

Presented to the LIBRARIES of the UNIVERSITY OF TORONTO

bу

MARGARET PHILLIPS

THE LOEB CLASSICAL LIBRARY

EDITED BY

E. CAPPS, Ph.D., LL.D. T. E. PAGE, LITT.D. W. H. D. ROUSE, LITT.D.

APULEIUS THE GOLDEN ASS

BEING THE METAMORPHOSES OF LUCIUS APULEIUS

APULEIUS
[J J BERNOULLI Romische Ikonographie 1284]

APULEIUS

THE GOLDEN ASS

BEING THE METAMORPHOSES OF LUCIUS APULEIUS

WITH AN ENGLISH TRANSLATION BY
W. ADLINGTON
(1566)

REVISED BY

S. GASELEE

FELLOW AND LIBRARIAN OF MAGDALENE COLLEGE, CAMBRIDGE

LONDON: WILLIAM HEINEMANN LTD. NEW YORK: G. P. PUTNAM'S SONS MCMXXIV

First printed 1915 Reprinted 1919, 1922, 1924

Printed in Great Britain by Woods and Sons, Ltd., London, N.1.

CONTENTS

INTRODUCTION	V
BIBLIOGRAPHY	xi
THE GOLDEN ASS OF APULEIUS:	
TO THE READER	xv
LIFE OF LUCIUS APULEIUS	xix
PREFACE OF THE AUTHOR TO HIS SON	xxiii
TEXT AND TRANSLATION	1
INDEX	507

THE African Apuleius is one of the most curious figures of Roman literature. We know something of his life from his Apologia, and it is quite possible that at the beginning and at the end of the Metamorphoses the description of Lucius, the hero of the story, may contain a few autobiographical details. was born of good family at Madaura, a town on the confines of Numidia and Gaetulia, about the end of the first quarter of the second century A.D., and while still quite a young man set out on a journey to Alexandria. On the way he fell ill at Oea (supposed to be the modern Tripoli), and was nursed by a rich widow named Aemilia Pudentilla, who was rather older than himself. He married her, and in vexation at the unequal match her relations brought an action against him charging him with having won her love by means of magic. The Apologia referred to above is his speech for the defence, which was doubtless successful; and he afterwards settled at Carthage, whence he journeyed through various African towns giving philosophical lectures and living the life of one of the regular Sophists of the Empire, from whom he only differed in that he wrote and lectured in Latin instead of in Greek. The date of his death is unknown.

The interests of Apuleius were before all centred in religion, philosophy, and magic. He seems to

have known and disliked the Christianity which was rapidly spreading in his time, and to have wished to commend to the world a form of Platonism which included an elaborate system of angels and demons; and to have been strongly in favour of the Eastern systems of initiation which had by his time become exceedingly popular in the Roman Empire under the forms of the worship of Isis and Mithras. the Metamorphoses contained in the present volume, and the Apologia, we possess from his pen the Florida, a collection of extracts—"purple patches"—from his lectures and speeches, on all conceivable subjects: a dialogue on the god (the δαίμων) of Socrates, and a treatise on Plato and his doctrines. There is also extant a free version of the Aristotelian περὶ κόσμου bearing Apuleius' name, but its ascription to him appears to be doubtful.

In the Metamorphoses (or Golden Ass, as it is often called) the author's religious and philosophical views take a less important place than in most of his other works; and indeed the last book, which contains an elaborate account of the hero's initiation into various mysteries, is of less value than the rest of the work except to professed students of the various Oriental religions which had to contend with the rising Christianity of the second century. The references to magic, which occur throughout, are of greater interest, and the story of the transformation of the hero into an ass, which is the main thread of the plot, so deeply impressed some of his contemporaries and successors that we find St. Augustine 1 writing: "Yet had he his humane reason still, as Apuleius had in his asse-ship, as himself writeth in his booke of the golden asse; bee it a lie

¹ Of the Citie of God, XVIII. 18 (17). Tr. by J. H[ealey].

or a truth that hee writeth (aut indicavit aut finxit)." The plot, however, was not his own, but taken from a still extant Greek work, $\Lambda o \dot{\nu} \kappa \iota o s$, which was formerly ascribed to Lucian, though it is almost certainly not his. It was very greatly improved by Apuleius, who cut down one or two of the scenes of the original and then greatly enlarged it with an abundance of excellent stories of love, sorcery, jests, and robbers; and, in particular, inserted in the middle of his work the long and beautiful allegory

of Cupid and Psyche.

It seems probable that many of these stories belonged to the various collections of facetiae which were common in the later Greek and Roman literature, though now unfortunately almost completely lost. The most famous collection was known as the Milesian Tales, originally collected by one Aristides, and translated into Latin by the historian Sisenna in late republican times: it is likely that, besides those contained in the Metamorphoses, we have specimens of a couple in the earlier novel of Petronius. These were almost universally, it must be confessed, of more than doubtful morality; but as told by Apuleius in his rollicking fashion they give the reader little more than an impression of fun and high spirits, and the general effect may perhaps be compared with that of Boccaccio's Decameron. In that work, indeed, at least two of Apuleius' stories appear in an Italian surrounding, and the whole is probably not very much unlike what a collection of the Milesian stories must have been, except that Boccaccio's milieu is more romantic, and there would have been in the collection of Aristides a greater number of the shorter and more disgraceful kind of anecdote found in Poggio's Facetiae.

Apuleius is by no means an easy author, delightful as he is, to read in the original Latin. Latin was not his native or natural language, and when he mastered it he worked out for himself a most extraordinary style, which seems to contain the genius of some quite other tongue clothed in a Latin dress. He would make use of rare and outlandish words, as well as reviving others which had dropped out of the ordinary language since pre-classical times, and combined the whole into a curious mosaic, not at all unsuitable, indeed, to the weird and jolly stories that he had to tell, but disconcerting to those accustomed to the sobriety and regularity of classical Latin. fortunate indeed in possessing an Elizabethan translation of the Golden Ass, for the language of no other age of our literature could make any attempt to represent the exuberance of the original; and though the style of Adlington is far more restrained than that of his model, some of Apuleius' peculiarities show through it sufficiently to give the English reader at least an idea of the language in which the novel was written.

Of William Adlington we know nothing except that he dedicated his translation to the Earl of Sussex, writing from University College, Oxford, September 18, 1566; and that he was possibly the author of a little verse tract, A Speciall Remedie against the furious force of Lawlesse Love, published thirteen years later. His translation must have been popular, for it was reprinted three times in the next thirty years, and once again forty years later still; and the great rarity of all these editions is further evidence that they were appreciated and constantly read. 1

¹ For an elaborate and clear-sighted criticism of the merits and failures of Adlington's translation the reader should viii

This is the translation which in the present volume is printed opposite to the Latin text. It is, however, by no means as Adlington wrote it. I have not only modernized the spelling and completely rearranged the punctuation—for Adlington's system was indeed "very obscure and dark, and thereby consequently loathsome to the reader"—but I have altered it to bring it into greater harmony with the Latin according to modern ideas of translation. I may frankly state that I have done so not without some very considerable degree of repugnance, for meddling with the style of such a masterpiece of English must needs impair the balance of the sentences, and introduce to some extent an incongruous element; but a greater degree of accuracy than Adlington ever attained is necessary to the plan of the present series. I have attempted, not without considerable labour, to make the alterations as few and as slight as possible; and the result is, I hope, a rendering which, while not by any means a word-for-word representation of the original, is yet sufficiently accurate, without being literal, for all ordinary purposes, and at the same time preserves the charm of the sixteenth-century English version.

The Latin text here printed is somewhat eclectic. It is founded to a considerable extent, as all future texts of Apuleius must be, on the work of Helm, his latest editor in the Teubner series. But it does not by any means invariably follow him, and I have used my own judgement freely in selecting variant readings

consult Mr. Charles Whibley's Introduction to the Tudor Translation reprint (see Select Bibliography). Mr. Whibley has proved that he depended to some extent (though by no means wholly) on a French translation, and has even, with great ingenuity, tracked down the particular rendering he employed.

and admitting conjectures; I have called attention in the footnotes to some of the more important departures from the reading of the manuscripts. Besides the text of Helm, I have made constant use of the work of Beroaldus, whose commentary, after the lapse of more than four hundred years, still seems to me to be much the best in existence.

S. GASELEE

SELECT BIBLIOGRAPHY

I. EDITIONS OF THE TEXT

- 1469. Editio Princeps, printed at Rome by Sweynheym and Pannartz, without commentary. Edited by Jo. Andreas de Buxis.
- 1500. Bologna, Benedictus Hectoris Faelli, Apuleius cum Beroaldi commentariis. Reprinted several times—e.g. Venice, 1501, and Paris, 1512.
- 1521. Aldine edition, printed at Venice.
- 1786. Leiden. Ruhnken's edition, embodying Oudendorp's notes.
- 1825. London, Valpy. A large variorum edition embodying the commentaries of all the most important editors up to that date.
- 1842. Leipzig. Edited by G. F. Hildebrand.
- 1855. Leipzig. The story of Cupid and Psyche only. Edited by O. Jahn.
- 1907. Leipzig, Teubner. Edited by R. Helm; second edition, 1913.

Of these Helm's is the most valuable for the text; the Valpy edition and any containing the commentary of Beroaldus, for explanatory votes.

SELECT BIBLIOGRAPHY

II. ENGLISH TRANSLATIONS

- 1566. London, Henry Wykes. Adlington's translation, reprinted 1571, 1582, 1596, 1600 (?), 1639.
- 1822. London. The translation of Thomas Taylor, the Platonist.
- 1866. London. A translation in Bohn's Classical Library.
- 1893. London. Adlington's translation reprinted in the series of Tudor Translations.
- London, George Bell. Adlington's translation reprinted.
- 1910. Oxford. Translation by H. E. Butler, now Professor of Latin in the University of London.
- 1913. London. Adlington's translation reprinted, with Introduction by Thomas Seccombe.

III. GENERAL

- 1898. London. Introduction by Charles Whibley to the Tudor Translation mentioned above; reprinted in the same writer's Studies in Frankness (Heinemann).
- 1900. London. Teuffel and Schwabe's *History of Roman Literature*, translated by G. C. W. Warr, vol. ii. pp. 236 ff.

The.xi.Bookes of the Golden Affe,

Conteininge the Metamorphofie
of Lucius Apuleius, enterlaced

with fondrie pleasaunt and delectashe ble Tales, with an excellent Marration of the Harisage of Cupide and Psiches, set out in the iii.

n. and vi. Bookes.

Translated out of Latine into Englishe by VVilliam Adlington.

Imprinted at London in Fleetstreate, at the signe of the Oliphanie, by Henry VVykes.

Anno. 1566.

WHEN that I had, gentle reader, slightly here and there run over the pleasant and delectable jests of Lucius Apuleius (a man of ancient descent, and endued with singular learning) written in such a frank and flourishing style, as he seemed to have the Muses always at will, to feed and maintain his pen: and when again I perceived the matter to minister such exceeding plenty of mirth, as never in my judgement the like hath been shewed by any other, I purposed according to my slender knowledge (though it were rudely, and far disagreeing from the fine and excellent doings nowadays) to translate the same into our vulgar tongue, to the end that amongst so many sage and serious works (as every man well nigh endeavour daily to increase) there might be some fresh and pleasant matter to recreate the minds of the readers withal. Howbeit I was eftsoons driven from my purpose by two causes: first, perceiving that the author had written his work in so dark and high a style, in so strange and absurd words, and in such new invented phrases, as he seemed rather to set it forth to shew his magnificence of prose, than to participate his doings to other; secondly, fearing lest the translation of this present book (which seemeth a mere jest and fable, and a work worthy to be laughed at, by reason of the vanity of the author) might be contemned and despised of all men, and

so, consequently, I to be had in derision to occupy myself in such frivolous and trifling toys. But on the other side, when I had throughly learned the intent of the author and the purpose why he invented so sportful a jest, I was verily persuaded that my small travail should not only be accepted of many, but the matter itself allowed and praised of all. Wherefore I intend, God willing, as nigh as I can to utter and open the meaning thereof to the simple and ignorant, whereby they may not take the same as a thing only to jest and laugh at (for the fables of Aesop and the feigning of poets were never written for that purpose) but by the pleasantness thereof be rather induced to the knowledge of their present estate, and thereby transform themselves into the right and perfect shape of men. The argument of the book is, how Lucius Apuleius, the author himself, travelled into Thessaly (being a region in Greece where all the women for the most be such wonderful witches, that they can transform men into the figure of brute beasts) where after he had continued a few days, by the mighty force of a violent confection he was changed into a miserable ass, and nothing might reduce him to his wonted shape but the eating of a rose, which, after the endurance of infinite sorrow, at length he obtained by prayer. Verily under the wrap of this transformation is taxed the life of mortal men, when as we suffer our minds so to be drowned in the sensual lusts of the flesh and the beastly pleasure thereof (which aptly may be called the violent confection of witches) that we lose wholly the use of reason and virtue, which properly should be in a man, and play the parts of brute and savage beasts. By like occasion we read how divers of the companions of Ulysses were turned

by the marvellous power of Circe into swine. And find we not in the Scripture that Nebuchadnezzar, the ninth king of Babylon, by reason of his great dominions and realms, fell into such exceeding pride that he was suddenly transformed of almighty God into an horrible monster, having the head of an ox, the feet of a bear, and the tail of a lion, and did eat hay as a beast? But as Lucius Apuleius was changed into his human shape by a rose, the companions of Ulysses by great intercession, and Nebuchadnezzar by the continual prayers of Daniel, whereby they knew themselves and lived after a good and virtuous life: so can we never be restored to the right figure of ourselves, except we taste and eat the sweet rose of reason and virtue, which the rather by mediation of prayer we may assuredly attain. Again, may not the meaning of this work be altered and turned in this sort? A man desirous to apply his mind to some excellent art, or given to the study of any of the sciences, at the first appeareth to himself an ass without wit, without knowledge, and not much unlike a brute beast, till such time as by much pain and travail he hath achieved to the perfectness of the same, and tasting the sweet flower and fruit of his studies, doth think himself well brought to the right and very shape of a man. Finally, the Metamorphose of Lucius Apuleius may be resembled to youth without discretion, and his reduction to age possessed with wisdom and virtue.

Now since this book of Lucius is a figure of man's life, and toucheth the nature and manners of mortal men, egging them forward from their asinal form to their human and perfect shape, beside the pleasant and delectable jests therein contained, I trust if my simple translation be nothing accepted, yet the matter

itself shall be esteemed by such as not only delight to please their fancies in reading the same, but also take a pattern thereby to regenerate their minds from brutish and beastly custom. Howbeit I have not so exactly passed through the author, as to point every sentence as it is in Latin, or so absolutely translated every word as it lieth in the prose (for so the French and Spanish translators have not done) considering the same in our vulgar tongue would have appeared very obscure and dark, and thereby consequently loathsome to the reader, but nothing erring from the true and natural meaning of the author, have used more common and familiar words (vet not so much as I might do) for the plainer setting forth of the same. But howsoever it be, gentle reader, I pray thee take it in good part, considering that for thee I have taken this pain, to the intent that thou mayest read the same with pleasure.

THE LIFE OF LUCIUS APULEIUS BRIEFLY DESCRIBED

Lucius Apuleius African, an excellent follower of Plato his sect, born in Madaura, a country sometime inhabited by the Romans, and under the jurisdiction of Syphax, situate and lying upon the borders of Numidia and Gaetulia, whereby he calleth himself half a Numidian and half a Gaetulian: and Sidonius named him the Platonian Madaurence. His father. called Theseus, had passed all offices of dignity in his country with much honour: his mother, named Salvia, was of such excellent virtue, that she passed all the dames of her time, born of an ancient house, and descended from the noble philosopher, Plutarch, and Sextus his nephew: his wife called Pudentilla was endowed with as much virtue and richness as any woman might be. He himself was of an high and comely stature, grey-eyed, his hair yellow, and a beautiful personage; he flourished in Carthage in the time of Julianus Avitus and Claudius Maximus proconsuls, where he spent his youth in learning the liberal sciences, and much profited under his masters there, whereby not without cause he gloriously calleth himself the nourice of Carthage, [and] the celestial Muse and venerable mistress of Africke. Soon after, at Athens (where in times past the well of all doctrine flourished) he tasted many of the cups

THE LIFE OF LUCIUS APULEIUS

of the Muses, he learned poetry, geometry, music, logic, and the universal knowledge of philosophy, and studied not in vain the nine Muses, that is to say, the nine noble and royal disciplines. Immediately after he went to Rome, and studied there the Latin tongue with such labour and continual study that he achieved to great eloquence, and was known and approved to be excellently learned, whereby he might worthily be called Polyhistor, that is to say,

one that knoweth much or many things.

And being thus no less endued with eloquence than with singular learning, he wrote many books for them that should come after: whereof part by negligence of times be intercepted, and part now extant, do sufficiently declare with how much wisdom and doctrine he flourished, and with how much virtue he excelled amongst the rude and barbarous people. The like was Anacharsis amongst the most luskish Scythes. But amongst the books of Lucius Apuleius. which are perished and prevented, howbeit greatly desired of us nowadays, one was entituled Banqueting Questions, another entreating of the nature of fish, another of the generation of beasts, another containing his Epigrams, and another called Hermagoras: but such as are now extant are the four books named Floridorum, wherein is contained a flourishing style and a savoury kind of learning, which delighteth, holdeth, and rejoiceth the reader marvellously: wherein you shall find a great variety of things, as leaping one from another; one excellent and copious oration, containing all the grace and virtue of the art oratory, whereby he cleareth himself of the crime of art magic, which was slanderously objected against him by his envious adversaries, wherein is contained such force of eloquence and doctrine as he seemeth to

THE LIFE OF LUCIUS APULEIUS

pass and excel himself. There is another book of the god or spirit of Socrates, whereof S. Augustine maketh mention in his book of the definition of spirits and description of men: two other books of the opinion of Plato, wherein is briefly contained that which before was largely expressed: one book of Cosmography, comprising many things of Aristotle's Meteors: the dialogue of Trismegistus translated by him out of Greek into Latin, so fine, that it rather seemeth with more eloquence turned into Latin. than it was before written in Greek: but principally these eleven books of the Golden Ass are enriched with such pleasant matter, with such excellency and variety of flourishing tales, that nothing may be more sweet and delectable; whereby worthily they may be entituled, The Books of the Golden Ass, for the passing style and matter therein. For what can be more acceptable than this Ass of Gold indeed? Howbeit there may be many which would rather entitle it Metamorphosis, that is to say, a transfiguration or transformation, by reason of the argument and matter therein.

THE PREFACE OF THE AUTHOR TO HIS SON FAUSTINUS

AND UNTO THE READERS OF THIS BOOK

That I to thee some joyous jests may show in gentle glose, And frankly feed thy bended ears with passing pleasant prose: So that thou deign in seemly sort this wanton book to view, That is set out and garnished fine, with written phrases new. I will declare how one by hap his human figure lost, And how in brutish formed shape his loathed life he tossed. And how he was in course of time from such estate unfold, Who eftsoons, turned to pristine shape, his lot unlucky told.

What and who he was attend a while, and you shall understand that it was even I, the writer of mine own Metamorphose and strange alteration of figure. Hymettus, Athens, Isthmia, Ephyrus, Taenaros, and Sparta, being fat and fertile soils (as I pray you give credit to the books of more everlasting fame) be places where mine ancient progeny and lineage did sometime flourish: there I say, in Athens, when I was young, I went first to school. Soon after (as a stranger) I arrived at Rome, whereas by great industry, and without instruction of any school master, I attained to the full perfection of the Latin tongue: behold, I first crave and beg your pardon, lest I should happen to displease or offend any of you by the rude and rustic utterance of this strange and foreign language. And verily this new alteration of

PREFACE OF THE AUTHOR TO HIS SON

speech doth correspond to the enterprised matter whereof I purpose to entreat; I will set forth unto you a pleasant Grecian jest. Whereunto, gentle reader, if thou wilt give attendant ear, it will minister unto thee such delectable matter as thou shalt be well contented withal.

THE GOLDEN ASS OF APULEIUS

APULEI MADAURENSIS METAMORPHOSEON

LIBER I

1 AT ego tibi sermone isto Milesio varias fabulas conseram auresque tuas benivolas lepido susurro permulceam, modo si papyrum Aegyptiam argutia Nilotici calami inscriptam non spreveris inspicerc, figuras fortunasque hominum in alias imagines conversas et in se rursum mutuo nexu refectas, ut Exordior. Quis ille? Paucis accipe. mireris. Hymettos Attica et Isthmos Ephyraea et Taenaros Spartiaca, glebae felices aeternum libris felicioribus conditae, mea vetus prosapia est: ibi linguam Attidem primis pueritiae stipendiis merui. Mox in urbe Latia advena studiorum, Quiritium indigenam sermonem aerumnabili labore, nullo magistro praeeunte, aggressus excolui. En ecce praefamur veniam, si quid exotici ac forensis sermonis rudis 2

THE GOLDEN ASS OF APULEIUS

BOOK I

In this Milesian tale I shall string together divers stories, and delight your kindly ears with a pleasant history, if you will not scorn to look upon this Egyptian paper written with a ready pen of Nile reeds—stories of men's forms and fortunes transformed into different shapes, and then restored again in due sequence back into their selves—a true subject for wonder. Who is the author? In a few words you shall understand. Hymettus of Athens, the Isthmus of Corinth, Taenarus of Sparta, being famous lands (as I pray you give credit to the books of more everlasting fame), be places where mine ancient progeny and lineage did sometime flourish: there when I was young I went first to school and learned the Attic speech. Soon after (as a stranger) I arrived at Rome, where by great industry, and without instruction of any schoolmaster, I arrived at the full perfection of the Latin tongue: behold, I first crave and beg your pardon, lest I should happen to displease or offend any of you by the rude and rustic utterance of this strange and foreign language. And verily this change of speech doth correspond to the enter-

locutor offendero. Iam hacc equidem ipsa vocis immutatio desultoriae scientiae stilo quem accessimus respondet. Fabulam Graecanicam incipimus: lector intende; laetaberis.

Thessaliam, nam et illic originis maternae nostrae fundamenta a Plutarcho illo inclito ac mox Sexto philosopho nepote eius prodita gloriam nobis faciunt, eam Thessaliam ex negotio petebam. Postquam ardua montium et lubrica vallium et roscida caespitum et glebosa camporum emensi, me equo indigena peralbo vehens eo quoque admodum fesso, ut ipse etiam fatigationem sedentariam incessus vegetatione discuterem, in pedes desilio, equi sudorem a fronte curiose exfrico, aures remulceo, frenos detraho, in gradum lenem sensim proveho, quoad lassitudinis incommodum alui solitum ac naturale praesidium eliquaret. Ac dum is, ientaculum ambulatorium, prata quae praeterit ore in latus detorto pronus affectat, duobus comitum, qui forte paululum processerant, tertium me facio. Ac dum ausculto quid sermonis agitarent, alter exerto cachinno "Parce" inquit "In verba ista haec tam absurda tamque immania mentiendo." Isto accepto sititor alioquin novitatis "Immo vero" inquam "Impertite sermonis non quidem curiosum, sed qui velim scire vel cuncta

prise and matter whereof I purpose to treat, like a rider leaping from horse to horse; I set forth unto you a Grecian story: whereto, gentle reader, if thou attend and give ear, thou shalt be well contented withal.

I fortuned to travel into Thessaly, about certain affairs which I had to do (for there, my ancestry by my mother's side inhabiteth, descended of the line of that most excellent person Plutarch, and of Sextus the philosopher his nephew, which is to us a great worship and honour); and after that by much travel and great pain, I had passed over the high mountains and slippery valleys, and had ridden through the dewy grass and fallowed fields, perceiving that my horse, a white thoroughbred of that country, did wear somewhat slow, and to the intent likewise I might repose and strengthen myself (being weary of long sitting) I lighted off my horse on to my feet, and wiping carefully away the sweat from his head, and stroking his ears, I unbridled him, and walked him on to a gentle slope, to the end that he might by nature's relief ease himself of his weariness; and while he went taking his morning graze in the field (casting his head sometimes aside as a token of rejoicing and gladness) I perceived a little before me two companions riding, and so I overtaking them made a third. And while I listened to hear their conversation, one of them laughed, and mocked his fellow, saying: "Leave off, I pray thee, and speak no more, for I cannot abide to hear thee tell such absurd incredible lies." Which when I heard I desired to hear some news, and said: "I pray you, masters, make me partaker of your talk, that am not so curious as desirous to know all you say, or most of it. So shall the difficulty of this high

vel certe plurima: simul iugi quod insurgimus aspritudinem fabularum lepida incunditas levigabit."

At ille qui coeperat, "Ne" inquit "Istud mendacium tam verum est, quam si quis velit dicere magico susurramine amnes agiles reverti, mare pigrum colligari, ventos inanimes exspirare; solem inhiberi, lunam despumari, stellas evelli, diem tolli, noctem teneri."

Tunc ego in verba fidentior "Heus tu" inquam "Qui sermonem ieceras priorem, ne pigeat te vel taedeat reliqua pertexere," et ad alium "Tu vero crassis auribus et obstinato corde respuis quae forsitan vere perhibeantur. Minus Hercule calles pravissimis opinionibus ea putari mendacia, quae vel auditu nova vel visu rudia vel certe supra captum cogitationis ardua videantur; quae si paulo accuratius exploraris, non modo compertu evidentia, verum etiam factu facilia 4 senties. Ego denique vespera, dum polentae caseatae modico secus offulam grandiorem in convivas aemulus contruncare gestio, mollitie cibi glutinosi faucibus inhaerentis et meacula spiritus distinentis minimo minus interii: et tamen Athenis proxime et ante Poecilen porticum isto gemino obtutu circulatorem aspexi equestrem spatham 6

hill before us be lightened by merry and pleasant talk."

But he that had laughed first, said: "Verily this tale is as true as if a man would say that by sorcery and enchantment the swift rivers might be forced to run against their courses; the sea to be bound immovable; the winds to lose their force and die; the sun to be restrained from his natural journey; the moon to drop her foam upon the earth; the stars to be pulled down from heaven; the day to be darkened; and the night be made to continue for ever."

Then I, speaking more confidently, said: pray you, you that began to tell your tale even now. leave not off so, but tell the residue." And turning to the other, I said: "You perhaps, that are of gross ears and an obstinate mind, mock and contemn those things which are perchance really the truth; know you not, i' faith, that those things are accounted untrue by the false opinion of men, which are either seldom heard or rarely seen, or are so high that they pass the capacity of man's reason? The which if you scan them more narrowly, you shall not only find them evident to the understanding, but even very easy to be brought to pass. Look you: the other night, being at supper with my fellows, while I did greedily put in my mouth a great morsel of barley fried with cheese, it stuck so fast, being soft and doughy, in the passage of my throat and my windpipe, that I was well nigh choked. And yet lately at Athens, before the porch there called the Poecile, I saw with these two eyes of mine a juggler that swallowed up a knight's sword with a very keen edge, and by and by, for a little money that we that looked on gave him, he devoured a hunting spear with the point downward;

praeacutam mucrone infesto devorasse ac mox eundem invitamento exiguae stipis venatoriam lanceam, qua parte minatur exitium, in ima viscera condidisse: et ecce pone lanceae ferrum, qua bacillum inversi teli ad occipitium per ingluviem subit, puer in mollitiem decorus insurgit inque flexibus tortuosis enervam et exossam saltationem explicat cum omnium, qui aderamus, admiratione: diceres dei medici baculo, quod ramulis semiamputatis nodosum gerit, serpentem generosum lubricis amplexibus inhaerere. Scd iam cedo tu sodes, qui coeperas, fabulam remetire. Ego tibi solus haec pro isto credam et quod ingressui primum fuerit stabulum, prandio participabo. Haec tibi merces deposita est."

Atille: "Istud quidem, quod polliceris, aequi bonique facio, verum quod inchoaveram porro exordiar. tibi prius deierabo solem istum omnividentem¹ deum me re vera comperta memorare, nec vos ulterius dubitabitis si Thessaliae proximam civitatem perveneritis, quod ibidem passim per ora populi sermo iactetur quae palam gesta sunt. Sed ut prius noritis cuiatis sim; Aegiensis: audite et quo quaestu me teneam: melle vel casco et huiuscemodi poniorum mercibus per Thessaliam Aetoliam Boeotiam ultro citro discurrens. Comperto itaque Hypatae, quae civitas cunctae Thessaliae antepollet, caseum recens et sciti saporis admodum commodo pretio distrahi, festinus adeucurri id omne praestinaturus. Sed, ut fieri assolet, sinistro pede profectum me spes compendii frustrata est; omne enim pridie Lupus negotiator magnarius coemerat. Ergo

¹ The MSS have simply videntem, which would need an object. Leo's omnividentem seems the simplest emendation.

and over the blade of the spear, where the haft of the spear turned down rose through the throat towards his pate, there appeared on it (which caused us all who were present to marvel) a fair boy pleasant and nimble, winding and turning himself in such sort that you would suppose that he had neither bone nor gristle, and verily think he was the natural serpent, creeping and sliding where the twigs are eut off on the knotted staff of rough wood which the god of medicine is wont to bear. But do you, I pray you, that began, repeat your tale again, and I alone, in place of your fellow, will give credit unto you, and for your pains, will pay your charges for your

supper at the next inn we come unto."

To this he answered: "Certes, sir, I thank you for your gentle offer, and, at your request, I will proceed in my tale; but first I will swear unto you by the light of this Sun, the God that seeth all, that those things which I shall tell be true; nor, when you come to the next city, which is of Thessaly, will you doubt anything of it, for it is rife in the mouths of every person which was done before the face of all And that I may first make relation to you, what and who I am, and whither I go, and for what livelihood; know ye, that I am of Aegina, travelling these countries about from Thessaly to Aetolia, and from Aetolia to Boeotia, to provide for honey, cheese, and other vietuals to sell again. And understanding that at Hypata (which is the principal city of all Thessaly) are sold fresh cheeses of exceeding good taste and relish, I fortuned on a day to go thither to make my market there of the whole. But (as it often happens) I came in an evil hour, for one Lupus, a wholesale purveyor, had bought up all the day before, and so I was deceived of my profit. Where-

igitur inefficaci celeritate fatigatus commodum ves-6 pera oriente ad balneas processeram; ecce Socraten contubernalem meum conspicio. Humi sedebat scissili palliastro semiamictus, paene alius lurore, ad miseram macieni deformatus, qualia solent fortunae detrimina 1 stipes in triviis erogare. Hunc talem, quamquam necessarium et summe cognitum. tamen dubia mente propius accessi. 'Hem' inquam 'Mi Socrates, quid istud? Quae facies? Quod flagitium? At vero domi tuae iam defletus et conclamatus es; liberis tuis tutores iuridici provincialis decreto dati; uxor persolutis inferialibus² officiis, luctu et maerore diuturno deformata, diffletis paene ad extremam captivitatem oculis suis, domus infortunium novarum nuptiarum gaudiis a suis sibi parentibus hilarare compellitur. At tu hic larvale simulacrum cum summo dedecore nostro viseris.' 'Aristomene.' inquit 'Ne tu fortunarum lubricas ambages et instabiles incursiones et reciprocas vicissitudines ignoras!' Et cum dicto sutili centunculo faciem suam iamdudum punicantem prae pudore obtexit, ita ut ab umbilico pube tenus cetera corporis renudaret. Nec denique perpessus ego tam miserum aerumnae spectaculum, iniecta manu ut assurgat

¹ Oudendorp's emendation for the impossible deterrina of the MSS.

² Helm's emendation for the MSS' ferialibus. Or the feralibus of the older editions would suffice.

fore towards night (being greatly wearied by my hurrying, though it had been of none effect) I went to the baths to refresh myself, and behold, I fortuned to espy my companion Socrates. sitting upon the ground, covered with a torn and coarse mantle, so meagre and of so sallow and miserable a countenance that I scantly knew him: for fortune had brought him into such estate that he verily seemed as a common beggar that stands in the streets to crave the benevolence of the passersby. Towards whom (howbeit he was my singular friend and familiar acquaintance) yet half in doubt, I drew nigh and said: 'Alas! my Socrates, what meaneth this, how dost thou so appear? What crime hast thou committed? Verily there is great lamentation and weeping made for thee at home: thy children are in ward by decree of the provincial judge: thy wife (having ended her mourning time in lamentable wise with her face and visage blubbered with tears in such sort that she hath well nigh wept out both her eyes) is constrained by her parents to put out of remembrance the unfortunate loss and lack of thee at home, by taking (against her will) a new husband. And dost thou live here as a ghost or beggar to our great shame and ignominy?' Then answered he to me, and said: 'O my friend Aristomenes, now perceive I well that you are ignorant of the whirling changes. the unstable forces, and slippery inconstancy of fortune': and therewithal he covered his face (even then blushing for very shame) with his ragged mantle, so that the lower part of his body appeared all naked. But I, not willing to see him any longer in such great misery and calamity, took him by the hand to lift him up from the ground: who

7 enitor. At ille, ut erat, capite velato 'Sine, sine' inquit 'Fruatur diutius trophaeo Fortuna quod fixit ipsa.'

"Effeci sequatur et simul unam e duabus laciniis meis exuo eumque propere vestio dicam an contego, et illico lavacro trado; quod unctui, quod tersui, ipse praeministro; sordium enormem eluviem operose effrico; probe curatum, ad hospitium, lassus ipse fatigatum aegerrime sustinens, perduco; lectulo refoveo, cibo satio, poculo mitigo, fabulis permulceo. Iam allubentia proclivis est sermonis et ioci et scitum et cavillum; iam dicacitas tinnula,1 cum ille imo de pectore cruciabilem suspiritum ducens, dextra saeviente frontem replaudens, 'Me miserum' infit 'Qui, dum voluptatem gladiatorii spectaculi satis famigerabilis consector, in has aerumnas incidi. Nam ut scis optime, secundum quaestum Macedoniam profectus, dum mense decimo ibidem attentus nummatior revortor, modico priusquam Larissam accederem, per transitum spectaculum obiturus, in quadam avia et lacunosa convalli a vastissimis latronibus obsessus atque omnibus privatus tandem evado et, utnote ultime affectus, ad quandam cauponam Meroen, anum sed admodum scitulam, devorto, eique causas et peregrinationis diuturnae et domuitionis anxiae et spoliationis diuturnae et miserae refero: quae me

 $^{^{1}}$ Oudendorp's emendation for the MSS' $\it timida.$ Helm suggests $\it intimida.$

(having his face covered in such sort) 'Let fortune' (quoth he) 'Triumph yet more, let her have her

sway, and finish that which she hath begun.'

"Then did I force him to follow and put off one of my garments, and clothed, nay, rather covered him, and immediately I brought him to the bath; with my own hands I served him with what he needed for anointing and wiping. I diligently rubbed away the filthy scurf of his body; which done, although I was very weary myself, and hardly held him up, yet I led the poor wretch to my inn, where I bade him repose his body upon a bed, and brought him meat and drink, and refreshed him with talking together. Then we grew free and merry, laughed and joked wittily, now he talked without any fear, until such time as he (fetching a pitiful sigh from the bottom of his heart, and beating his face in miserable sort)

began to say:

"'Alas, poor wretch that I am, that only for the desire to see a game, famous enough, of trial of weapons, am fallen into these miseries and mis-For, having set out, as thou knowest, for Macedonia, on my business, and returning the richer after the space of ten months, a little before that I came to Larissa I turned out of the way to view those games, and behold, in the bottom of a pathless and hollow valley, I was suddenly environed with a wild company of thieves, who robbed and spoiled me of such things as I had: and hardly did I escape, but (being in such extremity) in the end was delivered from them and fortuned to come to the house of a woman that sold wine, called Meroe; old was she, vet not unpleasing; unto whom I opened the causes of my long peregrination and careful home-coming, and of my unlucky robbery; and after that she

nimis quam humane tractare adorta cenae gratae atque gratuitae ac mox, urigine percita, cubili suo applicat. Et statim miser ut cum illa acquievi, ab unico congressu annosam ac pestilentem luem ¹ contraho et ipsas etiam lacinias, quas boni latrones contegendo mihi concesserant, in eam contuli, operulas etiam, quas adhuc vegetus saccariam faciens merebam, quoad me ad istam faciem, quam paulo ante vidisti, bona uxor et mala fortuna perduxit.'

8 "'Pol quidem tu dignus' inquam 'Es extrema sustinere, si quid est tamen novissimo extremius, qui voluptatem veneriam et scortum scorteum Lari et liberis praetulisti.' At ille, digitum a pollice proximum ori suo admovens et in stuporem attonitus, 'Tace, tace' inquit, et circumspiciens tutamenta scrmonis, 'Parce' inquit 'In feminam divinam, ne quam tibi lingua intemperante noxam contrahas.' 'Ain tandem?' inquam 'Potens illa et regina caupona quid mulieris est?' 'Saga' inquit 'Et divina, potens caelum deponere, terram suspendere, fontes durare, montes diluere, manes sublimare, deos infimare, sidera extinguere, Tartarum ipsum illuminare.' 'Oro te' inquam 'Aulaeum tragicum dimoveto et siparium scaenicum complicato et cedo verbis com-

¹ A substantive has dropped out of the MSS. Lucm is the suggestion of Nic. Heinsius.

gently entertained me, and made me more than good cheer, with a supper free of charge; and by and by, being pricked by carnal desire, she brought me to her own bedchamber; where I (poor wretch) from the very first night of our being together, did purchase to myself this miserable servitude, and I gave her such apparel as the kind thieves had left to cover me withal, and also the little wages that I had gained by carrying bags when still whole and sound, until this good dame and evil fortune brought me to that

appearance in which you have just seen me.'

"Then said I unto him: 'In faith, thou art worthy to sustain the most extreme misery and calamity, and anything there may be even beyond this last, which hast defiled thine own body, forsaken thy wife traitorously and dishonoured thy children, parents and friends for the love of a vile harlot and old strumpet.' When Socrates heard me rail against Meroe in such sort, he held up his forefinger to his lips, and, as half astonied, said: 'Peace, peace, I pray you,' and, looking about lest any person should hear, 'I pray you' (quoth he) 'Take heed what you say against so venerable a woman as she is, lest by your intemperate tongue you catch some harm.' What?' (quoth I) 'This hostess, so mighty and a queen, what manner of woman is she, I pray you tell me?' Then answered he: 'Verily, she is a magician, and of divine might, which hath power to bring down the sky, to bear up the earth, to turn the waters into hills and the hills into running waters, to call up the terrestrial spirits into the air, and to pull the gods out of the heavens, to extinguish the planets, and to lighten the very darkness of hell.' Then said I unto Socrates: 'I pray you leave off this high and tragical kind of talk and away with the scenic curtain and

munibus.' 'Vis' inquit 'Unum vel alterum, immo plurima eius audire facta? Nam ut se ament efflictim non modo incolae, verum etiam Indi vel Aethiopes utrique, vel ipsi Antichthones, folia sunt artis et nugae merae. Sed quod in conspectum plurium perpetravit, audi.

"'Amatorem suum, quod in aliam temerasset, unico verbo mutavit in feram castorem, quod ea bestia captivitati metuens ab insequentibus se praecisione genitalium liberat, ut illi quoque simile, quod venerem habuit in aliam, proveniret. Cauponem quoque vicinum atque ob id aemulum deformavit in ranam et nunc senex ille dolio innatans vini sui adventores pristinos in faece summissus officiosis ronchis raucus appellat. Alium de foro quod adversus eam locutus esset, in arietem deformavit et nunc aries ille causas Eadem amatoris sui uxorem quod in eam dicacule probrum dixerat, iam in sarcina praegnationis obsaepto utero et repigrato fetu perpetua praegnatione

tell the matter in a more plain and simple fashion.' Then answered he: 'Will you hear one or two or more of the deeds which she hath done? For whereas she enforceth not only the inhabitants of this country here, but also the Indians and Ethiopians and even the Antipodeans to love her in most raging sort, such are but trifles and chips of her occupation; but I pray you give ear, and I will declare of greater matters, which she hath done openly and before the face of all men.

"' This woman had a certain lover whom, by the utterance of one only word, she turned into a beaver because he loved another woman beside her, and the reason why she transformed him into such a beast, is that it is his nature, when he perceives the hunters and hounds to draw after him, to bite off his members and lay them in the way, that the pursuers may be at a stop when they find them, and to the intent that so it might happen unto him (because he fancied another woman) she turned him into that kind of shape. Likewise she changed one of her neighbours, being an old man and one that sold wine, in that he was a rival of her occupation, into a frog, and now the poor wretch swimming in one of his own pipes of wine, and being well nigh drowned in the dregs, doth cry and call with croakings continually for his old guests and acquaintance that pass by. Likewise she turned one of the advocates of the Court (because he pleaded and spake against her) into a horned ram, and now the poor ram doth act advocate. Moreover she caused the wife of a certain lover that she had, because she spake sharply and wittily against her, should never be delivered of her child. but should remain, her womb closed up, everlastingly pregnant, and according to the computation of all

17

damnavit et, ut cuncti numerant, iam octo annorum onere misella illa velut elephantum paritura dis-Quae cum subinde ac multis noceret, 10 tenditur. publicitus indignatio percrebruit, statutumque ut in eam die altera severissime saxorum iaculationibus vindicaretur; quod consilium virtutibus cantionum antevortit et, ut illa Medea unius dieculae a Creone impetratis induciis totam eius domum filiamque cum ipso sene flammis coronalibus deusserat, sic haec devotionibus sepulchralibus in scrobem procuratis, ut mihi temulenta narravit proxime, cunctos in suis sibi domibus tacita numinum violentia clausit, ut toto biduo non claustra perfringi, non fores evelli, non denique parietes ipsi quiverint perforari, quoad mutua hortatione consone clamitarent, quam sanctissime deierantes sese neque ei manus admolituros, et si quis aliud cogitarit, salutare laturos subsidium: et sic illa propitiata totam civitatem absoluit. At vero coetus illius auctorem nocte intempesta cum tota domo, id est parietibus et ipso solo et omni fundamento, ut erat, clausa ad centesimum lapidem in aliam civitatem summo vertice montis exasperati sitam, et ob id ad aquas sterilem, transtulit. Et quoniam densa inhabitantium aedificia locum novo hospiti non dabant, ante portam proiecta domo 18

men, it is eight years past since the poor woman began first to swell, and now she is increased so big that she seemeth as though she would bring forth some great elephant: and when this was known abroad and published throughout all the town, they took indignation against her, and ordained that the next day she should be most cruelly stoned to death; which purpose of theirs she prevented by the virtue of her enchantments, and as Medea (who obtained of King Creon but one day's respite before her departure) did burn in the flames of the bride's garland all his house, him and his daughter, so she, by her conjurations and invocation of spirits, which she uses over a certain trench, as she herself declared unto me being drunken the next day following. closed all the persons of the town so sure in their houses, by the secret power of her gods, that for the space of two days they could not come forth, nor open their gates nor doors, nor even break down their walls; whereby they were enforced by mutual consent to cry unto her and to bind themselves straitly that they would never after molest or hurt her, and moreover if any did offer her any injury they would be ready to defend her; whereupon she, moved at their promises, released all the town. But she conveyed the principal author of this ordinance, about midnight, with all his house, the walls, the ground and the foundation, into another town distant from thence a hundred miles situate and being on the top of a barren hill, and by reason thereof destitute of water: and because the edifices and houses were so close builded together that it was not possible for the house to stand there, she threw down the same before the gate of the town.

11 discessit.' 'Mira' inquam 'Nec minus saeva, mi Socrates, memoras. Denique mihi quoque non parvam incussisti sollicitudinem, immo vero formidinem, iniecto non scrupulo sed lancea, ne quo numinis ministerio similiter usa sermones istos nostros anus illa cognoscat. Itaque maturius quieti nos reponamus et somno levata lassitudine noctis antelucio aufugiamus istinc quam pote longissime.'

"Haec adhuc me suadente insolita vinolentia ac diurna fatigatione pertentatus bonus Socrates iam sopitus stertebat altius. Ego vero adducta fore pessulisque firmatis, grabatulo etiam pone cardines supposito et probe aggesto, super eum me recipio: ac primum prae metu aliquantisper vigilo, dein circa tertiam ferme vigiliam paululum conniveo. Commodum quieveram, et repente impulsu maiore quam ut latrones crederes ianuae reserantur, immo vero fractis et evolsis funditus cardinibus prosternuntur. Grabatulus, alioquin breviculus et uno pede mutilus ac putris, impetus tanti violentia prosternitur, me quoque evolutum atque excussum humi recidens inversum cooperit ac tegit.

"Tunc ego sensi naturalitus quosdam affectus in contrarium provenire: nam ut lacrimae saepicule de gaudio prodeunt, ita et in illo nimio pavore risum nequivi continere, de Aristomene testudo factus. Ac dum infimum deiectus, obliquo aspectu, quid 20

"Then spake I and said: 'O my friend Socrates, you have declared unto me many marvellous things and no less cruel, and moreover stricken me also with no small trouble of mind, yea rather with great prick of fear, lest the same old woman, using the like practice, should chance to hear all our communication: wherefore let us now sleep, though it be early, and after that we have done away our weariness with rest let us rise betimes in the morning and ride from

hence before day as far as we may.'

"In speaking these words, it fortuned that Socrates did fall asleep, and snored very soundly, by reason of his new plenty of meat and wine and his long Then I closed and barred fast the doors of the chamber, and put my bed and made it fast behind the door and so laid me down to rest: but at first I could in no wise sleep for the great fear which was in my heart, until it was about midnight, and then I closed my eyes for a little: but alas, I had just begun to sleep, when behold suddenly the chamber doors brake open; nay, the locks, bolts and posts fell down with greater force than if thieves had been presently come to have spoiled and robbed us. And my bed whereon I lay, being a truckle-bed and somewhat short, and one of the feet broken and rotten, by violence was turned upside down, and I likewise was overwhelmed and covered lying in the same.

"Then perceived I in myself, that certain effects of the mind by nature are turned contrary. For as tears oftentimes are shed for joy, so I being in this fearful perplexity could not forbear laughing, to see how of Aristomenes I was made like unto a tortoise. And while I lay on the ground covered in the happy protection of my pallet, I peeped from under the bed

rei sit grabatuli sollertia munitus opperior, video mulieres duas altioris aetatis; lucernam lucidam gerebat una, spongiam et nudum gladium altera; hoc habitu Socratem bene quietum circumstetere. Infit illa cum gladio 'Hic est, soror Panthia, carus Endymion, hic Catamitus meus, qui diebus ac noctibus illusit aetatulam meam: hic, qui meis amoribus subterhabitis non solum me diffamat probris, verum etiam fugam instruit. At ego scilicet Ulixi astu deserta vice Calypsonis aeternam solitudinem flebo.' Et porrecta dextera meque Panthiae suae demonstrato, 'At hic bonus' inquit 'Consiliator Aristomenes, qui fugae huius auctor fuit, et nunc morti proximus iam humi prostratus grabatulo succubans iacet, et haec omnia conspicit, impune se laturum meas contumelias putat. Faxo eum sero, immo statim, immo vero iam nunc ut et praecedentis dicacitatis et instantis curiositatis paeniteat.'

"Haec ego ut accepi, sudore frigido miser perfluo tremore viscera quatior, ut grabatulus etiam succussu meo inquietus super dorsum meum palpitando saltaret. At bona Panthia 'Quin igitur' inquit 'Soror, hunc primum bacchatim discerpimus vel membris eius destinatis virilia desecamus?' Ad haec Meroe (sic enim reapse nomen cius tunc fabulis Socratis convenire sentiebam) 'Immo' ait 'Supersit hic saltem, qui miselli huius corpus parva contumulet humo,' et capite Socratis in alterum dimoto latus

¹ The MSS appear to have succussus sum eo. The correction is due to Helm.

to see what would happen. And behold there entered two old women, the one bearing a burning torch, and the other a sponge and a naked sword. And so in this habit they stood about Socrates being fast asleep. Then she which bare the sword said unto the other: 'Behold, sister Panthia, this is my dear Endymion and my sweet Ganymede, which both day and night hath abused my wanton youthfulness; this is he (who little regarding my love) doth not only defame me with reproachful words, but also intendeth to run away. And I shall be forsaken by like craft as Ulysses did use, and shall continually bewail my solitariness as Calypso'; which said she pointed towards me, that lay under the bed, and shewed me to Panthia. 'This is he,' quoth she, 'Which is his good counsellor, Aristomenes, and persuadeth him to forsake me, and now (being at the point of death) he lieth prostrate on the ground covered with his bed, and hath seen all our doings. and hopeth to escape scot-free from my hands for all his insults: but I will cause that he shall repent himself too late, nay rather forthwith of his former intemperate language and his present curiosity.'

"Which words when I heard, I fell into a cold sweat, and my heart trembled with fear, in so much that the bed over me did likewise rattle and shake and dance with my trembling. Then spake Panthia unto Meroe, and said: 'Sister, let us by and by tear him in pieces, or else tie him by the members and so cut them off.' Then Meroe (for thus I learned that her name really was that which I had heard in Socrates' tale) answered: 'Nay, rather let him live, to bury the corpse of this poor wretch in some hole of the earth,' and therewithal she turned the head of Socrates on the other side, and thrust her sword

per iugulum sinistrum capulo tenus gladium totum ei demergit, et sanguinis eruptionem utriculo admoto excipit diligenter, ut nulla stilla compareret usquam: haec ego meis oculis aspexi. Nam etiam, ne quid demutaret, credo, a victimae religione, immissa dextera per vulnus illud ad viscera penitus, cor miseri contubernalis mei Meroe bona scrutata protulit, cum ille impetu teli praesecata gula vocem, immo stridorem incertum per vulnus effunderet et spiritum rebulliret. Quod vulnus qua maxime patebat spongia offulciens Panthia 'Heus tu' inquit 'Spongia, cave in mari nata per fluvium transeas.' His editis abeunt: remoto grabatulo varicus super faciem meam residentes vesicam exonerant, quoad me urinae spurcissimae madore perluerent.

4 "Commodum limen evaserant, et fores ad pristinum statum integrae resurgunt; cardines ad foramina resident, postes ad repagula redeunt, ad claustra pessuli recurrunt. At ego ut eram etiam nunc humi proiectus, inanimis, nudus et frigidus et lotio perlitus, quasi recens utero matris editus, immo vero semimortuus, verum etiam ipse mihi supervivens et postumus, vel certe destinatae iam cruci candidatus, 'Quid' inquam 'De me fiet, ubi iste iugulatus mane paruerit? Cui videbor verisimilia dicere proferens vera? "Proclamares saltem suppetiatum, si resistere vir tantus mulieri nequibas: sub oculis tuis

up to the hilt into the left part of his neck, and received the blood that gushed out with a small bladder, that no drop thereof fell beside; this thing I saw with mine own eves; and then Meroe, to the intent (as I think) she might alter nothing that pertaineth to sacrifice, which she accustomed to make, thrust her hand down through that wound into the entrails of his body, and searching about, at length brought forth the heart of my miserable companion Socrates, who (having his throat cut in such sort) gave out a doleful cry by the wound, or rather a gasping breath, and gave up the ghost. Then Panthia stopped the wide wound of his throat with the sponge and said: 'O, sponge sprung and made of the sea, beware that thou pass not over a running river.' This being said, they moved and turned up my bed, and then they strode over me and staled upon me

till I was wringing wet.

"When this was ended, they went their ways and the doors closed fast, the hinges sank in their old sockets, the bolts ran into the doorposts, the pins fell into the bars again. But I that lay upon the ground, like one without soul, naked and cold and wringing wet with filth, like to one that were newly born, or rather, one that were more than half dead, vct reviving myself, and appointed as I thought for the gallows, began to say: 'Alas, what shall become of me to-morrow when my companion shall be found murdered here in the chamber? To whom shall I seem to tell any similitude of truth, when as I shall tell the truth indeed? They will say: "If thou, being so great a man, wert unable to resist the violence of the woman, yet shouldst thou have cried at least for help; wilt thou suffer the man to be slain before thy face and say nothing? Or why did

homo iugulatur, et siles? Cur autem te simile latrocinium non peremit? Cur saeva crudelitas vel propter indicium sceleris arbitro pepercit? Ergo quoniam evasisti mortem, nunc illo redi."

"Haec identidem mecum replicabam, et nox ibat in diem: optimum itaque factu visum est anteluculo furtim evadere et viam licet trepido vestigio capessere. Sumo sarcinulam meam, subdita clavi pessulos reduco: at illae probae et fideles ianuae, quae sua sponte reseratae nocte fuerant, vix tandem et aegerrime tunc clavis suae erebra immissione patefiunt.

15 Et 'Heus tu, ubi es?' inquam: 'Valvas stabuli absolve, antelucio volo ire.' Ianitor pone stabuli ostium humi cubitans, etiam nunc semisomnus 'Quid? Tu' inquit 'Ignoras latronibus infestari vias, qui hoc noctis iter incipis? Nam etsi tu, alicuius facinoris tibi conscius scilicet, mori cupis, nos cucurbitae caput non habemus ut pro te moriamur.' 'Non longe' inquam 'Lux abest: et praeterea quid viatori de summa pauperie latrones auferre possunt? An ignoras, inepte, nudum nec a decem palaestritis despoliari posse?' Ad haec ille marcidus et semisopitus in alterum latus evolutus 'Unde autem' inquit 'Scio an convectore illo tuo, cum quo sero devorteras, ingulato fugae mandes praesidium?'

"Illud horae memini me terra dehiscente ima Tartara inque his canem Cerberum prorsus esurientem mei prospexisse: ac recordabar profecto bonam Meroen non misericordia iugulo meo pepercisse sed

not they slay thee likewise? Why did their cruelty spare thee that stood by and saw them commit that horrible fact? Wherefore although thou hast escaped

their hands, yet thou shalt not escape ours."'

"While I pondered these things often with myself the night passed on into day, so I thought best to take my horse secretly before dawn and go fearfully forward on my journey. Thus I took up my packet, unlocked and unbarred the doors, but those good and faithful doors which in the night did open of their own accord could then scarcely be opened with their keys after frequent trials, and when I was out I cried: 'Ho, sirrah ostler, where art thou? Open the stable door, for I will ride away before dawn.' The ostler lying behind the stable door upon a pallet and half asleep, 'What?' quoth he, 'Do not you know that the ways be very dangerous with robbers? What mean you to set forth at this time of night? If you perhaps (guilty of some heinous crime) be weary of your life, yet think you not that we are such pumpkin-headed sots that we will die for you.' Then said I: 'It is well nigh day, and moreover what can thieves take from him that hath nothing? Dost not thou know (fool as thou art) that if thou be naked, if ten trained wrestlers should assail thee, they could not spoil or rob thee?' Whereunto the drowsy ostler half asleep, and turning on the other side, answered: 'What know I whether you have murdered your companion whom you brought in yesternight or no, and now seek safety by escaping away?'

"O Lord, at that time I remember that the earth seemed to open, and that I saw at Hell gate the dog Cerberus gaping to devour me, and then I verily believed that Meroe did not spare my throat, moved with pity, but rather cruelly pardoned me to bring

16 saevitia cruci me reservasse. In cubiculum itaque reversus de genere tumultuario mortis mecum deliberaham Sed cum nullum aliud telum mortiferum Fortuna quam solum mihi grabatulum subministraret, 'Iam iam grabatule' inquam 'Animo meo carissime, qui mecum tot aerumnas exanclasti, conscius et arbiter quae nocte gesta sunt, quem solum in meo reatu testem innocentiae citare possum, tu mihi ad inferos festinanti subministra telum salutare': et cum dicto restim, qua erat intextus, aggredior expedire ac tigillo, quod fenestrae subditum altrinsecus prominebat, iniecta atque obdita parte funiculi et altera firmiter in nodum coacta, ascenso grabatulo ad exitium sublimatus et immisso 1 capite laqueum induo. Sed dum pede altera fulcimentum quo sustinebar repello, ut ponderis deductu restis ad ingluviem astricta spiritus officia discluderet, repente putris alioquin et vetus funis dirumpitur, atque ego de alto recidens Socratem—nam iuxta me iacebat— 17 superruo cumque eo in terram devolvor. Et ecce in ipso momento ianitor introrumpit exerte clamitans 'Ubi es tu, qui alta nocte immodice festinabas, et nunc stertis involutus?' Ad haec nescio an casu nostro an illius absono clamore experrectus Socrates exsurgit prior, et 'Nec' inquit 'Immerito stabularios hos omnes hospites detestantur. Nam iste curiosus dum importune irrumpit-credo studio rapiendi aliquid-clamore vasto marcidum alioquin me altissimo somno excussit.'

¹ Oudendorp's correction for the MSS' misso.

me to the gallows. Wherefore, I returned to my chamber and there devised with myself in what violent sort I should finish my life. But when I saw that fortune would minister unto me no other instrument than my bed, I said: 'O bed, O bed, most dear unto me at this present, which hast abode and suffered with me so many miseries, judge and arbiter of such things as were done here this night, whom only I may call to witness for my innocence, render (I say) unto me some wholesome weapon to end my life that am most willing to die.' And therewithal I pulled out a piece of the rope wherewith the bed was corded, and tied one end thereof about a rafter which stood forth beneath the window, and with the other end I made a sliding knot and stood upon my bed to cast myself from aloft into destruction, and so put my neck into it. But when I pushed away with my foot that which supported me beneath, so that the noose when my weight came upon it might choke the passage of my breath, behold suddenly the rope being old and rotten burst in the middle, and I fell down tumbling upon Socrates that lay nigh me, and with him rolled upon the floor. And even at that very time the ostler came in crying with a loud voice, and said: 'Where are you that made such haste at deep night, and now lie wallowing and snoring abed?' Whereupon (I know not whether it was by our fall or by the harsh cry of the ostler) Socrates (as waking out of a sleep) did rise up first and said: 'It is not without cause that strangers do speak evil of all such ostlers, for this caitiff in his coming in, and with his crying out, I think under colour to steal away something, hath waked me, that was beside very weary, out of a sound sleep.'

"Emergo laetus atque alacer insperato gaudio perfusus, et 'Ecce, ianitor fidelissime, comes et pater meus et frater meus, quem nocte ebrius occisum a me calumniabaris,' et cum dicto Socraten deosculabar amplexus: at ille odore alioquin spurcissimi humoris percussus, quo me Lamiae illae infecerant, vehementer aspernatur: 'Apage te' inquit 'Fetorem extremae latrinae,' et causas coepit huius odoris comiter inquirere. At ego miser afficto ex tempore absurdo ioco in alium sermonem intentionem eius denuo derivo et iniecta dextra 'Quin imus' inquam 'Et itineris matutini gratiam capimus.' Sumo sarcinulam et pretio mansionis stabulario persoluto capessi mus viam.

"Aliquantum processeramus et iam iubaris exortu cuncta collustrantur, et ego curiose sedulo arbitrabar iugulum comitis, qua parte gladium delapsum videram, et mecum 'Vesane,' aio 'Qui poculis et vino sepultus extrema somniasti. Ecce Socrates integer, sanus, incolumis. Ubi vulnus? Spongia ubi? Ubi postremum cicatrix tam alta, tam recens?' et ad illum 'Ne' inquam 'Immerito medici fidi cibo et crapula distentos saeva et gravia somniare autumant: mihi denique quod poculis vesperi minus temperavi, nox acerba diras et truces imagines obtulit, ut adhuc me credam cruore humano aspersum atque impiatum.'

"Then I rose up joyful, as I hoped not to be, with a merry countenance, saying: 'Behold, good ostler, my friend, my companion and my brother whom thou being drunken in the night didst falsely affirm to be murdered by me.' And therewithal I embraced my friend Socrates and kissed him; but he smelling the stink wherewith those hags had embrued me, thrust me away and said: 'Away with thee with thy filthy odour,' and then he began gently to enquire how that noisome scent happened unto me. but I (with some light jest feigning and colouring the matter for the time) did break off his talk into another path, and take him by the hand and said: 'Why tarry we? Why leave we the pleasure of this fair morning? Let us go.' And so I took up my packet, and paid the charges of the house, and we

departed.

"We had not gone a mile out of the town but it was broad day, and then I diligently looked upon Socrates' throat to see if I could espy the place where Meroe thrust in her sword, and I thought with myself: 'What a madman am I, that (being overcome with wine yesternight) have dreamed such terrible things! Behold, I see Socrates is sound, safe and in health. Where is his wound? Where is the sponge? Where is his great and new cut?' And then I spake to him and said: 'Verily it is not without occasion that physicians of experience do affirm, that such as fill their gorges abundantly with meat and drink shall dream of dire and horrible sights, for I myself (not restraining mine appetite yesternight from the pots of wine) did seem to see in this bitter night strange and cruel visions, that even yet I think myself sprinkled and wet with human blood'; whereunto Socrates laughing, made answer and said:

Ad haec ille subridens 'At tu' inquit 'Non sanguine sed lotio perfusus es, verum tamen et ipse per somnium iugulari visus sum mihi. Nam et iugulum istum dolui et cor ipsum mihi avelli putavi et nunc etiam spiritu deficior et genua quatior et gradu titubo et aliquid cibatus refovendo spiritu desidero.' 'En' inquam 'Paratum tibi adest ientaculum,' et cum dicto manticam meam humero exuo, caseum cum panc propere ei porrigo, et 'Iuxta platanum istam residamus' aio.

"Quo facto et ipse aliquid indidem sumo, eumque 19 avide esitantem aspicio aliquanto intentiore macie atque pallore buxeo deficientem video. Sic denique eum vitalis color turbaverat ut mihi prae metu. nocturnas etiam Furias illas imaginanti, frustulum panis quod primum sumpseram, quamvis admodum modicum, mediis faucibus inhaereret, ac deorsum demeare neque sursum remeare posset. Nam et crebritas ipsa commeantium metum mihi cumulabat: quis enim de duobus comitum alterum sine alterius noxa peremptum crederet? Verum ille. ut satis detruncaverat cibum, sitire impatienter coeperat; nam et optimi casei bonam partem avide devoraverat, et haud ita longe radices platani lenis fluvius in speciem placidae paludis ignavus ibat argento vel vitro aemulus in colorem. 'En' inquam 'Explere latice fontis lacteo.' Assurgit ille et oppertus paululum planiorem ripae marginem complicitus in genua appronat se avidus affectans 32

'Nay, thou art not wet with the blood of men, but thou art embrued with stinking filth: and verily I myself dreamed this night that my throat was cut and that I felt the pain of the wound, and that my heart was pulled out of my belly, and the remembrance thereof makes me now to fear, and my knees do tremble that I totter in my gait, and therefore I would fain eat somewhat to strengthen and revive my spirits.' Then said I: 'Behold, here is thy breakfast,' and therewithal I opened my scrip that hanged upon my shoulder, and gave him bread and cheese, and 'Let us sit down,' quoth I, 'Under that

great plane-tree.

"Now I also ate part of the same with him: and while I beheld him eating greedily, I perceived that he wore thin and meagre and pale as boxwood, and that his lively colour faded away, as did mine also, remembering those terrible furies of whom I lately dreamed, in so much that the first morsel of bread that I put in my mouth (which was but very small) did so stick in my jaws that I could neither swallow it down nor yet yield it up; and moreover the number of them that passed by increased my fear, for who is he, that would believe that one of two companions die in the high way without injury done by the other? But when that Socrates had eaten sufficiently he wore very thirsty, for indeed he had well nigh devoured a whole good cheese, and behold there was behind the roots of the plane-tree a pleasant running water which went gently like to a quiet pond, as elear as silver or erystal, and I said unto him: 'Come hither, Socrates, to this water and drink thy fill as it were milk.' And then he rose, and waiting a little he found a flat space by the river and kneeled down by the side of the bank in

33

poculum: needum satis extremis labiis summum aquae rorem attigerat, et iugulo eius vulnus dehiscit in profundum patorem, et illa spongia de eo repente devolvitur eamque parvus admodum comitatur cruor: denique corpus exanimatum in flumen paene cernuat, nisi ego altero eius pede retento vix et aegre ad ripam superiorem attraxi, ubi defletum pro tempore comitem misellum arenosa humo in amnis vieinia sempiterna contexi. Ipse trepidus et eximie metuens mihi per diversas et avias solitudines aufugi et quasi conscius mihi caedis humanae relicta patria et Lare ultroneum exilium amplexus nune Aetoliam novo contracto matrimonio colo."

Haec Aristomenes. At ille comes eius, qui statini 90 initio obstinata incredulitate sermonem eius respuebat, "Nihil" inquit "Hac fabula fabulosius, nihil isto mendacio absurdius," et ad me conversus "Tu autem" inquit "Vir, ut habitus et habitudo demonstrat, ornatus, accredis¹ huie fabulae?" "Ego vero" inquam "Nihil impossibile arbitror, sed utcumque fata decreverint, ita cuncta mortalibus provenire: nam et mihi et tibi et eunetis hominibus multa usu venire mira et paene infecta, quae tamen ignaro relata fidem perdant. Sed ego huic et credo Hercule et gratas gratias memini, quod lepidae fabulae festivitate nos avocavit; asperam denique ac prolixam viam sine labore ae taedio evasi. Quod beneficium etiam illum vectorem meum eredo laetari: sine fatigatione

¹ So Petschenig for the MSS' accedis.

his greedy desire to drink; but he had scarce touched the water with his lips when behold, the wound of his throat opened wide, and the sponge suddenly fell into the water and after issued out a little remnant of blood, and his body (being then without life) had fallen into the river, had not I caught him by the leg, and so with great ado pulled him up. And after that I had lamented a good space the death of my wretched companion, I buried him in the sands to dwell for ever there by the river. Which done, trembling and in great fear I rode through many outways and desert places, and as if culpable of murder, I forsook my country, my wife and my children, and came to Aetolia, an exile of my own

free will, where I married another wife."

This tale told Aristomenes, and his fellow which before obstinately would give no credit unto him, began to say: "Verily there was never so foolish a tale, nor a more absurd lie told than this"; and then he spake unto me, saying: "Ho, sir, what you are I know not, but your habit and countenance declareth that you should be some honest gentleman, do you believe his tale?" "Yea, verily," quoth I, "Why not? I think nothing impossible; for whatsoever the fates have appointed to men, that I believe shall happen. For many things chance unto me, and unto you, and to divers others, wonderful and almost unheard of, which being declared unto the ignorant be accounted as lies. But verily I give credit unto his tale, and render entire thanks unto him in that (by the pleasant relation of this pretty tale) he hath distracted us so that I have quickly passed and shortened this long and weariful journey, and I think that my horse also was delighted with the same, and he brought me to the gate of this city without any

sui me usque ad istam civitatis portam non dorso illius sed meis auribus provecto."

Is finis nobis et sermonis et itineris communis fuit: nam comites utrique ad villulam proximam laevorsum abierunt. Ego vero quod primum ingressu stabulum conspicatus sum, accessi, et de quadam anu caupona illico percontor "Estue" inquam "Hypata haec civitas?" Adnuit. "Nostine Milonem quendam e primoribus?" Arrisit et "Vere" inquit "Primus istic perhibetur Milo, qui extra pomerium et urbem totam colit." "Remoto" inquam "Ioco, parens optima, die oro et cuiatis sit et quibus deversetur aedibus?" "Videsne" inquit "Extremas fenestras, quae foris urbem prospiciunt et altrinsecus fores proximum respicientes angiportum? Inibi iste Milo deversatur ampliter nummatus et longe opulentus, verum extremae avaritiae et sordis infimae infamis homo, foenus denique copiosum sub arrabone auri et argenti crebriter exercens, exiguo Lare inclusus et aerugini semper intentus, cum uxorem etiam calamitatis suae comitem habeat. Neque praeter unicam pascit ancillam et habitu mendicantis semper incedit."

Ad haec ego risum subicio: "Benigne" inquam "Et prospicue Demeas meus in me consuluit, qui peregrinaturum tali viro conciliavit, in cuius hos-22 pitio nec fumi nec nidoris nebulam vererer," et cum dicto modico secus progressus ostium accedo ct ianuam firmiter oppessulatam pulsare vocaliter incipio. 36

pain at all, not so much by his back, as by mine own ears."

Thus ended both our talk and our journey, for they two turned on the left hand to the next village, and I rode up to the first inn that I saw, and I espied an old woman, of whom I enquired whether that city was called Hypata or no, who answered: "Yes." Then I demanded whether she knew one Milo, one of the first men of the city, whereat she laughed, and said: "Verily it is not without cause that Milo is accounted first in the city, for he dwells altogether without the boundary." To whom I said again: "I pray thee, good mother, do not mock, but tell me what manner of man he is, and where he dwelleth." "Marry," quoth she, "Do not you see those bay windows, which on the one side look out upon the city, and the doors on the other side to the next lane; there Milo dwells, very rich both in money and substance, but by reason of his great avarice and covetousness he is evil spoken of, and he is a man that liveth all by usury, and lending his money upon pledges of silver and gold. Moreover he dwelleth in a small house and is ever counting his money, and hath a wife that is a companion of his extreme misery, neither keepeth he any more in his house than one only maid, and he goes apparelled like unto a beggar."

Which when I heard I laughed with myself and thought: "In faith, my friend Demeas hath served me well and with forethought, which hath sent me, being a stranger, unto such a man, in whose house I shall not be troubled either with smoke or with the scent of meat," and therewithal I rode to the door, which was fast barred, and knocked aloud and cried. Then there came forth a maid which said: "Ho,

Tandem adulescentula quaedam procedens "Heus tu" inquit "Qui tam fortiter fores verberasti, sub qua specie mutuari cupis? An tu solus ignoras prater aurum argentumque nullum nos pignus admittere?" "Meliora" inquam "Ominare, et potius responde an intra aedes erum tuum offenderim." "Plane;" inquit "Sed quae causa quaestionis huius?" "Litteras ei a Corinthio Demea scriptas ad cum reddo." "Dum annuntio," inquit "Hic ibidem me opperimino," et cum dicto rursum foribus oppessulatis intro capessit. Modico deinde regressa patefactis foribus "Rogat te" inquit. Intuli me eumque accubantum exiguo admodum grabatulo et commodum cenare incipientem invenio: assidebat pedes uxor et mensa vacua posita, cuius monstratu "En" inquit "Hospitium." "Bene" ego, et illico ei litteras Demeae trado. Quibus properiter lectis "Amo" inquit "Meuni Demean, qui mihi tantum 23 conciliavit hospitem," et cum dicto iubet uxorem decedere utque in eius locum assidam iubet, meque etiam nunc verecundia cunctantem arrepta lacinia detrahens "Asside" inquit "Istic: nam prae metu latronum nulla sessibula ac ne sufficientem supellectilem parare nobis licet."

Feci, et "Sic ego te" inquit "Etiam de ista corporis speciosa habitudine deque hac virginali prorsus verecundia generosa stirpe proditum et recte conicerem, sed et meus Demeas eadem litteris pronuntiat. Ergo brevitatem gurgustioli nostri ne spernas peto. Erit

sirrah, that knock so fast, in what kind of sort will you borrow money; know you not that we use to take no pledge unless it be either gold or silver?" To whom I answered: "I pray thee, maid, speak more gently, and tell me whether thy master be within or no," "Yes," quoth she, "That he is; why do you ask?" "Marry," said I, "I am come from Corinth, and have brought him letters from Demeas his friend." Then said the maid: "I pray you tarry here till I tell him so," and therewithal she elosed the doors and went in, and after a while she returned again, and said: "My master desireth you to come in"; and so I did, where I found him sitting upon a very little bed, just going to supper, and his wife sat at his feet, but there was no meat upon the table; and, pointing at it, "Behold," said he, "Your entertainment." "Well," quoth I, and straightway delivered to him the letters which I brought from Demeas: which when he had quickly read, he said: "Verily, I thank my friend Demeas very much, in that he hath sent me so worthy a guest as you are": and therewithal he commanded his wife to sit away, and bade me sit in her place, and when I was about refusing by reason of courtesy, he pulled me by the garment and willed me to sit down. "For we have," quoth he, "No other stool here, nor other great store of household stuff for fear of robbing."

Then I (according to his commandment) sat down: and he fell into communication with me, and said: "Verily I conjecture (and rightly) by the comely feature of your body, and by the maidenly shame-fastness of your face, that you are a gentleman born, as my friend Demeas hath no less declared the same in his letters: wherefore I pray you, take in good part our poor lodgings, and behold, yonder chamber

tibi adiacens et ecce illud cubiculum honestum receptaculum: fac libenter deverseris in nostro. Nam et maiorem domum dignatione tua feceris et tibi specimen gloriosum arrogaris, si contentus Lare parvulo Thesei illius cognominis patris tui virtutes aemulaveris, qui non est aspernatus Hecales anus hospitium tenue": et vocata ancillula, "Fotis," inquit "Sarcinulas hospitis susceptas cum fide conde in illud cubiculum, ac simul ex promptuario oleum unctui et lintea tersui et cetera huic eidem usui profer ociter et hospitem meum produc ad proximas balneas: satis 24 arduo itinere atque prolixo fatigatus est." His ego auditis mores atque parsimoniam ratiocinans Milonis. volensque me artius ei conciliare, "Nihil" inquam "Rerum istarum, quae itineris ubique nos comitantur, indigemus. Sed et balneas facile percontabimur. Plane quod est mihi summe praecipuum, equo, qui me strenue pervexit, faenum atque hordeum acceptis istis nummulis tu, Fotis, emito."

His actis et rebus meis in illo cubiculo conditis pergens ipse ad balneas, ut prius aliquid nobis cibatui prospicerem, forum cupidinis peto inque eo piscatum opiparem expositum video et percontato pretio, quod centum nummis indicaret, aspernatus viginti denariis praestinavi. Inde me commodum egredientem continuatur Pythias condiscipulus apud Athenas Atticas meus, qui me post aliquam multum temporis amanter agnitum invadit, amplexusque ac comiter deosculatus

hard by is at your commandment, use it as your own; then you shall both magnify our house by your deigning and shall gain to yourself good report, if, being contented with a humble lodging, you shall resemble and follow the virtuous qualities of your good father's namesake Theseus, who disdained not the slender and poor cottage of old Hecale." And then he called his maid, which was named Fotis, and said: "Carry this gentleman's packet into the chamber and lay it up safely, and bring quickly from the cupboard oil to anoint him, and a towel to rub him, and other things necessary; and then bring my guest to the nearest baths, for I know he is very weary of so long and difficult travel." These things when I heard, I partly perceived the manners and parsimony of Milo, and (endeavouring to bring myself further in his favour) I said: "Sir, there is no need of any of these things, for they are everywhere my companions by the way; and easily I shall enquire my way unto the baths, but my chief care is that my horse be well looked to, for he brought me hither roundly, and therefore, I pray thee, Fotis, take this money and buy some hay and oats for him."

When this was done and all my things brought into the chamber, I walked towards the baths, but first I went to the provision market to buy some victuals for my supper, whereas I saw great plenty of fish set out to be sold, and so I cheapened part thereof, and that which they first held at an hundred pieces, I bought at length for twenty pence: which when I had done and was departing away, Pythias, one of mine old companions and fellow at Athens, fortuned to pass by, and viewing me a good space, in the end brought me kindly to his remembrance, and gently came and

"Mi Luci," ait "Sat Pol diu est quod intervisimus te, at Hercule exinde cum a Vestio 1 magistro digressi sumus. Quae autem tibi causa peregrinationis huius?" "Crastino die scies:" inquam "Sed quid istud? Voti gaudeo: nam et lixas et virgas et habitum prorsus magistratui congruentem in te video." "Annonam curamus," ait "Et aedilem gerimus, et si quid obsonare cupis, utique commodabimus." Abnuebam, quippe qui iam cenae affatim piscatum prospexeramus: sed enim Pythias visa sportula, succussisque in aspectum planiorem piscibus, "At has quisquilias quanti parasti?" "Vix" inquam "Piscatori extorsimus acci-25 pere viginti denarios." Quo audito statim arrepta dextera postliminio me in forum cupidinis reducens "Et a quo" inquit "Istorum nugamenta haec comparasti?" Demonstro seniculum: in angulo sedebat. Quem confestim pro aedilitatis imperio voce asperrima increpans "Iam iam" inquit "Nec amicis quidem nostris vel omnino ullis hospitibus parcitis, quod tam magnis pretiis pisces frivolos indicatis et florem Thessalicae regionis ad instar solitudinis et scopuli edulium caritate deducitis? Sed non impune: iam

¹ The name, whatever it is, has been corrupted in the MSS to Dstio. Other suggestions are Dositheo and Clytio.

kissed me, saying: "O my dear friend Lucius, it is a great while past since we two saw each other, and moreover, from the time that we departed from our master Vestius I never heard any news of you; I pray you, Lucius, tell me the cause of your peregrination hither." Then I answered and said: "I will make relation thereof unto you to-morrow: but what is this? Verily I think that you have obtained your own desire, whereof I am right glad. For I see these servitors that follow you, and these rods or verges which they bear: and this habit which you wear, like unto a magistrate." Then answered Pythias: "I bear the office and rule of the clerk of the market, and therefore if you will aught for your supper, speak and I will purvey it for you." Then I thanked him heartily and said I had bought fish sufficient already for my dinner, but Pythias, when he espied my basket, took it and shook it, so that the fish might come to view, and demanded of me what I paid for all my sprats. "In faith," quoth I, "I could scarce enforce the fishmonger to sell them for twenty pence"; which when he heard, he seized my hand and brought me back again into the market, and enquired of me of whom I had bought such wretched stuff. I shewed him the old man which sat in a corner, whom straightway (by reason of his office) he did greatly blame, and said: "Is it thus that you serve and handle strangers? And especially our friends? Wherefore sell you this fish so dear which is not worth a halfpenny? Now perceive I well that you are an occasion to make this place, which is the flower of all Thessaly, to be forsaken of all men and reduce it into an uninhabitable rock, by reason of your excessive prices of victuals; but assure yourself that you shall not escape without punish-

enim faxo scias quemadmodum sub meo magisterio mali debent coerceri," et profusa in medium sportula iubet officialem suum insuper pisces inscendere ac pedibus suis totos obterere. Qua contentus morum severitudine meus Pythias, ac mihi ut abirem suadens, "Sufficit mihi, o Luci," inquit "Seniculi tanta haec contumelia." His actis consternatus ac prorsus obstupidus ad balneas me refero, prudentis condiscipuli valido consilio et nummis simul privatus et cena, lautusque ad hospitium Milonis ac dehine cubiculum me reporto.

At ego iam inde Milonis abstinentiae cognitor excusavi comiter, quod viae vexationem non cibo sed somno censerem diluendam. Isto accepto pergit ipse et iniecta dextera clementer me trahere adoritur: ac dum cunctor, dum modeste renitor, "Non prius" inquit "Discedam quam me sequaris," et dictum iureiurando secutus iam obstinationi suae me ingratis oboedientem perducit ad illum suum grabatulum, et residenti "Quam salve agit" inquit "Demeas noster? Quid uxor? Quid liberi? Quid vernaculi?" Narro singula. Percontatur accuratius causas etiam peregrinationis meae; quas ubi probe protuli, iam et de patria nostra et eius primoribus

ment, and you shall know what mine office is, and how I ought to punish such as do offend." Then he took my basket and cast the fish on the ground, and commanded one of his servants to tread them all under his feet; so doing was Pythias well pleased with the severity he shewed in his office, and bade me farewell, and said that he was content with the shame and reproach done unto the old caitiff. So I went away, all amazed and astonished, towards the baths, considering with myself, and devising of the strong hand of that so prudent companion of mine, Pythias, whereby I had lost both my money and my meat: and there, when I had washed and refreshed my body, I returned again to Milo's house, and so

got into my chamber.

Then came Fotis immediately unto me, and said that her master desired me to come to supper, but I (not ignorant of Milo's abstinence) prayed courteously that I might be pardoned, since I thought best to ease my weary bones rather with sleep and quietness than with meat. When Fotis had told this unto Milo, he came himself and took me by the hand to draw me gently with him, and while I did hold back and modestly excuse me, "I will not," quoth he, "Depart from this place until such time as you shall go with me," and to confirm the same he bound his words with an oath, whereby with insistence he enforced me all against my will to follow him and he brought me into his chamber, where he sat me down upon the bed, and demanded of me how his friend Demeas did, his wife, his children, and all his family; and I made him answer to every question; and specially he enquired the causes of my peregrination and travel; which when I had declared, he yet busily enquired of the state of my country, and the chief citizens, and

ac denique de ipso praeside scrupulosissime explorans, ubi me post itineris tam saevi vexationem sensit fabularum quoque serie fatigatum in verba media somnolentum desinere ac nequicquam, defectum iam, incerta verborum salebra balbutire, tandem patitur cubitum concederem. Evasi aliquando rancidi senis loquax et famelicum convivium somno, non cibo, gravatus, cenatus solis fabulis et in cubiculum reversus optatae me quieti reddidi.

principally of our Lieutenant and Viceroy. And when he perceived that I was not only wearied by my hard travel but also with talk, and that I fell asleep in the midst of my tale, and further that I spake nothing directly or advisably, but babbled only in imperfect words, he suffered me to depart to my chamber. So escaped I at length from the prattling and hungry supper of this rank old man, and being heavy with sleep and not with meat (as having supped only with talk) I returned unto my chamber and there betook me to my quiet and long-desired rest.

LIBER II

1 UT primum nocte discussa sol novus diem fecit, et somno simul emersus et lectulo, anxius alioquin et nimis cupidus cognoscendi quae rara miraque sunt, reputansque me media Thessaliae loca tenere, quo artis magicae nativa contamina totius orbis consono ore celebrentur, fabulamque illam optimi comitis Aristomenis de situ civitatis huius exortam, suspensus alioquin et voto simul et studio, curiose singula considerabam. Nec fuit in illa civitate quod aspiciens id esse crederem quod esset, sed omnia prorsus ferali murmure in aliam effigiem translata, ut et lapides quos offenderem de homine duratos, et aves quas audirem indidem plumatas, et arbores quae pomerium ambirent similiter foliatas, et fontanos latices de corporibus humanis fluxos crederem. Iam statuas et imagines incessuras, parietes locuturos, boves et id genus pecua dicturas praesagium, de ipso vero caelo et iubaris orbe subito venturum oraculum.

BOOK II

As soon as night was past and the new day began to spring, I fortuned to awake and rose out of my bed as half amazed, and indeed very desirous to know and see some marvellous and strange things, remembering with myself that I was in the midst part of all Thessaly, where, by the common report of all the world, is the birthplace of sorceries and enchantments, and I oftentimes repeated with myself the tale of my companion Aristomenes whereof the scene was set in this city; all agog moreover (being moved both by desire and my own especial longing) I viewed the whole situation thereof with care. Neither was there anything which I saw there that I did believe to be the same which it was indeed, but everything seemed unto me to be transformed into other shapes by the wicked power of enchantment, in so much that I thought the stones against which I might stumble were indurate and turned from men into that figure, and that the birds which I heard chirping, and the trees without the walls of the city, and the running waters were changed from men into such feathers and leaves and fountains. And further I thought that the statues and images would by and by move, and that the walls would talk, and the kine and other brute beasts would speak and tell strange news, and that immediately I should hear some oracle from the heaven and from the ray of the sun.

40

- 2 Sic attonitus, immo vero cruciabili desiderio stupidus, nullo quidem initio vel omnino vestigio cupidinis meae reperto cuncta circumibam tamen, dum luxum nepotalem simulantia¹ ostiatim singula pererro, repente me nescius forum cupidinis intuli; et ecce mulierem quampiam frequenti stipatam famulitione ibidem gradientem accelerato vestigio comprehendo: aurum in gemmis et in tunicis, ibi inflexum, hic intextum, matronam profecto confite-Huius adhaerebat lateri senex iam gravis in annis, qui, ut primum me conspexit, "Est" inquit "Hercule Lucius," et offert osculum et statim incertum quidnam in aurem mulieris obganniit. "Quin" inquit "Etiam ipse parentem tuam accedis et salutas?" "Vereor" inquam "Ignotae mihi feminae," et statim rubore suffusus deiecto capite restiti. At illa obtutum in me conversa "En" inquit "Sanctissimae Salviae matris generosa probitas. Sed et cetera corporis execrabiliter ad regulam sunt congruentia: inenormis proceritas, succulenta gracilitas, rubor temperatus, flavum et inaffectatum capillitium, oculi caesii quidem sed vigiles et in aspectu micantes, prorsus aquilini, os quoquoversum floridum, speciosus et immeditatus incessus."
 - Et adiecit "Ego te, O Luci, meis istis manibus educavi; quidni? Parentis tuae non modo sauguinis, verum alimoniarum etiam socia; nam et familia Plutarchi ambae prognatae sumus, et eandem nu-

¹ There is here a gap in the MSS which has been filled in by a later hand. These three words are fairly near the meaningless MSS' reading, and can be construed.

Thus being astonished and dismayed, nay dumbfounded with the longing that did torment me, though I found no beginning nor indeed any trace to satisfy my curious desire, I went nevertheless from door to door, and at length, like some luxurious person strolling at my ease, I fortuned unawares to come into the market-place, where I espied a certain woman accompanied with a great many servants. walking apace, towards whom I drew nigh and viewed her precious stones set with gold and her garments woven with the same in such sort that she seemed to be some noble matron; and there was an old man which followed her: who (as soon as he had espied me) said: "Verily this is Lucius," and then he came and embraced me, and by and by he went unto his mistress, and whispered in her ear, and came to me again, saying: "How is it, Lucius, that von will not salute your dear cousin and friend?" To whom I answered: "Sir, I dare not be so bold as to take acquaintance of an unknown woman." Howbeit as half ashamed with blushes and hanging head I drew back, she turned her gaze upon me and said: "Behold how he resembleth the same noble dignity as his modest mother Salvia doth; behold his countenance and body agreeing thereto in each point, behold his comely stature, his graceful slenderness, his delicate colour, his hair yellow and not too foppishly dressed, his grey and quick eyes shining like unto the eagle's, his blooming countenance in all points, and his grave and comely gait." moreover she said: "O Lucius, I have nourished thee with mine own proper hands, and why not? For I am not only of kindred unto thy mother by blood, but also her foster-sister: for we are both descended of the line of Plutarch, sucked the same

tricem simul bibimus, et in nexu germanitatis una coaluimus: nec aliud nos quam dignitas discernit, quod illa clarissimas, ego privatas nuptias fecerimus. Ego sum Byrrhaena illa, cuius forte saepicule nomen inter tuos frequentatum educatores retines. Accede itaque hospitium fiducia, immo vero iam tuum proprium Larem." Ad hacc ego, iam sermonis ipsius mora rubore digesto, "Absit" inquam "Parens, ut Milonem hospitem sine ulla querela deseram; sed plane quod officiis integris potest effici, curabo sedulo: quoties itineris huius ratio nascetur, numquam erit ut non apud te devertar."

Dum hunc et huiusmodi sermonem altercamur, paucis admodum confectis passibus ad domum Byr-4 rhaenae pervenimus. Atria longe pulcherrima co lumnis quadrifariam per singulos angulos stantibus attolerabant statuas, palmaris deae facies, quae pinnis explicitis sine gressu, pilae volubilis instabile vestigium plantis roscidis delibantes, nec ut maneant inhaerent, et iam volare creduntur. Ecce lapis Parius in Dianam factus tenet libratam totius loci medietatem, signum perfecte luculentum, veste reflatum, procursu vegetum, introcuntibus obvium et maiestate numinis venerabile: canes utrimquesecus deae latera muniunt, qui canes et ipsi lapis erant; his oculi minantur, aures rigent, nares hiant, ora saeviunt et sicunde de proximo latratus ingruerit,

¹ Colvin's emendation for the MSS' decitantes. Helm suggests detinentes.

paps, and were brought up together as sisters in one house; and further there is no other difference between us two, but that she is married more honourably than I: I am the same Byrrhaena whom you have perhaps often heard named as one of those that reared you. Wherefore I pray you to come with all confidence to my house-nay, use it as your own." By whose words my blushes had time to disperse, and I said: "God forbid, cousin, that I should forsake mine host Milo without any just and reasonable cause, but verily I will do as much as I may without hurt to the duties of a guest, and as often as I have occasion to pass by your house I

will come and see how you do."

While we went talking thus together, in a very few steps we came to her house; and behold the court of the same was very beautiful set with pillars quadrangularwise, on the top whereof were placed carven statues and images of the goddess of Victory, so lively and with such excellency portraved and with wings spread forth, their dewy feet just poised upon motionless globes, that you would verily have thought that they had flown, and were hovering with their wings hither and thither. There also the image of Diana, wrought in white marble, stood in the midst of all, holding all in balance, which was a marvellous. sight to see, for she seemed as though the wind did blow up her garments, striding briskly forward, so that she was now to encounter with them that came into the house, a goddess very venerable and majestic to see: on each side of her were dogs made also of stone, that seemed to menace with their fiery eyes, their pricked ears, their wide nostrils and their grinning teeth, in such sort that if any dogs in the neighbourhood had bayed and barked, you

eum putabis de faucibus lapidis exire, et, in quo summum specimen operae fabrilis egregius ille signifex prodidit, sublatis eanibus in pectus arduis pedes imi resistunt, currunt priores. Pone tergum deae saxum insurgit in speluneae modum, museis et herbis et foliis et virgulis et sieubi pampinis et arbusculis alibi de lapide florentibus: splendet intus umbra signi de nitore lapidis. Sub extrema saxi margine poma et uvae faberrime politae dependent, quas ars aemula naturae veritati similes explicuit; putes ad eibum inde quaedam, cum mustulentus autumnus maturum colorem afflaverit, posse decerpi, et si fontem, qui deae vestigio discurrens in lenem vibratur undam, pronus aspexeris, credes illos ut rure pendentes racemos inter cetera veritatis nec agitationis officio carere. Inter medias frondes lapidis Actaeon curioso obtutu in deam sursum proiectus, iam in cervum ferinus et in saxo simul et in fonte loturam Dianam opperiens visitur.

Dum haec identidem rimabundus eximie delector, "Tua sunt" ait Byrrhaena "Cuncta quae vides"; et cum dicto ceteros omnes sermone seereto decedere praecipit. Quibus dispulsis omnibus, "Per hanc" inquit "Deam, O Luei carissime, ut anxie tibi metuo et

would have thought the sound came from their stony throats. And moreover (which was a greater marvel to behold) the excellent carver and deviser of this work had fashioned the dogs to stand up fiercely with their former feet ready to run, and their hinder feet set firmly on the ground. Behind the back of the goddess was carved a stone rising in manner of a cavern, environed with moss, herbs, leaves, sprigs, green branches, and boughs of vines growing in and about the same, and within the image of the statue glistened and shone marvellously upon the stone; under the brim of the rock hung apples and grapes polished finely, wherein art (envying nature) shewed its great cunning: for they were so lively set out that you would have thought that now autumn, the season of wine, had breathed upon them the colour of ripeness, and that they might have been pulled and eaten; and if, bending down, thou didst behold the running water, which seemed to spring and leap under the feet of the goddess, thou mightest mark the grapes which hung down and seemed even to move and stir like the very grapes of the vine. Moreover amongst the branches of the stone appeared the image of Acteon looking eagerly upon the goddess: and both in the stream and in the stone he might be seen already beginning to be turned into a hart as he waited to spy Diana bathe.

And while I was greatly delighted with exploring the view of these things, Byrrhaena spake to me and said: "Cousin, all things here be at your commandment." And therewithal she willed all the residue to depart from our secret conference, who being gone she said: "My most dear cousin Lucius, I swear by this goddess Diana that I do greatly fear for your safety, and am as careful for you

ut pote pignori meo longe provisum cupio; eave tibi, sed eave fortiter, a malis artibus et facinorosis illecebris Pamphiles illius, quae cum Milone isto, quem dicis hospitem, nupta est: maga primi nominis et omnis carminis sepulchralis magistra ereditur, quae surculis et lapillis et id genus frivolis inhalatis omnem istam lucem mundi sideralis imis Tartari et in vetustum ehaos submergere novit. Nam simul quemque eonspexerit speciosae formae iuvenem, venustate eius sumitur et illico in eum et oculum et animum detorquet: serit blanditias, invadit spiritum, amoris profundi pedicis aeternis alligat. Tune minus morigeros et viles fastidio in saxa et in pecua et quodvis animal puneto reformat, alios vero prorsus extinguit. Haec tibi trepido et eavenda censeo: nam et illa urit perpetuum et tu per aetatem et pulehritudinem capax eius es." Haee mecum Byrrhaena satis anxia.

6 At ego euriosus alioquin, ut primum artis magicae semper optatum nomen audivi, tantum a cautela Pamphiles afui ut etiam ultro gestirem tali magisterio me vel ampla eum mercede tradere et prorsus in ipsum barathrum saltu concito praecipitare. Festinus denique et vecors animi, manu eius velut catena quadam memet expedio et, "Salve" propere addito, ad Milonis hospitium perniciter evolo; ae dum amenti

long before, as if you were mine own natural child; beware I say, beware of the evil arts and wicked allurements of that Pamphile that is the wife of Milo, whom you call your host, for she is accounted the most chief and principal magician and enchantress of every necromantic spell: who, by breathing out certain words and charms over boughs and stones and other frivolous things, can throw down all the light of the starry heavens into the deep bottom of hell, and reduce them again to the old chaos. For as soon as she espieth any comely young man, she is forthwith stricken with his love, and presently setteth her eve and whole affection on him; she soweth her seed of flattery, she invadeth his spirit, and entangleth him with continual snares of immeasurable love. And then if any accord not to her filthy desire, so that they seem loathsome in her eye, by and by in a moment she either turneth them into stones, sheep, or some other beast as herself pleaseth, and some she presently slays and murders; of whom I would you should earnestly beware. For she burneth continually, and you, by reason of your tender age and comely beauty, are capable of her fire and love."

Thus with great care Byrrhaena charged me, but I nevertheless, that was curious and coveted after such sorcery and witchcraft, as soon as I heard its name, little esteemed to beware of Pamphile, but willingly determined to bestow abundance of money in learning of that teacher, and even to leap of my own accord into that very pit whereof Byrrhaena had warned me, and so I waxed mad and hasty, and wresting myself out of her company, as out of links or chains, I bade her farewell, and departed with all speed towards the house of mine host Milo. Then as I hastened by the way like one bereft of wit, I reasoned thus with

similis celero vestigium, "Age" inquam "Luci, evigila et tecum esto: habes exoptatam occasionem et voto diutino potiris. Fabulis miris 1 explere pectus, aufer formidines pueriles, comminus cum re ipsa naviter congredere, et a nexu quidem venerio hospitis tuae tempera et probi Milonis genialem torum religiosus suspice; verum enimvero Fotis famula petatur enixe. Nam et forma scitula et moribus ludicra et prorsus argutula est. Vesperi quoque cum somno concederes, et in cubiculum te deduxit comiter, et blande lectulo collocavit, et satis amanter cooperuit, et osculato tuo capite quam invita discederet vultu prodidit, denique saepe retrorsa respiciens substitit. Quod bonum felix et faustum itaque, licet salutare non erit, Fotis illa temptetur."

Haec mecum ipse disputans fores Milonis accedo et, quod aiunt, pedibus in sententiam meam vado. Nec tamen domi Milonem vel uxorem eius offendo, sed tantum caram meam Fotidem: suis parabat viscum fartim concisum et pulpam frustatim consectam et abacum² pascuae iurulentae et quod naribus iam inde ariolabar, tuccetum perquam sapidissimum. Ipsa linea tunica mundule amicta et russea fasceola praenitente altiuscule sub ipsas papillas succinctula, illud cibarium vasculum floridis palmulis rotabat in circulum et in orbis flexibus crebra succutiens et simul membra sua leniter illubricans, lumbis sensim vibrantibus, spinam mobilem quatiens placide decenter undabat. Isto aspectu defixus obstupui et

¹MSS miseris. Milesiis and mystieis have both been proposed.

² The best MS seems to read ambacu pascuae iurulenta, from which no meaning can be extracted. The suggestion given in the text is tolerably near and makes fair sense.

myself: "O Lucius, now take heed, be vigilant, have a good care, for now thou hast time and place to satisfy thy longing, and mayest gain the desire thou hast so long nourished and fill thy heart with marvels. Now shake off thy childishness and come close to this matter like a man, but specially temper thyself from the love of thine hostess, and abstain from violation of the bed of worthy Milo; but strongly attempt to win the maiden Fotis, for she is beautiful, wanton and pleasant in talk. Nay yestereve when thou wentest to sleep, she brought thee gently into thy chamber, and tenderly laid thee down in thy bed, and lovingly covered thee, and kissed thy head sweetly, and shewed in her countenance how unwillingly she departed, and cast her eyes oftentimes back and stood still; then good speed to thee; then hast thou a good occasion ministered unto thee, even if it betide thee ill, to prove and try the mind of Fotis."

Thus while I reasoned with myself, I came to Milo's door persevering still in my purpose, but I found neither Milo nor his wife at home, but only my dear and sweet love Fotis mincing pigs' meat as if for stuffing, and slicing flesh, and making pottage for her master and mistress, and I thought I smelled even from thence the sayour of some haggis very sweet and dainty. She had about her middle a white and clean apron, and she was girded high about her body beneath her breasts with a girdle of red shining silk, and she stirred the pot and turned the meat with her fair and white hands, in such sort and with such stirrings and turning the same that her loins and hips did likewise gently move and shake, which was in my mind a comely sight to see. These things when I saw I was half amazed, and stood

mirabundus steti, steterunt et membra quae iacebant ante. Et tandem ad illam "Quam pulchre quamque festive" inquam "Fotis mea, ollulam istam cum natibus intorques! Quam mellitum pulmentum apparas! Felix et certius beatus cui permiseris illuc digitum intingere!" Tunc illa lepida alioquin et dicacula puella "Discede" inquit "Miselle, quam procul a meo foculo discede. Nam si te vel modice meus igniculus afflaverit, ureris intime nec ullus extinguet ardorem tuum nisi ego, quae dulce condiens et ollam et lectulum suave quatere novi."

Haec dicens in me respexit et risit. Nec tamen ego prius inde discessi, quam diligenter omnem eius explorassem habitudinem. Vel quid ego de ceteris aio? Cum semper mihi unica cura fuerit caput capillumque sedulo et publice prius intueri et domi postea perfrui, sitque iudicii huius apud me certa et statuta ratio, vel quod praecipua pars ista corporis in aperto et perspicuo posita prima nostris luminibus occurrit, et quod in ceteris membris floridae vestis hilaris color, hoc in capite nitor nativus operatur : denique pleraeque indolem gratiamque suam probaturae lacinias omnes exuunt, amicula dimovent, nudam pulchritudinem suam praebere se gestiunt, magis de cutis rosco rubore quam de vestis aureo colore placiturae. vero (quod nefas dicere, ne quid sit ullum huius rei tam dirum exemplum) si cuiuslibet eximiae pulcherrimaeque feminae caput capillo spoliaveris et faciem nativa specie nudaveris, licet illa caelo deiecta,

musing with myself, and my courage came then upon me which before was scant. And I spoke unto Fotis at last, and said: "O Fotis, how trimly, how merrily, with shaking your hips you can stir the pot, and how sweet do you make the pottage. O happy and thrice happy is he to whom you give leave and license to dip his finger therein." Then she, being likewise witty and merrily disposed, gave answer: "Depart, I say, wretch, from me; depart from my fire, for if the flame thereof do never so little blaze forth it will burn thee inwardly, and none can extinguish the heat thereof but I alone, who know well how with daintiest seasoning to stir both board and bed."

When she had said these words she cast her eyes upon me and laughed, but I did not depart from thence until such time as I had viewed her in every point: but why should I speak of other things? When as it hath always been my chief care both abroad to mark and view the head and hair of every dame and afterwards delight myself therewith privately at home, and this is my firm and fixed judgement, for that is the principal part of all the body, and is first open to our eyes; and whatsoever flourishing and gorgeous apparel doth for the other parts of the body, this doth the natural and comely beauty set forth on the head. Moreover there be divers, that (to the intent to shew their grace and loveliness) will cast off their partlets and habiliments, and do more delight to shew the fairness and ruddiness of their skin in beauty unadorned than to deck themselves up in raiment of gold. But, though it be a crime unto me to say it, and I pray there may be no example of so foul a thing, know ye that if you spoil and cut off the hair of any woman and deprive her of this natural adornment of her face, though she were never

mari edita, fluctibus educata—licet, inquam, Venus ipsa fuerit, licet omni Gratiarum choro stipata et toto Cupidinum populo comitata et balteo suo cineta, cinnama fragrans et balsama rorans, calva processerit, placere non poterit nec Vulcano suo.

Quid cum capillis color gratus et nitor splendidus illucet et contra solis aciem vegetus fulgurat vel placidus renitet, aut in contrariam gratiam variat aspectum, et nunc aurum coruscans in lenem mellis deprimitur umbram, nunc corvina nigredine caeruleos columbarum collis flosculos aemulatur, vel cum guttis Arabicis obunctus et pectinis arguti dente tenui discriminatus et pone versum coactus amatoris oculis occurrens ad instar speculi reddit imaginem gratiorem? Quid cum frequenti subole spissus cumulat verticem vel prolixa serie porrectus dorsa permanat? Tanta denique est capillamenti dignitas, ut quamvis auro, veste, gemmis, omnique cetero mundo exornata mulier incedat, tamen, nisi capillum distinxerit, ornata non possit audire.

Sed in mea Fotide non operosus sed inordinatus ornatus addebat gratiam. Uberes enim crines leniter remissos et cervice dependulos ac dein per colla dispositos sensimque sinuato patagio residentes paulisper ad finem conglobatos in summum verticem nodus as-10 trinxerat. Nec diutius quivi tantum cruciatum volup-

so excellent in beauty, though she were thrown down from heaven, sprung of the seas, nourished of the floods, though she were Venus herself, accompanied with the Graces, waited upon by all the court of Cupids, girded with her beautiful scarf of love, sweet like cinnamon and bedewed with balsam; yet if she appeared bald she could in no wise please, no, not her own Vulcan. O how well doth a fair colour and a brilliant sheen agree with glittering hair! Behold it encountereth with the beams of the sun like swift lightning, or doth softly reflect them back again, or changeth clean contrary into another grace. Sometimes the beauty of the hair, shining like gold, resembles the colour of honey; sometimes, when it is raven black, the blue plume and azure feathers about the necks of doves, especially when it is anointed with the nard of Arabia, or trimly tuffed out with the teeth of a fine comb; and if it be tied up in the nape of the neck, it seemeth to the lover that beholdeth the same as a glass that yieldeth forth a more pleasant and gracious comeliness. The same is it if it should be gathered thick on the crown of the head, or if it should hang down scattering behind on the shoulders of the woman. Finally, there is such a dignity in the hair, that whatsoever she be, though she never be so bravely attired with gold, silks, precious stones, and other rich and gorgeous ornaments, yet if her hair be not curiously set forth, she cannot seem fair.

But in my Fotis not her studied care thereof but rather its disorderliness did increase her beauty: her rich tresses hung gently about her shoulders, and were dispersed abroad upon every part of her neck hanging from the nape, and fell fairly down enwound in a kerchief, until at last they were trussed up upon

63

tatis eximiae sustinere, sed pronus in eam, qua fine summum cacumen apillus ascendit, mellitissimum illud savium impressi. Tum illa cervicem intorsit, et ad me conversa limis et morsicantibus oculis "Heus tu, scholastice," ait "Dulce et amarum gustulum carpis. Cave ne nimia mellis dulcedine diutinam bilis amaritudinem contrahas." istic" inquam "Est, mea festivitas, cum sim paratus vel uno saviolo interim recreatus super istum ignem porrectus assari?" et cum dicto artius eam complexus coepi saviari. Iamque aemula libidine in amoris parilitatem congermanescenti mecum, iam patentis oris inhalatu cinnameo et occursantis linguae illisu nectarco prona cupidine adlibescenti, "Pereo," inquam "Immo iam dudum perii, nisi tu propitiaris." Ad. haec illa rursum me deosculato "Bono animo esto," inquit "Nam ego tibi mutua voluntate mancipata sum, nec voluptas nostra differetur ulterius, sed prima face cubiculum tuum adero. Abi ergo ac te compara, tota enim nocte tecum fortiter et ex animo 11 proeliabor." His et talibus obgannitis sermonibus inter nos discessum est.

Commodum meridies accesserat, et mittit mihi Byrrhaena xeniola, porcum opimum et quinque gallinulas et vini cadum in aetate pretiosi. Tunc ego vocata Fotide, "Ecce" inquam "Veneris hortator et armiger Liber advenit ultro. Vinum istud hodie sorbamus omne, quod nobis restinguat pudoris ignaviam et alacrem vigorem libidinis incutiat. Hac 64

her crown with a knot: then I, unable to sustain the torture of the great desire that I was in, ran upon her and kissed very sweetly the place where she had thus laid her hair upon her crown, whereat she turned her face and cast her sidelong and rolling eves upon me, saving: "O scholar, thou hast tasted now both honey and gall; take heed that the sweetness of thy pleasure do not turn into the bitterness of repentance." "Tush!" quoth I: "My sweetheart, I am contented for such another kiss to be broiled here upon this fire"; wherewithal I embraced her more closely and began to kiss her. Then she embraced and kissed me with like passion of love, and moreover her breath smelled like cinnamon, and the liquor of her tongue was like sweet nectar. Wherewith when my mind was greatly delighted, I said: "Behold, Fotis, I am yours and shall presently die, nay, I am already dead, unless you take pity upon me," which when I had said, she eftsoons kissed me and bade me be of good courage. "And I will," quoth she, "Satisfy your whole desire, and it shall be no longer delayed than until night, when as (assure yourself) I will come to your chamber; wherefore go your ways and prepare yourself, for I intend valiantly and courageously to encounter with you this night." Thus when we had lovingly talked and reasoned together, we departed for that time.

When noon was just now come Byrrhaena sent unto me a present of a fat pig, five hens, and a flagon of old wine and rare. Then I called Fotis and said: "Behold how Bacchus, the aider and abettor of Venus, doth offer himself of his own accord; let us therefore drink up this wine, that we may do utterly away with the cowardice of shame and get us the courage of

65

enim sitarchia navigium Veneris indiget sola, ut in nocte pervigili et oleo lucerna et vino calix abundet."

Diem ceterum lavacro ac dein cenae dedimus: nam Milonis boni concinnaticiam mensulam rogatus accubueram quam pote tutus ab uxoris eius aspectu, Byrrhaenae monitorum memor, et perinde in eius faciem oculos meos ac si in Avernum lacum formidans deieceram, sed assidue respiciens praeministrantem Fotidem inibi recreabar animi; cum ecce iam vespera lucernam intuens Pamphile, "Quam largus" inquit "Imber aderit crastino," et percontanti marito qui comperisset istud, respondit sibi lucernam praedicere. Quod dictum ipsius Milo risu secutus, "Grandem" inquit "Istam lucernam Sibyllam pascimus, quae cuncta caeli negotia et 12 solem ipsum de specula candelabri contuetur." Ad haec ego subiciens, "Sunt" aio "Prima huiusce divinationis experimenta, nec mirum licet modicum istum igniculum et manibus humanis laboratum, memorem tamen illius maioris et caelestis ignis velut sui parentis, quid is esset editurus in aetheris vertice divino praesagio et ipsum scire et nobis enuntiare. Nam et Corinthi nunc apud nos passim Chaldaeus quidam hospes miris totam civitatem responsis turbulentat, et arcana fatorum stipibus 66

pleasure, for the voyage of Venus wanteth no other provision than this, that the lamp may be all the night replenished with oil, and the cups filled with wine."

The residue of the day I passed away at the baths, and then to supper, for I was bid by the worthy Milo, and so I sat down at his little table, so neatly furnished, out of Pamphile's sight as much as I could, being mindful of the commandment of Byrrhaena, and only sometimes I would cast mine eyes upon her, as if I should look upon the lakes of hell; but then I (eftsoons turning my face behind me, and beholding my Fotis ministering at the table) was again refreshed and made merry. And behold, when it was now evening and Pamphile did see the lamp standing on the table, she said: "Verily we shall have much rain to-morrow," which when her husband did hear, he demanded of her, by what reason she knew it. "Marry," quoth she, "The light on the table doth shew the same": then Milo laughed and said: "Verily we nourish and bring up a Sibyl prophesier in this lamp, which doth divine from its socket of celestial things, and of the sun itself, as from a watch-tower."

Then I mused in my mind and said unto Milo: "Of truth now it is my first experience and proof of divination, neither is it any marvel, for although this light is but a small light and made by the hands of man, yet hath it a remembrance of that great and heavenly light as of its parent, and by its divine spirit of prophecy doth both know and shew unto us, what he will do in the skies above: for I knew among us at Corinth a certain man of Assyria, who by his answers set the whole city in a turmoil, and for the gain of money would tell every man his

emerendis edicit in vulgus: qui dies copulas nuptiarum affirmet, qui fundamenta moenium perpetuet, qui negotiatori commodus, qui viatori celebris, qui navigiis opportunus; mihi denique proventum huius peregrinationis inquirenti multa respondit et oppido mira et satis varia: nunc enim gloriam satis floridam, nunc historiam magnam et incredundam fabulam et libros me futurum."

13 Ad haec renidens Milo "Qua" inquit "Corporis habitudine praeditus quove nomine nuncupatus hic iste Chaldaeus est?" "Procerus" inquam "Et suffusculus, Diophanes nomine." "Ipse est," ait "Nec ullus alius: nam et hic apud nos multa multis similiter effatus non parvas stipes, immo vero mercedes opimas iam consecutus fortunam scaevam, an saevam verius dixerim, miser incidit. Nam die quadam cum frequentis populi circulo consaeptus coronae circumstantium fata donaret, Cerdo quidam nomine negotiator accessit eum diem commodum peregrinationi cupiens: quem cum electum destinasset ille, iam deposita crumena, iam profusis nummulis, iam dinumeratis centum denarium, quos mercedem divinationis auferret, ecce quidam de nobilibus adulescentulus a tergo arrepens eum lacinia prehendit et conversum amplexus exosculatur artissime. At ille ubi primum consaviatus eum iuxtim se ut assidat effecit, et attonitus repentinae visionis stupore et praesentis negotii quod gerebat oblitus,

fortune: to some he would tell the days they should marry; to others he would tell when they should build, so that their edifices should continue; to others when they should best go about their affairs; to others when they should travel by land; to others when they should go by sea; and to me (enquiring of my journey hither) he declared many things strange and variable. For sometimes he said that I should win glory enough, sometimes that mine should be a great history, sometimes an incredible

tale and the subject of books." Whereat Milo laughed again, and enquired of me of what stature this man of Assyria was, and what he was named. "In faith," quoth I, "He is a tall man and somewhat black, and he is called Diophanes." Then said Milo: "The same is he and no other, who likewise hath declared many things unto many of us, whereby he got and obtained no small profit, indeed much substance and treasure, but fell at length, poor wretch, into the hands of unpropitious fate, or I might say fate unfaithful. For being on a day amongst a great assembly of people, to tell the bystanders their fortune, a certain merchant called Cerdo came unto him, and desired him to tell when it should be best for him to take his voyage, the which when he had done, Cerdo had already opened his purse and already poured forth his money and counted out a hundred pence to pay him for the pains of his soothsaying; whereupon came a certain young nobleman from behind and took Diophanes by the garment, and turned him about and embraced and kissed him close, and Diophanes kissed him again and desired him to sit down by him. being astonished with this sudden chance, he forgot the present business that he was doing, and said:

infit ad eum 'Quam olim equidem exoptatus nobis advenis?' Respondit ad haec ille alius, 'Commodum vespera oriente: sed vicissim tu quoque, frater, mihi memora quemadmodum exinde ut de Euboea insula festinus enavigasti, et maris et viae confeceris iter.'

- 14 Ad haec Diophanes ille Chaldaeus egregius, mente viduus necdum suus, 'Hostes' inquit 'Et omnes inimici nostri tam diram immo vero Ulixeam peregrinationem incidant. Nam et navis ipsa qua vehebamur, variis turbinibus procellarum quassata, utroque regimine amisso, aegre ad ulterioris ripae marginem detrusa praeceps demersa est, et nos omnibus amissis vix enatavimus. Quodcunque vel ignotorum miseratione vel amicorum benivolentia contraximus, id omne latrocinalis invasit manus, quorum audaciae repugnans etiam Arignotus unicus frater meus sub istis oculis miser iugulatus est.' Haec eo adhuc narrante maesto Cerdo ille negotiator correptis nummulis suis, quos divinationis mercedi destinaverat, protinus aufugit. Ac dehine tunc demum Diophanes expergitus sensit imprudentiae suae labem, cum etiam nos omnes circumsecus astantes in clarum cachinnum videret effusos. tibi plane, Luci domine, soli omnium Chaldaeus ille vera dixerit, sisque felix et iter dexterum porrigas."
- 15 Haec Milone diutine sermocinante tacitus ingemescebam, miliique non mediocriter suscensebam 70

O dear friend, you are heartily welcome; I pray you when arrived you, whom we have looked for so long, into these parts?' Then answered he: 'Just this last evening; but, brother, I pray you tell me of your sudden coming from the Isle of Euboea, and how you sped by the way, both of sea and land?' Whereunto Diophanes, this notable Assyrian, not vet come unto his mind but half amazed, gave answer and said: 'I would to God that all our enemies and evil-willers might fall into the like dangerous peregrination, as troublesome as Ulysses' was, for the ship which we were in (after that it was by the waves of the sea and by the great tempest tossed hither and thither, in great peril, and after that both the rudders brake alike in pieces) was but just brought to the further shore, but sunk utterly into the water, and so we did swim and hardly escaped to land with loss of all that we had: and after that, whatsoever was given unto us in recompense of our losses, either by the pity of strangers or by the benevolence of our friends, was taken away from us by a band of thieves, whose violence when mine only brother Arignotus did essay to resist, he was eruelly murdered by them before my face.' While he was still sadly declaring these things, the merchant Cerdo took up his money again, which he had told out to pay for the telling of his fortune, and ran away: and then Diophanes coming to himself perceived what he had done, how his imprudence had ruined him, and we all that stood by laughed greatly. But surely, I pray that unto you, O Lucius, did Diophanes tell the truth, if to you alone, and may you be happy, and have a prosperous journey."

Thus Milo reasoned with me, but I groaned within myself and was not a little sorry that I had by my

quod ultro inducta serie inopportunarum fabularum partem bonam vesperae eiusque gratissimum fructum amitterem; et tandem denique devorato pudore ad Milonem aio "Ferat suam Diophanes ille fortunam et spolia populorum rursum conferat mari pariter ac terrae, mihi vero fatigationis hesternae etiamnunc saucio da veniam maturius concedam cubitum," et cum dicto facesso, et cubiculum meum contendo, atque illic deprehendo epularum dispositiones satis concinnas. Nam et pueris extra limen, credo ut arbitrio nocturni gannitus ablegarentur, humi quam procul distratum fuerat, et grabatulum meum astitit mensula cenae totius honestas reliquias tolerans, et calices boni, iam infuso latice semipleni, solam temperiem sustinentes, et lagoena iuxta orificio caesim dehiscente patescens facilis hauritu, prorsus gladiatoriae Veneris antecenia

domina cubitum reddita, laeta proximat rosa serta et rosa soluta in sinu tuberante: ac me pressim deosculato et corollis revincto ac flore persperso arripit poculum ac desuper aqua calida iniecta porrigit bibam, idque modico prius quam totum exsorberem clementer invadit ac relictum pullulatim labellis minuens meque respiciens sorbillat dulciter. Sequens et tertium inter nos vicissim et frequens alternat poculum, cum ego iam vino madens nec animo 72

own doing turned him into such a vein of talk so unseasonably, that I was like to lose a good part of the night, and the sweet pleasure thereof, but at length I boldly swallowed my shame and said unto Milo: "Let Diophanes farewell with his evil fortune, and disgorge again to sea and land that spoil that he wins from all nations, for I verily do yet feel the weariness of my travel of yesterday; wherefore I pray you pardon me, and give me license, being very tired, to depart early to bed," wherewithal I rose up and went to my chamber, where I found all manner of meats finely prepared, and the servants' bed (so that they should not hear, methinks, our tattling of the night) was removed far off without the chamber door. By my bed a table was set, all covered with no small store of such meats as were left at supper, generous cups were filled half full with liquor, leaving room only for enough water to temper and delay the wine, the flagon stood ready prepared, its neck opened with a wide and smooth cut, that one might the easier draw from it, and there did nothing lack which was necessary for the preparation of Venus.

Now when I was just entered into the bed, behold my Fotis (who had brought her mistress to sleep) drew nigh, with bunches of rose garlands and rose blooms in her apron, and she kissed me closely and tied a garland about my head, and cast the residue about me. Which when she had done, she took up a cup of wine, and tempered it with hot water, and proffered it me to drink, and before I had drunk up all, she gently pulled it from my mouth, and sipping it slowly and looking upon me the while, she drank that which was left, and in this manner we emptied the pot twice or thrice together. Thus when I had

tantum verum etiam corpore ipso ad libidinem inquies, alioquin et petulans et iam saucius paulisper inquinum fine lacinia remota impatientiam Veneris Fotidi meae monstrans, "Miserere," inquam subveni maturius: nam, ut vides, proelio, quod nobis sine fetiali officio indixeras, iam proximante vehementer intentus, ubi primam sagittam saevi Cupidinis in ima praecordia mea delapsam excepi, arcum meum et ipse vigorate tetendi 1 et oppido formido ne nervus rigoris nimietate rumpatur. Sed ut mihi morem plenius gesseris, in effusum laxa crinem et capillo 17 fluente undanter ede complexus amabiles." mora, cum omnibus illis cibariis vasculis raptim remotis, laciniis cunctis suis renudata, crinibus quam dissolutis ad hilarem lasciviam in speciem Veneris quae marinos fluctus subit pulchre reformata, paulisper etiam glabellum feminal rosea palmula potius obumbrans de industria quam tegens verecundia, "Proeliare," inquit "Et fortiter proeliare, nec enim tibi cedam nec terga vortam. Comminus in aspectum, si vir es, derige et grassare naviter et occide moriturus. Hodierna pugna non habet missionem." Haec simul dicens, inscenso grabatulo super me sessim residens ac crebra subsiliens, lubricisque gestibus mobilem spinam quatiens, pendulae Veneris fructu me satiavit, usque dum lassis animis et marcidis artubus defatigati simul ambo corruimus inter mutuos amplexus animas His et huiusmodi colluctationibus ad anhelantes. confinia lucis usque pervigiles egimus, poculis interdum lassitudinem refoventes et libidinem incitantes et voluptatem integrantes: ad cuius noctis exemplar similes astruximus alias plusculas.

Forte quadam die de me magno opere Byrrhaena contendit apud eam cenulae ut interessem, et cum

¹ So Bursian for the MSS' vigor attetendit.

well replenished myself with wine, and was now ready not only in mind but also in body, I shewed to Fotis my great impatience and said: "O my sweetheart, take pity upon me and help me: for as you see. I am prepared unto the battle now approaching which yourself did appoint without the herald's aid, for after that I felt the first arrow of cruel Cupid within my breast I bent my bow very strong, and now fear (because it is bended so hard) lest the string should break: but that thou mayest the better please me, unbrace thy hair and come and embrace me lovingly"; wherewithal she made no long delay, but set aside all the meat and wine, and then unapparelled herself and unattired her hair, presenting her amiable body unto me in manner of fair Venus, when she goeth under the waves of the sea. "Now," anoth she, "Is come the hour of jousting, now is come the time of war, wherefore shew thyself like unto a man, for I will not retire, I will not fly the field; see then thou be valiant, see thou be courageous, since there is no time appointed when our skirmish shall cease." In saying these words slie came to me, and embraced me sweetly, and so we passed all the night in pastime and pleasure, and never slept till it was day; but we would ever refresh our weariness and provoke our pleasure by drinking of wine. In which sort we pleasantly passed many nights following.

It fortuned on a day that Byrrhaena desired me to sup with her, and she would in no wise take any

impendio excusarem, negavit veniam. Ergo igitur Fotis erat adeunda deque nutu eius consilium velut auspicium petendum: quae quanquam invita quod a se ungue latius digrederer, tamen comiter amatoriae militiae brevem commeatum indulsit. Sed "Hens tu" inquit "Cave regrediare cena maturius: nam vesana factio nobilissimorum iuvenum pacem publicam infestat: passim trucidatos per medias plateas videbis iacere, nec praesidis auxilia longinqua levare civitatem tanta clade possunt. Tibi vero fortunae splendor insidias, contemptus etiam peregrinationis poterit afferre." "Fac sine cura" inquam "Sis, Fotis mea: nam praeter quod epulis alienis voluptates meas anteferrem, metum etiam istum tibi demam maturata regressione. Nec tamen incomitatus ibo: nam gladiolo solito cinctus altrinsecus ipse salutis meae praesidia gestabo." Sic paratus cenae me committo.

19 Frequens ibi numerus epulonum et utpote apud primatem feminam flos ipse civitatis. Mensae opipare citro et ebore nitentes, lecti aureis vestibus intecti, ampli calices variae quidem gratiae sed pretiositatis unius. Hie vitrum fabre sigillatum, ibi crystallum impunctum, argentum alibi clarum et aurum fulgurans et succinum mire cavatum et lapides ut bibas, et quicquid fieri non potest, ibi est. Diribitores plusculi splendide amicti fercula copiosa 76

excuse. Whereupon I must go unto Fotis to ask counsel of her as of some divine, who (although she was unwilling that I should depart one foot from her company) yet at length she gave me license to be absent for a while from amorous debate, saying: "Look you, beware that you tarry not long at supper there, for there is a rabble of well-born youths that disturbeth the public peace, and you may see many murdered about in the streets, neither can the armies of the governor, for that they are afar of, rid the city of this great plague. And they will the sooner set upon you, by reason of your high station and for that they will disdain you being a foreigner." Then I answered and said: "Have no care for me. Fotis, for I esteem the pleasure which I have with thee above the dainty meat that I eat abroad, and I will take away that fear that you have by returning again quickly. Nevertheless, I mind not to go without company, for I have here my sword by my side, whereby I hope to defend myself."

And so in this sort I went to supper, and behold I found at Byrrhaena's house a great company of strangers, the very flower of the citizens, for that she was one of the chief and principal women of the city. The tables (made of citron-wood and ivory) were richly adorned, the couches spread with cloth of gold, the cups were great and garnished preciously in sundry fashion, but were of like estimation and price: here stood a glass gorgeously wrought, there stood another of crystal finely chased, there stood a cup of glittering silver, and here stood another of shining gold, and here was another of amber artificially carved, and precious stones made to drink out of; finally, there were all things that might never be found. A crowd of servitors brought orderly the

scitule subministrare, pueri calamistrati pulchre indusiati gemmas formatas in pocula vini vetusti frequenter offerre.

Iam illatis luminibus epularis sermo percrebruit, iam risus affluens et ioci liberales et cavillus hinc inde; tum infit ad me Byrrhaena: "Quam commode versaris in nostra patria? - Quod sciam, templis et lavacris et ceteris operibus longe cunctas civitates antecellimus, utensilium praeterea pollemus affatim. Certe libertas otioso, et negotioso quidem advenae Romana frequentia, modesto vero hospiti quies villatica; omni denique provinciae voluptarii secessus 20 sumus." Ad haec ego subiciens: "Vera memoras, nec usquam gentium magis me liberum quam hic fuisse credidi. Sed oppido formido caecas et inevitabiles latebras magicae disciplinae: nam ne mortuorum quidem sepulchra tuta dicuntur sed ex bustis et rogis reliquiae quaedam et cadaverum praesegmina ad exitiabiles viventium fortunas petuntur; et cantatrices anus in ipso momento choragii funebris praepeti celeritate alienam sepulturam antevortunt." meis addidit alius: "Immo vero istic nec viventibus quidem ullis parcitur: et nescioqui simile passus ore undique omnifariam deformato truncatus est." Inter haec convivium totum in licentiosos cachinnos effunditur, omniumque ora et obtutus in unum quempiam angulo secubantem conferentur: qui cunctorum 78

plentiful meats in rich apparel, the pages curled and arrayed in silk robes did fill great gems made in

form of cups with ancient wine.

Then one brought in candles and torches: and when we were sat down and placed in order we began to talk, to laugh and be merry. And Byrrhaena spoke to me, and said: "I pray you, cousin, how like you our country? Verily I think there is no other eity which hath the like temples, baths and other commodities as we have here: further we have abundance of household stuff, we have freedom for him that will rest, and when a busy merchant cometh, he may find here as many as at Rome; but for a stranger that will have quiet there is peace as at a country-house: and in fine, all that dwell within this province (when they purpose to solace and repose themselves) do come to this city."

Whereunto I answered: "Verily you tell truth, for I have found no place in all the world where I may be freer than here; but I greatly fear the blind and inevitable pits of witcheraft, for they say that not even the graves of the dead are safe, but the bones and slices of such as are slain be digged up from tombs and pyres to afflict and torment such as live: and the old witches as soon as they hear of the death of any person do forthwith go and uncover the hearse and spoil the corpse before ever it be buried."

Then another sitting at the table spoke and said: "In faith you say true, neither yet do they spare or favour the living. For I know one not far hence that was cruelly handled by them and hath suffered much with all manner of cutting of his face"; whereat all the company laughed heartily, and looked upon one that sat apart at the board's end, who being amazed at all their gazing and angry withal,

obstinatione confusus indigna murmurabundus cum vellet exsurgere, "Immo mi Thelyphron" Byrrhaena inquit "Et subsiste paulisper et more tuae urbanitatis fabulam illam tuam remetire, ut et filius meus iste Lucius lepidi sermonis tui perfruatur comitate." At ille "Tu quidem domina" ait "In officio manes sanctae tuae bonitatis: sed ferenda non est quorundam insolentia." Sic ille commotus; sed instantia Byrrhaenae, quae eum adiuratione suae salutis ingratis cogebat effari, perfecit ut vellet, ac sic aggeratis in cumulum stragulis et effultus in cubitum suberectusque in torum porrigit dexteram, et ad instar oratorum conformat articulum duobusque infimis conclusis digitis ceteros eminus porrigens et infesto pollice subrigens infit Thelyphron:

"Pupillus ego Mileto profectus ad spectaculum Olympicum, cum haec etiam loca provinciae famigerabilis adire cuperem, peragrata cuncta Thessalia fuscis avibus Larissam accessi. Ac dum singula pererrans, tenuato admodum viatico, paupertati meae fomenta conquiro, conspicor medio foro procerum quendam senem: insistebat lapidem claraque voce praedicabat, si qui mortuum servare vellet, de pretio liceretur; et ad quempiam praetereuntium 'Quid hoc' inquam 'comperior? Hicine mortui solent aufugere?' 'Tace' respondit ille, 'Nam oppido

murmured somewhat and would have risen from the table had not Byrrhaena spoken to him and said: "I pray thee, friend Thelyphron, sit still, and according to thy accustomed courtesy declare unto us thy story, to the end that my son Lucius may be delighted with the pleasantness of thy tale." To whom he answered: "Ah dame, you are always the same in the office of your bounty and thoughtfulness, but the insolence of some is not to be supported." This he said very angrily, but Byrrhaena was earnest upon him and conjured him by her own life that he should, how unwilling soever, tell his tale, whereby he was enforced to declare the same: and so (lapping up the end of the table-cloth into an heap) he leaned with his elbow thereon, and sat up upon the couch and held out his right hand in the manner of an orator, shutting down the two smaller fingers and stretching out the other three, and pointing up with his thumb a little, and said:

"When I was a young man I went from the city called Miletus to see the games and triumphs called Olympian, and being desirous also to come into this famous province, after that I had travelled over all Thessaly, I fortuned in an evil hour to come to the city Larissa, where, while I went up and down to view the streets, to take some relief for my poor estate (for I had spent near all my money) I espied a tall old man standing upon a stone in the midst of the market-place, crying with a loud voice, and saying that if any man would watch a dead corpse that night he should be rewarded and a price be fixed for his pains. Which when I heard I said to one that passed by: 'What is here to do? Do dead men use to run away in this country?' Then answered he: 'Hold your peace; for you are but a babe and a

81

puer et satis peregrinus es, meritoque ignoras Thessaliae te consistere, ubi sagae mulieres ora mortuorum passim demorsitant, eaque sunt illis artis magicae 22 supplementa' Contra ego 'Et quae, tu' inquam 'Die sodes, custodela illa feralis?' 'Iam primum' respondit ille 'Perpetem noctem eximie vigilandum est exertis et inconnivis oculis semper in cadaver intentis, nec acies usquam devertenda, immo ne obliquanda quidem, quippe cum deterrimae versipelles in quodvis animal ore converso latenter arrepant, ut ipsos etiam oculos solis et Iustitiae facile frustrentur; nam et aves et rursum canes et mures, immo vero etiam muscas induunt. Tunc diris cantaminibus somno custodes obruunt : nec satis quisquam definire poterit quantas latebras nequissimae mulieres pro libidine sua comminiscuntur. Nec tamen huius tam exitiabilis operae merces amplior quam quaterni vel seni ferme offeruntur aurei. Ehem, et quod paene praeterieram, si qui non integrum corpus mane restituerit, quicquid inde decerptum deminutumque fuerit, id omne de facie sua desecto sarcire compellitur.'

"His cognitis animum meum commasculo, et illico accedens praeconem 'Clamare' inquam 'Iam desine: adest custos paratus, cedo praemium.' 'Mille' inquit 'Nummum deponentur tibi. Sed heus iuvenis, cave diligenter principum civitatis filii cadaver a malis Harpyiis probe custodias.' 'Ineptias' inquam' Mihi

stranger here, and not without cause you are ignorant how you are in Thessaly, where the women witches do bite off by morsels the flesh of the faces of dead men, and thereby work their sorceries and enchantments. 'Then,' quoth I, 'In good fellowship tell me the order of this custody of the dead and how it is?' 'Marry,' quoth he, 'First you must watch all the night, with your eyes staring and bent continually upon the corpse, without winking, never looking off nor even moving aside: for these witches do change their skin and turn themselves at will into sundry kinds of beasts, whereby they deceive the eyes even of the sun and of very Justice; sometimes they are transformed into birds, sometimes into dogs and mice, and sometimes into flies; moreover they will charm the keepers of the corpse asleep, neither can it be declared what means and shifts these wicked women do use to bring their purpose to pass: and the reward for such dangerous watching is no more than four or six pieces of gold. But hearken further. which I had well nigh forgotten, if the keeper of the dead do not render on the morning following the corpse whole and sound as he received the same, he shall be punished in this sort. That is; if the corpse be diminished or spoiled in any part, the same shall be diminished and spoiled in the face of the keeper to patch it up withal.'

"Which when I heard I took a good heart and went unto the crier and bade him cease, for I would take the matter in hand, and so I demanded what I should have. 'Marry,' quoth he, 'A thousand pence; but beware I say, young man, that you do well defend the dead corpse from the wicked witches, for he was the son of one of the chiefest of the city.' 'Tush.' said I, 'You speak you cannot tell what;

narras et nugas meras. Vides hominem ferreum et insomnem, certe perspicaciorem ipso Lynceo vel Argo et oculeum totum.'

"Vix finieram, et illico me perducit ad domum quampiam, cuius ipsis foribus obsaeptis per quandambrevem posticulam intro vocat me et conclave quoddam obseratis luminibus umbrosum demonstrat matronamque flebilem fusca veste contectam, quam propter assistens 'Hic inquit 'Auctoratus ad custodiam mariti tui fidenter accessit.' At illa crinibus antependulis hinc inde demotis etiam in maerore luculentam proferens faciem, meque respiciens 'Vide oro' inquit 'Quam expergite munus obeas.' 'Sine cura sis'; inquam 'Modo corollarium idoneum com-24 para.' Sic placito ocius surrexit et ad aliud me cubiculum inducit: ibi corpus splendentibus linteis coopertum introductis quibusdam septem testibus manu revelat et diutine insuper fleto 1 obtestata fidem praesentium singula demonstrat anxie, verba concepta de industria quodam tabulis praenotante. 'Ecce' inquit 'Nasus integer, incolumes oculi, salvae aures, illibatae labiae, mentum solidum. Vos in hanc rem, boni Quirites, testimonium perhibetote'; et cum dicto consignatis illis tabulis facessit.

"At ego, 'Iube' inquam 'Domina, cuncta quae

¹ This is the ingenious suggestion of Nic. Heinsius for the MSS' usu perfleto.

behold I am a man made all of iron, and have never desire to sleep, and am more quick of sight than

Lynceus or Argus, and must be all eyes.'

"I had scarce spoken these words, when he took me by the hand, and brought me to a certain house, the gate whereof was closed fast, so that I went through a small wicket, and then he brought me into a chamber somewhat dark, the light being shut out, and shewed me a matron clothed in mourning vesture and weeping in lamentable wise: and he stood by and spake unto her and said: 'Behold here is one that is employed to watch the corpse of your husband faithfully this night.' Which when she heard, she pushed aside her hair that hung before her blubbered face that was yet very fair, and turned her unto me, saying: 'Mark you, young man, take good heed and see you be vigilant to your office.' 'Have no care,' quoth I, 'So that you will give me something above that which is due to be given,' wherewith she was contented; and then rose and brought me into another chamber, wherein the corpse lay covered with white sheets, and she called seven witnesses, before whom she removed the cloth, and wept long over him, then shewed the dead body and every part and parcel thereof, and with weeping eyes desired them all to testify the matter, which done she said these words that she had composed of set purpose, while one wrote and noted the same in tables: 'Behold his nose is whole, his eyes safe, his ears without scar, his lips untouched, and his chin sound: do you, good citizens, bear witness hereto': and then was all inscribed with the hands of the witnesses to confirm the same.

"This done, I said unto the matron: Madam, I pray you bid that I may have all things here

sunt usui necessaria nobis exhiberi.' 'At quae' inquit 'Ista sunt?' 'Lucerna' aio 'Praegrandis et oleum ad lucem luci sufficiens et calida cum oenophoris et calice cenarumque reliquiis discus ornatus.' Tunc illa capite quassato 'Abi' inquit 'Fatue, qui in domo funesta cenas et partes requiris, in qua totiugis iam diebus ne fumus quidem visus est ullus. An istic comissatum te venisse credis? Quin sumis potius loco congruentes luctus et lacrimas?' Haec simul dicens respexit ancillulam, et 'Myrrhine' inquit 'Lucernam et oleum trade confestim et incluso custode cubiculo protinus facesse.'

"Sic desolatus ad cadaveris solacium perfrictis 25 oculis et obarmatis ad vigilias animum meum permulcebam cantationibus, cum ecce crepusculum et nox provecta et nox altior et dein concubia altiora et iam nox intempesta, milique oppido formido cumulatior quidem, cum repente introrepens mustela contra me constitit obtutumque acerrimum in me destituit, ut tantillula animalis prae nimia sui fiducia mihi turbarit animum: denique sic ad illam 'Quin abis' inquam 'Impurata bestia, teque ad tui similes musculos recondis, antequam nostri vim praesentariam experiaris? Quin abis?' Terga vortit et cubiculo protinus exterminatur: nec mora, cum me somnus profundus in imum barathrum repente demergit, ut ne deus quidem Delphicus ipse facile discerneret, duobus nobis iacentibus, quis esset magis mortuus: sic inanimis et indigens alio custode paene ibi non eram.

necessary.' 'What is that?' quoth she. 'Marry,' said I, 'A great lamp replenished with oil, pots of wine, and warm water to temper the same, a cup, and some other dainty dish that was left at supper.' Then she shook her head, and said: 'Away, fool as thou art, thinkest thou to play the glutton here, and to look for dainty meats, where so long time hath not been seen any smoke at all? Comest thou here to revel, rather than weep and lament suitably to the place?' And therewithal she turned back and commanded her maiden Myrrhine to deliver me a lamp with oil, and to close in the watcher and depart from the room.

"Now when I was alone to keep the corpse company, I rubbed mine eyes to arm them for watching, and to the intent that I would not sleep I solaced my mind with singing, and so I passed the time till it was dark, and then night deeper and deeper still, and then midnight, when behold, as I grew already more afraid, there crept in a weasel into the chamber, and she came against me and fixed a sharp look upon me and put me in very great fear, in so much that I marvelled greatly of the audacity of so little a beast. To whom I said: 'Get thee hence, thou filthy brute, and hie thee to the mice thy fellows, lest thou feel my fingers. Why wilt thou not go?' Then incontinently she ran away, and when she was quite gone from the chamber, I fell on the ground so fast in the deepest depth of sleep that Apollo himself could not well discern whether of us two was the dead corpse, for I lay prostrate as one without life, and needed a keeper likewise, and had as well not been there.

"At length the cocks began to crow declaring night past and that it was now day, wherewithal I

cristatae cohortis; tandem expergitus et nimio pavore perterritus cadaver accurro et admoto lumine revelataque eius facie rimabar singula, quae cuncta convenerant: ecce uxor misella flens cum hesternis testibus introrumpit anxia, et statim corpori superruens multumque ac diu deosculata sub arbitrio luminis recognoscit omnia. Et conversa Philodespotum requirit actorem: ei praecipit, bono custodi redderet sine mora praemium, et oblato statim 'Summas' inquit 'Tibi, iuvenis, gratias agimus et Hercule ob sedulum istud ministerium inter ceteros familiares deline numerabimus.' Ad haec ego insperato lucro diffusus in gaudium et in aureos refulgentes, quos identidem manu mea ventilabam attonitus, 'Immo' inquam 'Domina, de famulis tuis unum putato, et quotiens operam nostram desiderabis, fidenter impera.' Vix effatum me statim familiares oinnes nefarium exsecrati raptis cuiusquemodi telis insequuntur: pugnis ille malas offendere, scapulas alius cubitis impingere, palmis infestis hic latera suffodere, calcibus insultare, capillos distrahere, vestem discindere. Sic in modum superbi iuvenis Adonei vel musae vatis Pimpleidos 1 laceratus atque discerptus domo proturbor.

27 "Ac dum in proxima platea refovens animum infausti atque improvidi sermonis mei sero reminiscor,

¹ The MSS found great difficulties in these proper names, and had produced a corruption something like Adoni vel mustei vatis Pipletis. Pimpleidos is Beroaldus' suggestion.

waked and, being greatly afraid, ran unto the dead body with the lamp in my hand, and I uncovered his face and viewed him closely round about; all the parts were there: and immediately came in the wretched matron all blubbered with her witnesses, and threw herself upon the corpse, and eftsoons kissing him, examined his body in the lamplight, and found no part diminished. Then she turned and commanded one Philodespotus, her steward, to pay the good guardian his wages forthwith, which when he had done, he said: 'We thank you, gentle young man, for your pains, and verily for your diligence herein we will account you as one of the family.'

"Whereupon I, being joyous of my unhoped gain, and rattling my money in my hand, as I gazed upon its shining colour, did answer: 'Nay, madam, I pray you, esteem me as one of your servitors; and as often as you need my services at any time, I am at your

commandment.

"I had not fully declared these words, when as behold, all the servants of the house did curse the dreadful ominousness of my words, and were assembled to drive me away with all manner of weapons; one buffeted me about the face with his fists, another thrust his elbows into my shoulders, some struck me in the sides with their hands, some kicked me, some pulled me by the hair, some tore my garments, and so I was handled amongst them and driven from the house even as the proud young man Adonis who was torn by a boar, or Orpheus the Muses' poet.

"When I was come into the next street to recover my spirit, I mused with myself too late mine unwise and unadvised words which I had spoken, whereby I considered that I had deserved much more punishment, and that I was worthily beaten for my folly:

dignumque me pluribus etiam verberibus fuisse merito consentio, ecce iam ultimum defletus atque conclamatus processerat mortuus, rituque patrio, utpote unus de optimatibus, pompa funeris publici ductabatur per forum. Occurrit atratus quidam maestus in lacrimis genialem canitiem revellens senex, et manibus ambabus invadens torum, voce contenta quidem sed assiduis singultibus impedita, 'Per fidem vestram' inquit 'Quirites, per pietatem publicam perempto civi subsistite, et extremum facinus in nefariam scelestamque istam feminam severiter vindicate. Haec enim, nec ullus alius, miserum adulescentem, sororis meae filium, in adulteri gratiam et ob praedam hereditariam extinxit veneno.' Sic ille senior lamentabiles questus singulis instrepebat. Saevire vulgus interdum et facti verisimilitudine ad criminis credulitatem impelli: conclamant ignem, requirunt saxa, parvulos ad exitium mulieris hortan-Emeditatis ad haec illa fletibus, quamque sanctissime poterat adiurans cuncta numina, tantum scelus abnuebat.

"Ergo igitur senex ille: 'Veritatis arbitrium in divinam providentiam reponamus. Zatchlas adest Aegyptius, propheta primarius, qui mecum iamdudum grandi praemio pepigit reducere paulisper ab inferis spiritum corpusque istud postliminio mortis animare'; et cum dicto iuvenem quempiam linteis 90

and by and by the corpse came forth, after the last words of farewell and lamentation, which (because it was the body of one of the chiefs of the city) was carried in funeral pomp round about the marketplace, according to the rite of the country there. And forthwith stepped out an old man weeping and lamenting and tearing his venerable and aged hair, and ran unto the bier and embraced it, and with deep sighs and sobs cried out in this sort: 'O masters, I pray you, by the duty which you owe to the public weal, take pity and mercy upon this dead corpse, who is miserably murdered, and do vengeance on this wicked and cursed woman his wife, which hath committed this fact, for it is she and no other that hath poisoned her husband, my sister's son, to the intent to maintain her adultery and to get his heritage.'

"In this sort the old man complained before the face of all the people. Then they, astonished at these sayings and because the thing seemed to be true, began to be very angry and cried out: 'Burn her, burn her,' and they sought for stones to throw at her, and willed the boys in the street to do the same; but she, weeping in lamentable wise with feigned tears, did swear by all the gods that she

was not culpable of this crime.

"Then quoth the old man: 'Let us refer the judgment of truth to the divine providence of God. Behold here is one Zatchlas, an Egyptian, who is the most principal prophesier in all this country, and who was hired of me long since to bring back the soul of this man from hell for a short season, and to revive his body from beyond the threshold of death for the trial hereof'; and therewithal he brought forth a certain young man clothed in linen

amiculis iniectum pedesque palmeis baxeis inductum et adusque deraso capite producit in medium. Huins diu manus deosculatus, et ipsa genua contingens, 'Miserere' ait 'Sacerdos, miserere, per caelestia sidera, per inferna numina, per naturalia elementa, per nocturna silentia, et adyta Coptica, et per incrementa Nilotica, et arcana Memphitica, et sistra Phariaca, da brevem solis usuram et in aeternum conditis oculis modicam lucem infunde. Non obnitimur, nec terrae rem suam denegamus, sed ad ultionis solacium exiguum vitae spatium deprecamur.'

- "Propheta sic propitiatus herbulam quampiam ob os corporis et aliam pectori eius imponit. Tunc orientem obversus incrementa solis augusti tacitus imprecatus venerabilis scaenae facie studia praesentium ad miraculum tantum certatim arrexit.
- "Immitto me turbae socium et pone ipsum lectulum editiorem quendam lapidem insistens cuncta
 curiosis oculis arbitrabar: iam tumore pectus extolli,
 iam salubris vena pulsari, iam spiritu corpus impleri;
 et assurgit cadaver et profatur adolescens: 'Quid,
 oro, me post Lethaea pocula iam Stygiis paludibus
 92

raiment, having on his feet a pair of sandals of palmleaves and his crown shaven; and he kissed his hands often and touched even his knees, saving: 'O Priest, have mercy, have mercy, I pray thee by the celestial planets, by the powers infernal, by the virtue of the natural elements, by the silences of the night, by the temples nigh unto the town of Coptos, by the increase of the flood of Nile, by the secret mysteries of Memphis, and by the rattles 1 of Pharos: have mercy, I say, and call again to the light of the sun for a short moment this dead body, and make that his eyes which be closed and shut for ever, may be opened awhile and see; howbeit we mean not to strive against the law of death, neither intend we to deprive the earth of its right, but (to the end that vengeance may be done) we crave but a small time and space of life.'

"At this the prophet was moved, and took a certain herb, and laid it three times upon the mouth of the dead, and he took another, and laid it upon his breast in like sort: thus when he had done he turned himself unto the East, and made silently certain orisons unto the proud and rising sun, which caused all the people to marvel greatly at the sight of this solemn acting, and to look for the strange

miracle that should happen.

"Then I pressed in amongst them nigh behind the bier, and got upon a stone to look curiously upon this mystery, and behold incontinently his breast did swell, the dead body began to receive spirit, his principal veins did move, his life came again, and he held up his head, and spoke in this sort: 'Why do you call me back again to the duties of this transitory life, that have already tasted of the water of Lethe,

¹ The sistrum or rattle of Isis.

innatantem ad momentariae vitae reducitis officia? Desine iam, precor, desine, ae me in meam quietem permitte.' Haec audita vox de corpore; sed aliquanto propheta commotior 'Quin refers' ait 'Populo singula, tuaeque mortis illuminas arcana? An non putas devotionibus meis posse Diras invocari, posse tibi membra lassa torqueri?' Suscipit ille de lectulo et imo cum gemitu populum sic adorat: 'Malis novae nuptae peremptus artibus et addictus noxio poculo torum tepentem adultero mancipavi.'

"Tunc uxor egregia capit praesentem audaciam et mente sacrilega coarguenti marito resistens altercat. Populus aestuat diversa tendentes: hi pessimam feminam viventem statim cum corpore mariti sepeliendam, alii mendacio cadaveris fidem non haben-30 dam. Sed hanc cunctationem sequens adulescentis sermo distinxit; nam rursus altius ingemescens 'Dabo,' inquit 'Dabo vobis intemeratae veritatis documenta; perlucide quod prorsus alius nemo cognoverit indicabo.' Tune, digito me demonstrans: 'Nam cum corporis mei custos hic sagaeissimus exertam mihi teneret vigiliam, cantatrices anus exuviis meis imminentes atque ob id reformatae frustra saepius, cum industriam sedulam eius fallere nequivissent, postremum, iniecta somni nebula eoque in profundam quietem sepulto, me nomine ciere non prius desierunt, quam dum hebetes artus et membra frigida pigris conatibus ad artis magicae nituntur

and likewise floated upon the waters of Styx? Leave off, I pray, leave off, and let me lie in quiet rest.' When these words were uttered by the dead corpse, the prophet, moved with anger, said: 'I charge thee to tell, before the face of all the people here, the secret occasion of thy death. What? Dost thou think that I cannot by my conjurations call up the Furies and by my puissance torment thy

weary limbs?'

"Then the corpse moved up his head again, and with a deep groan thus made reverence unto the people, and said: 'Verily, I was poisoned by the evil arts of my newly wedded wife, and so vielded my bed, still warm, unto an adulterer.' Whereat his excellent wife, taking present audacity and reproving his sayings, with a cursed mind did deny it. people were in a turmoil and divided in sundry ways; some thought best the vile woman should be buried alive with her husband, but some said there ought no credit to be given unto the dead body that spake falsely: which opinion was clean taken away by the words which the corpse spoke again with deeper groaning, and said: 'Behold. I will give you an evident token, which never yet any other man knew, whereby you shall perceive that I declare the truth,' and by and by he pointed towards me that stood on the stone, and said: 'When this, the good guardian of my body, watched me diligently in the night, and the wicked witches and enchantresses came into the chamber to spoil me of my limbs, and to bring such their purpose to pass, did transform themselves into the shape of beasts; and when they could in no wise deceive or beguile his vigilant eyes, they cast him at last into so dead and sound a sleep that by their witchcraft he seemed

obsequia. Hic utpote vivus quidem sed tum sopore mortuus, quod eodem mecum vocabulo nuncupatur, ad suum nomen ignarus exsurgit et in exanimis umbrae modum ultroneus gradiens, quamquam foribus cubiculi diligenter occlusis, per quoddam foramen prosectis naso prius ac mox auribus vicariam pro me lanienam sustentavit: utque fallaciae reliqua convenissent, ceram in modum prosectarum formatam aurium ei applicant examussim nasoque ipsius similem comparant. Et nunc assistit miser hic praemium non industriae, sed debilitationis consecutus.' His dictis perterritus tentare fortunam aggredior : iniecta manu nasum prehendo, sequitur; aures pertracto, deruunt. Ac dum directis digitis et detortis nutibus praesentium denotor, dum risus ebullit, inter pedes circumstantium frigido sudore defluens evado. Nec postea debilis ac sic ridiculus Lari me patrio reddere potui, sed capillis hinc inde laterum deiectis aurium vulnera celavi, nasi vero dedecus linteolo isto pressim agglutinato decenter obtexi."

Cum primum Thelyphron hanc fabulam posuit, compotores vino madidi rursum cachinnum integrant. Dumque bibere solita Risui postulant, sic ad me Byrrhaena: "Solemnis" inquit "Dies a primis cunabulis huius urbis conditus crastinus advenit, quo die soli mortalium sanctissimum deum Risum hilaro atque gaudiali ritu propitiamus. Hunc tua praesentia nobis 96

without spirit or life. After this they called me by my name, and did never cease till the cold members of my body began by little and little to revive to obey their magic arts: then he, being lively indeed, howbeit buried in sleep, because he and I were named by one name, rose up when they called, and walked as one without sense like some lifeless ghost: and they, though the door was fast closed, came in by a certain hole and cut off first his nose and then his ears, and so that butchery was done to him, which was appointed to be done to me. And that such their subtlety might not be perceived, they made him very exactly a like pair of ears of wax, and fitted it exactly upon him, and a nose like his they made also, wherefore you may see that the poor wretch for his dihgence hath for lucre of a little money sustained loss of his members,'

"Which when he had said I was greatly astonished, and (minding to feel my face) put my hand to my nose, and my nose fell off, and put my hand to my ears, and my ears fell off. Whereat all the people pointed and nodded at me, and laughed me to scorn: but I (being stricken in a cold sweat) crept between their legs for shame and escaped away. So I, disfigured and ridiculous, could never return home again, but covered the loss of mine ears with my long hair and glued this clout to my face to hide the

shame of my nose."

As soon as Thelyphron had told his tale they which sat at the table, replenished with wine, laughed heartily; and while they cried for a toast after their fashion to Laughter, Byrrhaena spoke to me and said: "From the first foundation of this city, we alone of all men have had a custom to celebrate with joyful and pleasant rites the festival day of the god

97

efficies gratiorem; atque utinam aliquid de proprio lepore laetificum honorando deo comminiscaris, quo magis pleniusque tanto numini litemus." "Bene" inquam "Et fiet ut iubes. Et vellem Hercule materiam repperire aliquam, quam deus tantus affluenter indueret."

Post haec monitu famuli mei, qui noctis admonebat, iam et ipse crapula distentus, protinus exsurgo et appellata prospere Byrrhaena titubante vestigio 32 domuitionem capesso. Sed cum primam plateam invadimus, vento repentino lumen, quo nitebamur, extinguitur, ut vix improvidae noctis caligine liberati, digitis pedum detunsis ob lapides, hospitium defessi rediremus, dumque iam iunctim proximamus, ecce tres quidam vegetes et vastulis corporibus fores nostras ex summis viribus irruentes ac ne praesentia quidem nostra tantillum conterriti, sed magis cum aemulatione virium crebrius insultantes, ut nobis ac mihi potissimum non immerito latrones esse, et quidem saevissimi, viderentur. Statim denique gladium, quem veste mea contectum ad hos usus extuleram, sinu liberatum arripio, nee cunetatus medios latrones involo ac singulis, ut quemque colluctantem offenderam, altissime demergo, quoad tandem ante ipsa vestigia mea vastis et crebris perforati vulneribus spiritus efflaverint. Sic proeliatus, iam tumultu eo Fotide suscitata, patefactis aedibus anhelans et sudore perlutus irrepo, meque statim utpote pugna trium 1 latronum in vicem Gervoneae caedis fatigatum, lecto simul et somno tradidi.

¹ The certain emendation, independently made by Salmasius and Rohde, of the MSS' pugnarium.

Laughter, and to-morrow is the feast, when I pray you to be present to set out the same more honourably, and I would with all my heart that you could find or devise somewhat merry of yourself, that you might the more honour so great a god." To whom I answered: "Verily, cousin, I will do as you command me, and right glad would I be if I might invent any laughing or merry matter to please or satisfy Laughter withal." Then at the warning of my servant, who told me the night was late, being also well drunken with wine, I rose from the table, took leave of Byrrhaena, and departed with tottering

steps on my homeward way.

But when we came into the first street, the torch whereunto we trusted went out with a sudden gust of wind, so that with great pain we could scarce get out of this sudden darkness to our lodging, weary with our toes stumbling against the stones. And when we were well nigh come to the door, behold I saw three men of great stature heaving and lifting at Milo's gates to get in. And when they saw me, they were nothing afraid, but assayed with more force to break down the doors, whereby they gave me occasion, and not without cause, to think that they were strong thieves. Whereupon I straightway drew my sword which I carried for that purpose under my cloak, and ran in amongst them, and wounded them deeply as each thrust against me, in such sort that they fell down for their many and great wounds before my feet and gave up the ghost. Thus when I had slain them all, I knocked, sweating and breathing, at the door, till Fotis, awaked by the tumult, let me in. And then full weary with the slaughter of these three thieves, like Hercules when he fought King Geryon, I went to my chamber and laid me down to sleep.

LIBER III

1 Commodum punicantibus phaleris Aurora roseum quatiens lacertum eaelum inequitabat et me securae quieti revulsum nox diei reddidit. Aestus invadit animum vesperni recordatione facinoris; complicitis denique pedibus ac palmulis in alternas digitorum vicissitudines super genua connexis sic grabatum cossim insidens ubertim flebam, iam forum et iudicia, iam sententiam, ipsum denique carnificem imaginabundus. "An mihi quisquam tam mitis tamque benivolus iudex obtinget, qui me trinae eaedis cruore perlitum et tot civium sanguine delibutum innocentem pronuntiare poterit? Hanc illam mihi gloriosam peregrinationem fore Chaldaeus Diophanes obstinate praedicabat."

Haec identidem meeum replieans fortunas meas eiulabam: quati fores interdum et frequenti 2 clamore ianuae nostrae perstrepi; nee mora, eum magna irruptione patefactis aedibus magistratibus eorumque ministris et turbae miscellaneae cuneta completa statimque lietores duo de iussu magistratuum immissa manu trahere me sane non renitentem occipiunt. Ac dum primum angiportum 100

BOOK III

So soon as morning was come, and Aurora had lifted her rosy arm to drive her bright coursers through the shining heaven, and night tore me from peaceful sleep and gave me up to the day, my heart burned sore with remembrance of the murder which I had committed on the night before; and I rose and sat down on the bed with my legs across, and clasping my hands over my knees with fingers intertwined I went bitterly. For I imagined with myself that I was brought before the judge in the judgement-place, and that he awarded sentence against me, and that the hangman was ready to lead me to the gallows. And further I imagined and said: "Alas, what judge is he that is so gentle or benign that he will think I am unguilty of the slaughter and murder of these three men, and will absolve me, stained with the innocent blood of so many of the city? for sooth the Assyrian Diophanes did firmly assure unto me, that my peregrination and voyage hither should be prosperous,"

But while I did thus again and again unfold my sorrows and greatly bewail my fortune, behold I heard a great noise and cry at the door; in a moment the gates were flung open, and in came the magistrates and officers, and all their retinue, that filled all the place, and commanded two sergeants to lay

insistimus, statim civitas oninis in publicum 1 effusa mira densitate nos insequitur, et quamquam capite in terram, immo ad ipsos inferos iam deiecto macstus incederem, obliquato tamen aspectu rem admirationis maximae conspicio; nam inter tot milia populi circumstrepentis nemo prorsum, qui non risu dirumperetur, aderat. Tandem pererratis plateis omnibus et in modum eorum, quibus lustralibus piamentis minas portentorum hostiis circumforaneis expiant, circumductus angulatim forum eiusque tribunal astituor: iamque sublimo suggestu magistratibus residentibus, iam praecone publico silentium clamante, repente cuncti consona voce flagitant, propter coetus multitudinem, quae pressurae nimia densitate periclitaretur, iudicium tantum theatro redderetur. Nec mora, cum passim populus procurrens caveae consaeptum mira celeritate complevit: aditus etiam et tectum omne fartim stipaverant; plerique columnis implexi, alii statuis dependuli, nonnulli per fenestras et lacunaria semiconspicui, miro tamen omnes studio visendi pericula salutis neglegebant. Tunc me per proseacnium medium velut quandam victimam publica ministeria producunt 3 et orchestrae mediae sistunt. Sic rursum praeconis amplo boatu citatus accusator quidam senior exsurgit,

¹ MSS populum. This is Gruter's emendation.

hands on me and lead me to prison, whereunto I was willingly obedient; and as we came to the mouth of our lane all the city gathered together in a thick throng and followed me, and although I looked always on the ground, nay, even to the very pit of death for misery, yet sometimes I east my head aside, and marvelled greatly that amongst so many thousand people there was not one but laughed exceedingly. Finally, when they had brought me through all the streets of the city, and to every nook and corner, in manner of those as go in procession and do sacrifice to mitigate the ire of the gods, they placed me in the judgement-hall before the seat of the judges: and after that the magistrates had taken their seat on a high stage, and the crier had commanded all men to keep silence, the people instantly cried out with one voice and desired the judges to give sentence in the great theatre by reason of the great multitude that was there, whereby they were in danger of stifling. And behold they ran and very quickly filled the whole pit of the theatre, and the press of people increased still; some climbed to the top of the house, some got upon the beams, some hung from the images, and some thrust in their heads through the windows and ceilings, little regarding the dangers they were in, so they might see me. Then the officers brought me forth openly into the middle of the place like some victim, that every man might behold me, and made me to stand in the midst of the stage. And after that the crier had made an "Ovez" and willed all such as would bring any evidence against me should come forth, there stepped out an old man with an hour-glass of water in his hand, wherein, through a small hole like to a funnel, the water dropped softly, that he might have liberty

et ad dicendi spatium vasculo quodam in vicem coli graciliter fistulato ac per hoc guttatim defluo infusa aqua, populum sic adorat:

"Neque parva res ac praecipue pacem civitatis cunctae respiciens et exemplo serio profutura tractatur, Quirites sanctissimi. Quare magis congruit sedulo singulos atque universos vos pro dignitate publica providere, ne nefarius homicida tot caedium lanienam, quam cruenter exercuit, impune commiserit. Nec me putetis privatis simultatibus instinctum odio proprio saevire: sum namque nocturnae custodiae praefectus, nec in hodiernum credo quemquam pervigilem diligentiam meam culpare posse. Rem denique ipsam et quae nocte gesta sunt cum fide proferam: nam cum fere iam tertia vigilia scrupulosa diligentia cunctae civitatis ostiatim singula considerans circumirem, conspicio istum crudelissimum iuvenem mucrone destricto passim caedibus operantem, iamque tres numero saevitia eius interemptos ante pedes ipsius spirantibus¹ adhuc corporibus in multo sanguine palpitantes. quidem conscientia tanti facinoris merito permotus statim profugit et in domum quandam praesidio tenebrarum elapsus perpetem noctem delituit; sed providentia deum, quae nihil impunitum nocentibus permittit, priusquam iste clandestinis itineribus elaberetur, mane praestolatus ad gravissimum iudicii vestri sacramentum eum curavi perducere.

to speak during the time of the continuance of the water; and he began his oration to the people in this sort:

"O most reverend and just judges, the thing which I purpose to declare unto you is no small matter, but toucheth the estate and tranquillity of this whole city, and the punishment thereof may be a right good example to others. Wherefore I pray you, most venerable fathers, to whom and to every of whom it doth appertain to provide for the dignity and safety of the common weal, that you would in no wise suffer this wicked homicide embrued with the blood of so many murders to escape unpunished. And think you not that I am moved by private envy or hatred, but by reason of mine office, in that I am eaptain of the night watch, and I think that until this day no man alive can accuse me to be remiss in Now I will declare all the whole matter, the same. orderly, as it was done this last night. For when at about the third watch of this night past I diligently searched every part of the city, spying everything close from one door to another, behold I fortuned to espy this cruel young man, sword drawn out for murder, and already three by his fierce onslaught dead at his feet, their bodies still breathing, in a welter of blood. Now this when he had done (moved in his conscience at so great a crime) he ran away and aided by reason of darkness slipped into a house and there lay hidden all night; but, by the providence of the gods, which suffereth no heinous offences to remain unpunished, he was taken up this morning before he escaped any further by secret ways, and so I have brought him hither to your honourable presence to receive his desert accordingly. So have you here a culpable homicide, one caught in

itaque reum tot caedibus impiatum, reum coram deprensum, reum peregrinum: constanter itaque in hominem alienum ferte sententias de eo crimine, quodetiam in vestrum civem severiter vindicaretis."

- 4 Sic profatus accusator acerrimus immanem vocem repressit, ac me statim praeco, si quid ad ea respondere vellem, iubebat incipere. At ego nihil tunc temporis amplius quam flere poteram, non. tam Hercule truculentam accusationem intuens quam meam miseram conscientiam; sed tamen oborta divinitus audacia sic ad illa:
 - "Nec ipse ignoro, quam sit arduum, trinis civium corporibus expositis eum qui caedis arguatur, quamvis vera dicat et de facto confiteatur ultro, tamen tantae multitudini, quod sit innocens, persuadere. Sed si paulisper audientiam publica mihi tribuerit humanitas, facile vos edocebo me discrimen capitis non meo merito, sed rationabilis indignationis eventu fortuito tantam criminis invidiam frustra sustinere.
- 5 Nam cum a cena me serius aliquanto reciperem potulentus alioquin, quod plane verum crimen meum non diffitebor, ante ipsas fores hospitii (ad bonum autem Milonem civem vestrum devorto) video quosdam saevissimos latrones aditum temptantes et domus ianuas cardinibus obtortis evellere gestientes claustrisque omnibus, quae accuratissime affixa fuerant, violenter evulsis secum iam de inhabitantium exitio deliberantes. Unus denique et manu promptior et corpore vastior his affatibus et ceteros 106

the very act, and an accused stranger; wherefore pronounce the judgement against this man being an alien, even as you would most severely and sharply revenge such an offence found in a known citizen."

In this sort the cruel accuser finished and ended his terrible tale: then the crier commanded me to speak if I had anything to say for myself, but I could in no wise utter any word at all for weeping: yet verily I esteemed not so much his rigorous accusation, as I did consider mine own miserable conscience. Howbeit (being inspired by divine audacity) at

length I began to say:

"Verily I know that it is a hard thing for him that is accused to have slain three persons, to persuade you, being so many, that he is innocent, although he should declare the whole truth, and confess the matter how it was in deed; but if your Honours will vouchsafe to give me audience, I will shew you that if I be condemned to die, I have not deserved it by mine own desert, but that I was moved by the fortune of reasonable auger to do that deed. For returning somewhat late from supper yesternight (being well tippled with wine, which I will not deny) and approaching nigh unto my lodging, which was in the house of good Milo, a citizen of this city, I fortuned to espy three great thieves attempting to break down his walls and gates, and to open the locks to enter in, by tearing away all the doors from the posts and by dragging out the bolts, which were most firmly fixed; and they consulted amongst themselves how they would cruelly handle such as they found in the house. And one of them being of more courage and of greater stature than the rest, spoke unto his fellows, urging them on, and said:

incitabat: 'Heus pueri, quam maribus animis et viribus alacribus dormientes aggrediamur. Omnis cunctatio, ignavia omnis facessat e pectore; stricto mucrone per totam domum caedes ambulet: qui sopitus iacebit, trucidetur; qui repugnare temptaverit, feriatur. Sic salvi recedemus, si salvum in domo neminem reliquerimus.' Fateor, Quirites, extremos latrones (boni civis officium arbitratus, simul et eximie metuens et hospitibus meis et mihi) gladiolo, qui me propter huiusmodi pericula comitabatur, armatus fugare atque proterrere eos aggressus sum: at illi barbari prorsus et immanes homines neque fugam capessunt et, cum me viderent in ferro, 6 tamen audaciter resistunt. Dirigitur proeliaris acies: ipse denique dux et signifer ceterorum validis me viribus aggressus illico manibus ambabus capillo arreptum ac retro reflexum effligere lapide gestit; quem dum sibi porrigi flagitat, certa manu percussum feliciter prosterno. Ac mox alium pedibus meis mordicus inhaerentem per scapulas ictu temperato, tertiumque improvide occurrentem pectore offenso Sic pace vindicata, domoque hospitum ac salute communi protecta, non tantum 1 impunem me, verum etiam laudabilem publice credebam fore, qui ne tantillo quidem umquam crimine postulatus, sed

¹ Koch's emendation for the MSS' tam.

*Come, boys, take men's hearts unto you, and let us enter into every part of the house, and attack them that slumber therein. No delay, no cowardice in your hearts; let murder with drawn sword go throughout the dwelling. Such as we find asleep let us slay, and such likewise as resist let us kill, and so by that means we shall escape without danger if we leave none alive therein.' Verily, ye judges, I confess that I drew out my sword, which I bore for this manner of danger, against those three abandoned robbers, willing to terrify and drive them away; for I thought that it was the office and duty of one that beareth good will to this common weal so to do, especially since they put me in great fear, both for myself and for mine host. But when those cruel and terrible men would in no case run away, nor fear my naked sword, but boldly resisted against me. I ran upon them and fought valiantly. One of them which was the captain and leader of the rest invaded me strongly and drew me by the hair with both his hands, and would have beaten me with a great stone, but while he groped therefor, I proved the hardier man, and threw him down at my feet and killed him. I took likewise the second that clasped about my legs and bit me, and slew him also, thrusting him through the shoulder. And the third that came running carelessly upon me, after that I had struck him full in the stomach, fell down dead. Thus when had restored peace and delivered myself, the house, mine host, and all his family from this present danger, I thought that I should not only escape unpunished, but also have some great reward of the city for my pains. Moreover I that have always been clear and unspotted of crime and well looked upon in mine own country, and that have

probe spectatus apud meos, semper innocentiam commodis cunctis antetuleram. Nec possum repperire cur iustae ultionis, qua contra latronse deterrimos commotus sum, nunc istum reatum sustineam, cum nemo possit monstrare vel proprias inter nos inimicitias praecessisse ac ne omnino mihi notos illos latrones usquam fuisse; vel certe ulla praeda monstretur, cuius cupidine tantum flagitium credatur admissum."

Haec profatus rursum lacrimis obortis, porrectisque in preces manibus, per publicam misericordiam, per pignorum caritatem maestus tunc hos, tunc illos Cumque iam humanitate commotos, deprecabar. misericordia fletuum affectos omnes satis crederem, solis et Iustitiae testatus oculum casumque praesentem meum commendans deum providentiae, paulo altius aspectu relato conspicio prorsus totum populum (risu cachinnabili diffluebant) nec secus illum bonum hospitem parentemque meum Milonem risu maximo At tune sic tacitus mecum "En fides" inquam "En conscientia: ego quidem pro hospitis salute et homicida sum et reus capitis inducor, at ille non contentus quod mihi nec assistendi solacium perhibuit, insuper exitium meum cachinnat."

Inter haec quaedam mulier per medium theatrum lacrimosa et flebilis, atra veste contecta, parvulum quendam sinu tolerans decurrit, ac pone eam anus alia pannis horridis obsita paribusque maesta fletibus, ramos oleagineos utraeque quatientes, quae circum-

esteemed mine innocency above all the treasure of the world, can find no reasonable cause why, having justly punished these evil robbers, I should now be accused and condemned to die; since there is none that can affirm that there has been at any time either grudge or hatred between us, or that we were aught but men mere strangers and of no acquaintance: and last of all, no man can prove that I committed that

deed for any lucre or gain."

When I had ended my words in this sort, behold I wept again piteously, and holding up my hands, I prayed all the people by their common mercy and for the love of their poor infants and children to shew me some pity and favour. And when I believed their hearts somewhat relented and moved by my lamentable tears, I called upon the eyes of the sun and of Justice to witness that I was not guilty of the crime, and so to the divine providence I committed my present estate; but lifting up somewhat mine eyes again, I perceived that all the people laughed with exceeding laughter, and especially my good friend and host Milo. Then thought I with myself: "Alas! where is faith, where is conscience? Behold for the safeguard of mine host and his family I am a slayer of men, and brought to the bar as a murderer. Yet is he not contented with coming not to comfort and help me, but likewise laugheth with all his heart at my destruction."

When this was a-doing, out came a woman weeping into the middle of the theatre arrayed in mourning vesture, and bearing a child in her arms. And after her came an old woman in ragged robes crying and howling likewise: and these brought with them olive-boughs, and going about the bier whereon lay the three slain bodies all covered up, with loud

fusae lectulum, quo peremptorum cadavera contecta fuerant, plangore sublato se lugubriter eiulantes, "Per publicam misericordiam, per commune ius humanitatis" aiunt "Miseremini indigne caesorum iuvenum nostraeque viduitati ac solitudini de vindicta solacium date. Certe parvuli huius in primis annis destituti fortunis succurrite et de latronis huius sanguine legibus vestris et disciplinae publicae litate."

Post haec magistratus qui natu maior assurgit et ad populum talia: "De scelere quidem, quod serio vindicandum est, nec ipse qui commisit potest diffiteri, sed una tantum subseciva sollicitudo nobis relicta est. ut ceteros socios tanti facinoris requiramus: nec enim verisimile est hominem solitarium tres tam validos enecasse iuvenes. Prohinc tormentis veritas eruenda, nam et qui comitabatur cum puer clanculo profugit, et res ad hoe deducta est, ut per quaestionem sceleris sui participes indicet, ut tam dirae factionis funditus 9 formido perematur." Nec mora, cum ritu Graeciensi ignis et rota, tum omne flagrorum genus inferuntur. Augetur oppido, immo duplicatur mihi maestitia quod integro saltem mori non licuerit. Sed anus illa, quae fletibus cuncta turbaverat, "Prius" inquit "Optimi cives, quam latronem, istum miserorum pignorum meorum peremptorem cruci affigatis, permittite corpora necatorum revelari, ut et formae simul et aetatis contemplatione magis magisque ad 112

lamentation cried out miserably in this manner: "O right judges, we pray you by the public pity and the humanity which is due to all, to have mercy upon these persons so foully slain, and succour our widow-hood and loss of our dear husband and solace us with vengeance; and especially help this poor infant, who is now an orphan and deprived of all good fortune, and execute your justice by order and law upon the blood of this thief who is the occasion of all our sorrows."

When they had spoken these words, the most ancient of the judges did rise and say to the people: "Touching this murder which deserveth great punishment, this malefactor himself cannot deny it : but one duty further is left us, to enquire and try out whether he had no coadjutors to help him in this great crime. For it is not likely that one man alone could kill three such great and valiant persons: wherefore the truth must be tried out by the rack. for the slave that was with him fled secretly away. and so we must needs put him to the question, that we may learn what other companions he had, and root out the nest of these mischievous murderers." And there was no long delay, for, according to the custom of Greece, the fire, the wheel, and many other torments were brought in: then straightway my sorrow increased or rather doubled, in that I could not at least end my life with whole and unperished But by and by the old woman, who had members. troubled all the court with her howling, implored the judges, saying: "Before ye send to the gallows this thief that hath destroyed my wretched children, let him uncover the bodies which he hath slain, that every man may see their comely shape and youthful beauty and be the more enraged thereat, and that he

113

iustam indignationem arrecti pro modo facinoris saeviatis."

His dictis applauditur, et illico me magistratus ipsum iubet corpora, quae lectulo fuerant posita, mea manu detegere. Luctantem me ac diu renuentem praecedens facinus instaurare nova ostensione lictores iussu magistratuum quam instantissime compellunt, manum denique ipsam e regione lateris tundentes in exitium suum super ipsa cadavera porrigunt. Evictus tandem necessitate succumbo, et ingratis licet arrepto pallio retexi corpora. Di boni, quae facies rei! Quod monstrum! Quae fortunarum mearum repentina Quamquam enim iam in peculio Proserpinae et Orci familia numeratus, subito in contrariam faciem obstupefactus haesi nec possum novae illius imaginis rationeni idoneis verbis expedire: cadavera illa iugulatorum hominum erant tres utres inflati variisque secti foraminibus et, ut vespertinum proelium meum recordabar, his locis hiantes, quibus latrones illos vulneraveram.

10 Tunc ille quorundam astu paulisper cohibitus risus libere iam exarsit in plebem: hi gaudii nimietate gratulari, illi dolorem ventris manuum compressione sedare, et certe laetitia delibuti meque respectantes cuncti theatro facessunt. At ego, ut primum illam laciniam prenderam, fixus in lapidem steti gelidus, nihil secus quam una de ceteris theatri statuis vel columnis: nec prius ab inferis emersi quam Milo hospes accessit et iniecta manu me renitentem lacrimisque

may receive condign and worthy punishment, accord-

ing to the quality of the offence."

Therewithal they were delighted at her words, and the judge commanded me forthwith to discover the bodies of the slain that lay upon the bier, with my own hand; but when I refused a good space, by reason I would not anew make my deed apparent to the eyes of all men, the sergeants charged me by commandment of the judges, and thrust me forward to do the same, and forced my hand, to its own undoing, from my side over the bier. I then (being enforced by necessity) though it were against my will, drew away the pall and uncovered their bodies: but, O good Lord, what a strange sight did I see! What a monster! What sudden change of all my sorrows! For I, who had seemed as though I were already one of the house of Proserpina and of the family of death, could not sufficiently express the form of this new sight, so far was I amazed and astonished thereat; for why? The bodies of the three slain men were no bodies, but three blown bladders, mangled in divers places, and they seemed to be wounded in those parts where I remembered I had wounded the thieves the night before.

Then did that laughter, which they had before artfully concealed, break out exceedingly among the people. Some rejoiced marvellously with the remembrance thereof, some held their stomachs that ached with joy, but every man delighted at this passing sport, gazing on me, and so departed out of the theatre. But I, from the time that I uncovered the bodies, stood still as one turned to stone and cold as ice, no otherwise than as the other statues and pillars there, neither came I up from this hell of mine, until such time as Milo, mine host, came and

rursum promicantibus crebra singultientem elementi violentia secum attraxit et observatis viae solitudinibus per quosdam anfractus domum suam perduxit, maestumque me atque etiam tune trepidum variis solatur affatibus; nec tamen indignationem iniuriae, quae inhaeserat altius meo pectori, ullo modo permulcere quivit.

Ecce illico etiam ipsi magistratus cum suis insignibus domum nostram ingressi talibus me monitis delenire gestiunt: "Neque tuae dignitatis vel etiam prosapiae tuorum ignari sumus, Luci domine; nam et provinciam totam inclitae vestrae familiae nobilitas complectitur. Ac ne istud quod veliementer ingemescis contumeliae causa perpessus es: omnem itaque de tuo pectore praesentem tristitudinem mitte, et angorem animi depelle, nam lusus istequem publice gratissimo deo Risui per annua reverticula sollemniter celebramus, semper commenti novitate florescit: iste deus et auctorem suum propitius ubique comitabitur amanter nec unquam patietur ut ex animo doleas, sed frontem tuam serena venustate laetabit assidue. civitas omnis pro ista gratia honores egregios obtulit; nam et patronum scripsit et ut in aere stet imago tua decrevit." Ad haec dicta sermonis vicem refero: "Tibi quidem" inquam "Splendidissima et unica Thessaliae civitas, honorum talium parem gratiam memini. Verum statuas et imagines dignioribus mei-12 que maioribus reservare suadeo." Sic pudenter

took me by the hand and with civil violence led me away weeping and sobbing, whether I would or no; and so that I might not be seen, he brought me through many blind ways and lanes to his house, where he went about to comfort me, that was sad and yet fearful, with gentle entreaty of talk; but he could in no wise mitigate my impatience of the

injury which I conceived within my mind.

And behold, by and by the very magistrates and judges, with their ensigns, entered into the house and endeavoured to pacify me in this sort, saying: "O Lucius, we are advertised of your dignity, and know the dignity of your ancient lineage, for the nobility of your kin do possess the greatest part of all this province. And think not that you have suffered the thing wherefore you weep to any reproach of yours or ignominy; put away all sorrow out of your heart and banish this anguish of mind: for this day, which we celebrate once a year in honour of the god Laughter, is always renowned with some solemn novel prank, and the god doth everywhere graciously accompany with the inventor and doer thereof, and he will not suffer that you should be sorrowful, but he will diligently make glad your countenance with screne beauty. And verily all the city, for the grace that is in you, hath rewarded you with great honours, and hath written you down their patron: and, further, that your statue or image shall be set up in copper for a perpetual remembrance." To whom I answered: "As for such benefits as I have received already of this famous city of Thessaly, I yield and render most entire thanks, but as touching the setting up of any statues or images, I would wish that they should be reserved for such as are more worthy and greater

allocutus et paulisper hilaro vultu renidens, quantumque poteram laetiorem me refingens, comiter abeuntes magistratus appello.

Et ecce quidam intro currens famulus "Rogat te" ait "Tua parens Byrrhaena et convivii, cui te sero desponderas, iam appropinquantis admonet." Ad haec ego formidans et procul perhorrescens etiam ipsam domum eius, "Quam vellem" inquam " Parens, iussis tuis obsequium commodare, si per fidem liceret id facere: hospes enim meus Milo per hodierni diei praesentissimum numen adiurans effecit, ut eius hodiernae ceuae pignerarer, nec ipse discedit nec me digredi patitur. Prohinc epulare vadimonium differamus." Haec adhuc me loquente manu firmiter iniecta Milo iussis balnearibus assegui producit ad lavacrum proximum: at ego vitans oculos omnium et quem ipse fabricaveram risum obviorum declinans lateri eius adambulabam obtectus, nec qui laverim, qui terserim, qui domum rursum reverterim prae rubore memini, sic omnium oculis nutibus ac denique manibus denotatus impos animi stupebam.

Raptim denique paupertina Milonis cenula perfunctus, causatusque capitis acrem dolorem, quem mili lacrimarum assiduitas incusserat, concedo cubitum venia facile tributa, et abiectus in lectulo meo quae gesta fuerant singula maestus recordabar, quoad tandem Fotis mea, dominae suae cubitu pro-

than I." When I had spoken these words somewhat modestly with a more cheerful countenance, and shewed myself more merry than I was before, the judges and magistrates departed, and I reverently took my leave of them and bade them farewell.

And behold, by and by there came one running to me in haste, and said: "Sir, your cousin Byrrhaena desireth you to take the pains, according to your promise vesternight, to come to supper; for it is ready." But I, greatly fearing, and shrinking even afar at the very thought of her house, said unto the messenger: "My friend, I pray you to tell my cousin, your mistress, that I would willingly be at her commandment, but for breaking my troth and credit. For mine host Milo enforced me to assure him, and compelled me by the feast of this present day, that I should pledge me to his dinner and company, and he goeth not forth nor suffereth me to depart from him; wherefore I pray you to excuse me and to defer my promise until another time." while I was speaking these words, Milo took me by the hand and led me towards the next bath: but by the way I went crouching under him to hide myself from the sight of men, because I had ministered such an occasion of laughter. And when I had washed and wiped myself and returned home again, I never remembered any such thing, so greatly was I ashamed at the nodding and pointing of every person.

Then I went to supper with Milo, where God wot we fared but poorly: wherefore (feigning that my head did ache by reason of my sobbing and weeping all the day) I desired license to depart to my chamber, and so I went to bed, and there I began to call to mind all the sorrows and griefs that I was in the day before, until such time as my love Fotis (having

curato, sui longe dissimilis advenit : non enim laeta facie nec sermone dicaculo, sed vultuosam frontem rugis insurgentibus asseverabat. Cunctanter ac timide denique sermone prolato, "Ego" inquit "Ipsa confiteor ultro, ego tibi huius molestiae fui," et cum dicto lorum quempiam sinu suo depromit milique porrigens, "Cape," inquit "Oro te, et de perfida muliere vindictam, immo vero licet maius auodvis supplicium sume. Nec tamen me putes, oro, sponte angorem istum tibi concinnasse: di mihi melius, quam ut mei causa vel tantillum scrupulum patiare, ac si quid adversi tuum caput respicit, id omne protinus meo luatur sanguine. Sed quod alterius rei causa facere iussa sum, mala quadam 14 mea sorte in tuam recidit iniuriam." Tunc ego familiaris curiositatis admonitus factique causam delitescentem nudari gestiens suscipio: "Omnium quidem nequissimus audacissimusque lorus iste, quem tibi verberandae destinasti, prius a me concisus atque laceratus interibit ipse quam tuam plumeam lacteamque contingat cutem. Sed mihi cum fide memora, quod tuum factum fati 1 scaevitas conscenta in meum convertit exitium. Adiuro enim tuum mihi carissimum caput, nulli me prorsus ac ne tibi quidem ipsi asseveranti posse credere, quod tu quicquam in meam cogitaveris perniciem: porro meditatus innoxios casus incertus vel etiam adversus culpae non potest addicere." Cum isto fine sermonis

¹ A genitive depending on scaevitas seems clearly to have dropped out of the text. Helm and van der Vliet both print fortunae, but I have preferred Rohde's fati, as more likely to

brought her mistress to sleep) came into the chamber not as she was wont to do, for she seemed nothing pleasant neither in countenance nor talk, but with a sour face and frowning look, and began to speak slowly and fearfully in this sort: "Verily I confess that I have been the occasion of all thy trouble this day," and therewithal she pulled out a whip from under her apron, and delivered it to me, saving: "Revenge thyself of me, mischievous harlot that I am, or rather slay me. Yet think not that I did willingly procure this anguish and sorrow unto you; I call the gods to witness. For I had rather suffer mine own body to be punished than that you should receive or sustain any harm by my means, but that which I was bidden to do was wrought for some other purpose, but behold the unlucky chance fortuned on you by mine evil occasion." Then I, very envious and desirous to know the secret cause of the matter, answered: "In faith," quoth I, "This most pestilent and evil-favoured whip (which thou hast brought to scourge thyself withal) shall first be broken in a thousand pieces, than it should touch or hurt thy delicate and dainty skin; but I pray you tell me truly what deed of yours has been turned by the perversity of fortune to my trouble and sorrow. For I dare swear by the love that I bear unto you that I will not be persuaded (though you yourself endeavour the same) that ever you went about to trouble or harm me; and moreover no chance, though it be uncertain or even unlucky, can make a crime of harmless and innocent intentions." When I had spoken these words, I perceived that Fotis's eyes

disappear by haplography, owing to its resemblance to the preceding word.

oculos Fotidis meae udos ac tremulos et prona libidine marcidos iam iamque semiadopertulos adnixis et sorbillantibus saviis sitienter hauriebam.

Sic illa laetitia recreata "Patere" inquit "Oro, 15 prius fores cubiculi diligenter occludam, ne sermonis elapsi profana petulantia committam grande flagitium"; et cum dicto pessulis iniectis et uncino firmiter immisso, sic ad me reversa colloque meo manibus ambabus implexa voce tenui et admodum diminuta, "Paveo" inquit "Et formido solide domus huius operta detegere et arcana dominae meae revelare secreta: sed melius de te doctrinaque tua praesumo, qui praeter generosam natalium dignitatem, praeter sublime ingenium, sacris pluribus initiatus profecto nosti sanctam silentii fidem. Quaecumque itaque commisero huius religiosi pectoris tui penetralibus, semper haec intra consaeptum clausa custodias oro, et simplicitatem relationis meae tenacitate taciturnitatis tuae remunerare. Nam me, quae sola mortalium novi, amor is, quo tibi teneor, indicare compellit; iam scies omnem domus nostrae statum, iam scies herae meae miranda secreta, quibus obaudiunt manes, turbantur sidera, coguntur numina, serviunt elementa.

"Nec unquam magis artis huius violentia nititur, quam cum scitulae formulae iuvenem quempiam libenter aspexit, quod quidem ei solet crebriter eve-16 nire. Nunc etiam adolescentem quendam Boeotium

were wet and trembling and dull with desire, and now half closed, so that I embraced and kissed her

sweetly, and greedily drank therefrom.

Now when she was somewhat restored unto joy she desired me that she might shut the chamber door, lest by the intemperance of her tongue in uttering any unfitting words there might grow further inconvenience. Wherewithal she barred and propped the door and came to me again, and embracing me lovingly about the neck with both her arms, spoke with a whispering soft voice and said: "I do greatly fear to discover the privities of this house, and to utter the secret mysteries of my dame, but I have such a confidence in you and in your wisdom, by reason that you are come of so noble a line and endued with so profound sapience, and further instructed in so many holy and divine things that you will faithfully keep silence, and that whatsoever I shall reveal or declare unto you, you would close them within the bottom of your heart, and never discover the same, but rather repay the simple tale that I shall tell you by keeping it utterly hidden and dark; for I ensure you the love that I bear you enforceth me, that alone of mortals know aught thereof, to utter it. Now shall you know all the estate of our house, now shall you know the hidden secrets of my mistress, unto which the powers of hell do obey, and by which the celestial planets are troubled, the gods made weak, and the elements subdued.

"Neither is the violence of her art in more strength and force than when she espieth some comely young man that pleaseth her fancy, as oftentimes happeneth. For now she loveth to distraction one young Bocotian, a fair and beautiful person, on

summe decorum efflictim deperit totasque artis manus, machinas omnes ardenter exercet: audivi vesperi, meis his, inquam, auribus audivi, quod non celerius sol caelo ruisset noctique ad exercendas illecebras magiae maturius cessisset, ipsi soli nubilam caliginem et perpetuas tenebras comminantem. Hunc juvenem, cum e balneis rediret ipsa, tonstrinae residentem hesterna die forte conspexit, ac me capillos eius. qui iam caede cultrorum desecti humi iacebant, clanculo praecepit 1 auferre: quos me sedulo furtimque colligentem tonsor invenit, et quod alioquin publicitus maleficae disciplinae perinfames sumus, arreptam inclementer increpat: 'Tune, ultima, non cessas subinde lectorum iuvenum capillamenta surripere? Quod scelus nisi tandem desines, magistratibus te constanter obiciam.' Et verbum facto secutus immissa manu scrutatus e mediis papillis meis iam capillos absconditos iratus abripuit: quo gesto graviter affecta mecumque reputans dominae meae mores. quod liuiusmodi repulsa satis acriter commoveri meque verberare saevissime consuevit, iam de fuga consilium tenebam, sed istud quidem tui contemplatione 17 abieci statim. Verum cum tristis inde discederem,

17 abieci statim. Verum cum tristis inde discederem, conspicio quendam forficulis attondentem caprinos utres; quos cum probe constrictos inflatosque et iam pendentes cernerem, ne prorsus vacuis manibus redirem, 2 capillos eorum humi iacentes, flavos ac per hoc

The emendation of Scioppius for the MSS' praccipitavit ferre.
 These five words occur in the MSS after discederem at the

² These five words occur in the MSS after discederem at the beginning of the chapter. Their transposition here (suggested by van der Vliet) seems necessary.

whom she employeth all her soreery and enchantment: and I heard her threaten with mine own ears vesternight, that because the sun had not then presently gone down and the night come to minister convenient time to work her magical enticement, she would veil the same sun with a thick shadow of cloud and bring perpetual darkness over all the world. And you shall know that when she saw yesternight this Bocotian sitting at the barber's, when she came from the baths, she secretly commanded me to gather some of the hair of his head which lay dispersed upon the ground, and to bring it home; which when I thought to have done, gathering it up secretly with eare, the barber espied me, and by reason it was bruited throughout all the eity that we were witches and enchantresses, he seized upon me and cried out, and chid me, saying: 'Will you never leave off stealing of handsome young men's hairs? In faith I assure you, unless you cease your wicked sorceries. I will complain to the justices.' Wherewithal he came augrily towards me and took away the hair which I had gathered out of mine apron, which grieved me very much. For I knew my mistress's manners, that she would not be contented, but beat me cruelly. Wherefore I intended to run away, but the remembrance of you put always that thought out of my mind, and so I came homeward very sorrowful; but because I would not seem to come in my mistress's sight with empty hands, I saw a man shearing of blown goat-skins. Now these were well tied and blown out, and were hanging up, and the hair he had shorn off was yellow, and much resembled

illi Boeotio iuveni consimiles, plusculos aufero eosque dominae meae dissimulata veritate trado.

"Sic noctis initio, priusquam cena te reciperes, Pamphile mea iam vecors animi tectam scandulare conscendit, quod altrinsecus aedium patore perflabili nudatum ad omnes, orientales ceterosque, aspectus pervium, maxime his artibus suis commodatum. secreto colit, priusque apparatu solito instruit feralem officinam, omne genus aromatis, et ignorabiliter laminis litteratis et infelicium avium durantibus damnis, defletorum sepultorum etiam cadaverum expositis multis admodum membris: hic nares et digiti, illic carnosi clavi pendentium, alibi trucidatorum servatus cruor et extorta dentibus ferarum calvaria. Tune, decantatis spirantibus 18 frunca fibris, litat vario latice, nunc rore fontano, nunc lacte vaccino, nunc melle montano, libat et mulsa. illos capillos in mutuos nexus obditos atque nodatos cum multis odoribus dat vivis carbonibus adolendos: tunc protinus inexpugnabili magicae disciplinae potestate et caeca numinum coactorum violentia illa corpora, quorum fumabant stridentes capilli, spiritum mutuantur humanum et sentiuut et audiunt et ambulant, et qua nidor suarum ducebat exuviarum veniunt et pro illo iuvene Boeotio aditum gestientes fores insiliunt; cum ecce crapula madens et improvidae noctis deceptus caligine, audacter mucrone destricto in insani modum Aiacis armatus, non ut ille vivis pecoribus infestus tota laniavit armenta, sed longe fortius, qui tres inflatos caprinos utres exanimasti, 126

the hair of the Boeotian: and I took a good deal thereof, and dissembling the truth I brought it to

my mistress.

"And so when night came, before your return from supper, Pamphile my mistress, being now out of her wits, went up to a high gallery of her house, blown upon by all the winds of heaven, opening to the east and all other parts of the world; well prepared for these her practices, she gathered together all her accustomed substance for fumigations, she brought forth plates of metal carved with strange characters. she prepared the bones of birds of ill-omen, she made ready the members of dead men brought from their Here she set out their nostrils and fingers, there the nails with lumps of flesh of such as were hanged, the blood which she had reserved of such as were slain, and skulls snatched away from the jaws and teeth of wild beasts. Then she said certain charms over entrails still warm and breathing, and dipped them in divers waters, as in well water, cow milk, mountain honey and mead; which when she had done she tied and lapped up the hair together, and with many perfumes and smells threw it into a hot fire to burn. Then by the strong force of this sorcery, and the invisible violence of the gods so compelled, those bodies, whose hair was burning in the fire, received human breath, and felt, heard, and walked, and, smelling the scent of their own hair, came and rapped at our doors instead of the Boeotian. Then came you being well tippled, and deceived by the obscurity of the night, and drew out your sword courageously, like furious Ajax, and killed, not as he did whole herds of living beasts, but three blown skins, a deed more brave than his, to the intent that I, after the slaughter of so many enemies without

ut ego te prostratis hostibus sine macula sanguinis non homicidam nunc sed utricidam amplecterer."

Et sic lepido sermone Fotis, at invicem cavillatus ego "Igitur iam et ipse possum" inquam "Mihi primam istam virtutis adoream ad exemplum duodeni laboris Herculei numerare, vel trigemino corpori Geryonis vel triplici formac Cerberi, totidem peremptos utres coaequando. Sed ut ex animo tibi volens omne delictum, quo me tantis angoribus implicasti, remittam, praesta quod summis votis expostulo et dominam tuam, cum aliquid huius divinae disciplinae molitur, ostende, cum deos invocat, certe cum reformatur, ut videam : sum namque coram magiae noscendae ardentissimus cupitor, quamquam mihi nec ipsa tu videare rerum rudis vel expers. Scio istud et plane sentio, cum semper alioquin spretorem matronalium amplexuum, sic tuis istis micantibus oculis et rubentibus bucculis et renidentibus crinibus et hiantibus osculis et fragrantibus papillis in servilem modum addictum atque mancipatum teneas volentem: iam denique nec Larem requiro nec domuitionem paro et nocte ista nihil antepono." 90 "Quam vellem" respondit illa, "Praestare tibi, Luci, quod cupis, sed propter invidos mores in solitudinem semper abstrusa et omnium praesentia viduata solet huiusmodi secreta perficere. Sed tuum postulatum praeponam periculo meo idque observatis 128

effusion of blood, might embrace and kiss not an

homicide, but an utricide."

Thus pleasantly Fotis, but I again mocked and taunted her, saving: "Verily now may I for this first achieved enterprise be numbered with Hercules, who by his valiant prowess performed the twelve notable labours, as Geryon with three bodies, and as Cerberus with three heads: for I have slain three blown goat-But to the end I may pardon thee with all my heart of that which thou hast committed, bringing upon me so much grief and pain, perform the thing which I shall most earnestly desire of thee, that is, bring me that I may see and behold when thy mistress goes about any sorcery or enchantment, and when she prays unto her gods, but most of all when she changes her form, for I am very desirous of knowing more closely that art of magic, and as it seems unto me, thou thyself hast some experience in the same. For this I know and plainly feel, that (whereas I have always irked and loathed the embracings and love even of noble matrons) I am so stricken and subdued with thy shining eyes, ruddy cheeks, glittering hair, close kisses, and sweet-smelling breasts, that thou holdest me bound and tied to thee like a slave with my own goodwill, and I neither have mind to go home, nor to depart hence, but esteem the pleasure I shall have with thee this night above all the joys of the world." "Then," quoth she, "O my Lucius, how willing would I be to fulfil your desire, but besides that she is of a grudging and surly disposition, she gets herself into solitary places and out of the presence of every person when she mindeth to make her enchantments; howbeit I regard more to gratify your request than I do esteem the danger of my life; and I will look for oppor-

129

opportunis temporibus sedulo perficiam, modo, ut initio praefata sum, rei tantae fidem silentiumque tribue." Sic nobis garrientibus libido mutua et animos simul et membra suscitat: omnibus abiectis amiculis ac tandem¹ denique intecti atque nudati bacchamur in Venerem, cum quidem mihi iam fatigato de propria liberalitate Fotis puerile obtulit corollarium, iamque luminibus nostris vigilia marcidis infusus sopor etiam in altum diem nos attinuit.

Ad hunc modum transactis voluptarie paucis noctibus, quadam die percita Fotis ac satis trepida me accurrit indicatque dominam suam, quod nihil etiam tunc in suos amores ceteris artibus promoveret, nocte proxima in avem sese plumaturam atque ad suum cupitum sic devolaturam; proin memet ad rei tantae speculam caute praepararem. lamque circa primam noctis vigiliam ad illud superius cubiculum suspenso et insono vestigio me perducit ipsa, perque rimam ostiorum quampiam iubet arbitrari quae sic gesta sunt. Iam primum omnibus laciniis se devestit Pamphile et arcula quadam reclusa pyxides plusculas inde depromit, de quis unius operculo remoto atque egesta unguedine diuque palmulis suis sese totam adusque affricta ab unguibus imis summos capillos perlinit, multumque cum lucerna secreto collocuta membra tremulo succussu quatit: quis leniter fluctuantibus promicant molles plumulae, crescunt et fortes pinnulae, duratur nasus incurvus. coguntur ungues adunci, fit bubo Pamphile. edito stridore querulo, iam sui periclitabunda pau-

¹ The MSS have actenus, which was naturally read hactenus by the old editors. Ac tandem is Helm's emendation, which gives much better sense—hactenus, indeed, is almost the opposite of what is required.

tunity and time for that which you desire, but always upon this condition, that, as I bade you before, you secretly keep close such things as are done." Thus as we reasoned together the courage of Venus assailed as well our desires as our members; and so she unrayed herself and came to me, and we spent the night in pastime and dalliance, and Fotis giving me all that she might and more, at last drowsy and unlusty sleep came upon our eyes and we were constrained to lie still until it was now high

day.

Now when we had thus delightfully passed a few nights on this wise, on a day Fotis came running to me in great trembling and said that her mistress, for that she could not any the more gain towards that she loved, intended, the night following, to transform herself into a bird, and to fly to him she desired: wherefore she willed me privily to prepare myself to see the same. And about the first watch of the night she led me, walking a-tiptoe and very softly, into that high chamber, and bade me look through the chink of a door. Where first I saw how Pamphile put off all her garments, and took out of a certain coffer sundry kind of boxes, of the which she opened one and tempered the ointment therein with her fingers, and then rubbed her body therewith from the sole of the foot to the crown of the head; and when she had spoken much privily with the lamp, she shaked all the parts of her body, and as they gently moved behold I perceived a plume of feathers did burgeon out upon them, strong wings did grow, her nose was more crooked and hard, her nails turned into claws, and so Pamphile became an owl: then she cried and screeched like a bird of that kind, and willing to prove her force, moved herself from the

latim terra resultat, mox in altum sublimata forinsecus totis alis evolat.

Et illa quidem magicis suis artibus volens re-22 formatur, at ego, nullo decantatus carmine, praesentis tantum facti stupore defixus quidvis aliud magis videbar esse quam Lucius, sic exterminatus animi, attonitus in amentiam vigilans somniabar; defrictis adeo diu pupulis an vigilarem scire quaerebam. Tandem denique reversus ad sensum praesentium, arrepta manu Fotidis et admota meis luminibus. "Patere, oro te," inquam "Dum dictat occasio, magno et singulari me affectionis tuae fructu perfrui et impertire nobis unctulum indidem, per istas tuas papillas, mea mellitula, tuumque mancipium irremunerabili beneficio sic tibi perpetuo pignera, ac iam perfice ut meae Veneri Cupido pinnatus assistam tibi." "Ain?" inquit "Vulpinaris amasio, meque sponte asceam cruribus meis illidere compellis? Sic inermem vix a lupulis conservo Thessalis; hunc 23 alitem factum ubi quaeram, videbo quando?" mihi scelus istud depellant caelites," inquam "Ut ego quamvis ipsius aquilae sublimis volatibus toto caelo pervius et supremi Iovis certus nuntius vel laetus armiger, tamen non ad meum nidulum post illam pinnarum dignitatem subinde devolem! Adiuro per dulcem istum capilli tui nodulum, quo meum vinxisti spiritum, me nullam aliam meae Fotidi malle. Tunc etiam istud meis cogitationibus occurrit, cum

ground by little and little, till at last she leaped up

and flew quite away.

Thus by her sorcery she transformed her body into what shape she would, which when I saw I was greatly astonished, and although I was enchanted by no kind of charm, yet I thought I seemed not to have the likeness of Lucius, for so was I vanished from my senses, amazed in madness, that I dreamed waking, and felt mine eyes to know whether I were asleep or no. But when I was come again to myself, I took Fotis by the hand, and moved it to mine eyes, and said: "I pray thee, while occasion doth serve, that I may have the fruition of the fruits of thy love towards me, and grant me some of this ointment. O Fotis, my honey, I pray thee by thy sweet breasts, and I will ever hereafter be bound unto you by a mighty gift and obedient to your commandment, if you will but make that I may be turned into a bird, and stand, like Cupid with his wings, beside you my Venus." Then said Fotis: "Will you go about to deceive me now, my love, like a fox, and enforce me to work mine own sorrow? 1 Do I hardly now save you, that are without defence, from these she-wolves of Thessaly, and then if you be a bird where shall I seek you? And when shall I see you?" Then answered I: "God forbid that I should commit such a crime, for though I could fly into the air as an eagle, or though I were the sure messenger or joyful armour-bearer of Jupiter, yet would I have recourse to nest with thee for all that glory of wings: and I swear by the knot of thy amiable hair, that wherewith you have fast bound my spirit, I love not any other person rather than Fotis. Moreover, this cometh to my mind, that if by virtue of the ointment

¹ Lit. "to apply the axe to my own legs."

semel avem talem perunctus induero, domus omnes procul me vitare debere: quam pulchro enim quamque festivo matronae perfruentur amatore bubone! Quid, quod istas nocturnas aves, cum penetraverint Larem quempiam, sollicite prehensas foribus videmus affigi ut, quod infaustis volatibus familiae minantur exitium, suis luant cruciatibus? Sed, quod sciscitari paene praeterivi, quo dicto factove rursum exutis pinnulis illis ad meum redibo Lucium?" animo es quod ad huius rei curam pertinet" ait. "Nam mihi domina singula monstravit, quae possunt rursus in facies hominum tales figuras reformare: nec istud factum putes ulla benivolentia, sed ut ei redeunti medela salubri possem subsistere. denique quam parvis quamque futilibus tanta res procuretur herbulis: anethi modicum cum lauri foliis immissum rore fontano datur lavaerum et poculum."

Haec identidem asseverans summa cum trepidatione irrepit cubiculum et pyxidem depromit arcula; quam ego amplexus ac deosculatus prius, utque mihi prosperis faveret volatibus deprecatus, abiectis propere laciniis totis, avide manus immersi et haurito plusculo uncto corporis mei membra perfricui. Iamque alternis conatibus libratis brachiis in avem similem gestiebam: nec ullae plumulae nec usquam pinnulae, sed plane pili mei crassantur in saetas, sed cutis tenella duratur in corium et in extimis palmulis

I shall become a bird, I will take heed that I come nigh no man's house; for how prettily and wittily would these matrons handle their lovers if they were owls: for when they fly into any place by night and are taken, they are nailed upon posts, and so they are worthily rewarded with torment because it is thought that they bring evil fortune to the house by their ill-omened flight. But I pray you (which I had almost forgotten) tell me by what means, when I am an owl, I shall return to my pristine shape and become Lucius again?" "Fear not for that," quoth she, "For my mistress hath taught me the way to bring all to pass, and to turn again the figures of such as are transformed into the shapes of men. Neither think you she did it for any goodwill or favour to me, but to the end I might help her and minister this remedy to her when she returneth home. Consider, I pray you, with yourself, with what frivolous trifles and herbs so marvellous a thing is wrought, for I give her nothing else, save a little dill and laurel-leaves in wellwater, the which she drinketh, and washeth herself withal."

Which when she had often spoken she went all trembling into the chamber, and took a box out of the coffer, which I first kissed and embraced, and prayed that I might have good success in my purpose to fly. And then I put off all my garments and greedily thrust my hand into the box and took out a good deal of ointment, and after that I had well rubbed every part and member of my body, I hovered with mine arms, and moved myself, looking still when I should be changed into a bird as Pamphile was; and behold neither feathers did burgeon out nor appearance of wings, but verily my hair did turn into ruggedness and my tender skin wore tough

perdito numero toti digiti coguntur in singulas ungulas et de spinae meae termino grandis cauda procedit: iam facies enormis et os prolixum et nares hiantes et labiae pendulae, sic et aures immodicis horripilant auctibus; nec ullum miserae reformationis video solacium nisi quod mihi iam nequeunti 25 tenere Fotidem natura crescebat. Ac dum salutis inopia cuncta corporis mei considero, non avem me sed asinum video, querens de facto Fotidis, sed iam humano gestu simul et voce privatus, quod solum poteram, postrema deiecta labia humidis tamen oculis obliquum respiciens ad illam tacitus expostulabam. Quae ubi primum me talem aspexit, percussit faciem suam manibus infestis, et "Occisa sum misera" clamavit: "Me trepidatio simul et festinatio fefellit et pyxidum similitudo decepit. Sed bene, quod faciliorreformationis huius medela suppeditat; nam rosis tantum demorsitatis exibis asinum statimque in meum Lucium postliminio redibis. Atque utinam vesperi de more nobis parassem corollas aliquas, ne moram talem patereris vel noctis unius: sed primo diluculo remedium festinabitur tibi."

26 Sic illa macrebat, ego vero quamquam perfectus asinus et pro Lucio iumentum sensum tamen retinebam humanum. Diu denique ac multum mecum ipse deliberavi an nequissimam facinerosissimamque feminam illam spissis calcibus feriens et mordicus 136

and hard; my fingers and toes leaving the number of five grew together into hooves, and from the end of my back grew a great tail, and now my face became monstrous and my mouth long and my nostrils wide, my lips hanging down, and mine ears exceedingly increased with bristles; neither could I see any comfort of my transformation, save that the nature of my members was increasing likewise to the great discomfiture of Fotis, and so without all help (viewing every part of my poor body) I perceived that I was no bird, but a plain ass. Then I thought to blame Fotis, but being deprived as well of language as human gesture, I did all that I could, and looked upon her with hanging lips and watery eyes, as though to reproach her; but she (as soon as she espied me in such sort) smote her face angrily with her hands and cried out: "Alas, poor wretch that I am, I am utterly cast away. The fear that I was in and my haste hath beguiled me, but especially the mistaking of the box hath deceived me. But it matters not so much, since sooner a medicine may be gotten for this than for any other thing: for if thou couldst get roses and eat them, thou shouldst be delivered from the shape of an ass, and become my Lucius again. And would to God I had gathered some garlands this evening past according to my custom; then shouldst thou not have continued an ass one night's space: but in the morning I will seek thee this remedy."

Thus Fotis lamented in pitiful sort, but I that was now a perfect ass, and for Lucius a brute beast, did yet retain the sense and understanding of a man. And I did devise a good space with myself, whether it were best for me to kill this mischievous and

appetens necare deberem : sed ab incepto temerario melior me sententia revocavit, ne morte multata Fotide salutares mihi suppetias rursus extinguerem. Deiecto itaque et quassanti capite ac demussata temporali contumelia durissimo casui meo serviens ad equum illum vectorem meum probissimum in stabulum concedo, ubi alium etiam Milonis quondam hospitis mei asinum stabulantem inveni; atque ego rebar, si quod inesset mutis animalibus tacitum ac naturale sacramentum, agnitione ac miseratione quadam inductum equum illum meum hospitium ac loca lautia mihi praebiturum: sed pro Iupiter hospitalis et Fidei secreta numina! Praeclarus ille vector mens cum asino capita conferunt in meamque perniciem illico consentiunt et, verentes scilicet cibariis suis, vix me praesepio videre proximantem; deiectis auribus iam furentes infestis calcibus insequuntur, et abigor quam procul ab hordeo quod apposueram vesperi meis manibus illi gratissimo famulo.

Sic affectus atque in solitudinem relegatus angulo stabuli concesseram, dumque de insolentia collegarum meorum meeum cogito atque in alterum diem auxilio rosario Lucius denuo futurus equi perfidi vindictam meditor, respicio pilae mediae, quae stabuli trabes sustinebat, in ipso fere meditullio Eponae deae simulacrum residens aediculae, quod accurate corollis roseis equidem recentibus fuerat ornatum. Denique 138

wicked harlot by tearing her with my mouth and kicking her with my heels. But a better thought reduced me from so rash a purpose, for I feared lest by the death of Fotis I should be deprived of all remedy and help. Then drooping and shaking my head, and dissimulating my ire for the nonce, and bending to my adversity, I went into the stable to my own good horse that once carried me, where I found another ass of Milo's sometime mine host, and I did verily think that my own horse (if there were any natural conscience or faithfulness in brute beasts) would know me and take pity upon me, and proffer me a good lodging for that night. But fie upon Jupiter that is the god of hospitality and the secret divinity of Faith! For see, my good horse and the ass as it were consented together to work my harm lest I should eat up their provender, and scarce did they see me come nigh the manger, but they put down their ears and kicked me with their heels from their meat, which I myself had given that grateful servant of mine, the horse, the night before.

Then I, being thus handled by them and driven away, got me into a corner of the stable, where (while I remembered the uncourtesy of my colleagues, and how on the morrow I should return to Lucius by the help of a rose, and then revenge myself on my own horse) I fortuned to espy, on the midmost pillar sustaining the rafters of the stable, the image of the goddess Epona, in the midst thereof in a small shrine which was prettily garnished and decked round about with fair fresh roses; then in hope of a present remedy I leaped up with my fore feet as high as I could, and stretching out my neck and lengthening my lips, I coveted exceedingly to snatch some roses. But in an

¹ The patron goddess of horses and stables.

agnito salutari praesidio, pronus spei, quantum extensis prioribus pedibus anniti poteram, insurgo valide et cervice prolixa nimiumque porrectis labiis, quanto maxime nisu poteram corollas appetebam. pessima scilicet sorte conantem servulus meus, cui semper equi cura mandata fuerat, repente conspiciens, indignatus exsurgit, et "Quousque tandem" inquit, "Cantherium patiemur istum paulo ante cibariis iumentorum, nunc etiam simulacris deorum infestum? Quin iam ego istum sacrilegum debilem claudumque reddam," et statim telum aliquod quaeritans temere fascem lignorum positum offendit, rimatusque frondosum fustem cunctis vastiorem non prius miserum me tundere desiit, quam sonitu vehementi et largo strepitu percussis ianuis, trepido etiam rumore viciniae conclamatis latronibus profugit territus.

Nec mora, cum vi patefactis aedibus globus latronum invadit omnia, et singula domus membra cingit armata factio, et auxiliis hine inde convolantibus obsistit discursus hostilis: cuncti gladiis et facibus instructi noctem illuminant; coruscat in modum ortivi solis ignis et mucro. Tunc horreum quoddam satis validis claustris obsaeptum obseratumque, quod mediis aedibus constitutum gazis Milonis fuerat refertum, securibus validis aggressi diffindunt, quo passim recluso totas opes vehunt raptimque constrictis sarcinis singuli partiuntur. Sed gestaminum modus numerum gerulorum excedit: tunc opulentiae nimiae nimio ad extremas incitas deducti, nos duos asinos et equum meum productos e stabulo quantum

evil hour did I go about that enterprise, for behold, the boy to whom I gave always charge of my horse suddenly spied me and ran in great anger towards me, and said: "How long shall we suffer this vile ass, that doth not only eat up his fellows' meat, but also would spoil the images of the gods? Why do I not make lame and weak this wretch?" Therewithal looking about for some cudgel, he espied where lay a faggot of wood, and choosing out a crabbed truncheon of the biggest he could find, did never cease beating of me, poor wretch, until such time as by great noise and rumbling, he heard the doors of the house burst open, and the neighbours crying "Thieves" in lamentable sort, so that, being stricken

in fear, he fled away.

And by and by the doors were broken down and a troop of thieves entered in, and kept every part and corner of the house with weapons. And as men resorted to aid and help them which were within the doors, the thieves resisted and kept them back, for each one was armed with his sword and a torch in his hand, the glimpses whereof did vield out such light as if it had been day. Then they broke open with their axes a great chest shut and sealed with double locks, wherein was laid in the middle of the house all the treasures of Milo, and ransacked the same; which when they had done, they packed it up and gave every one a portion to carry; but when they had more bags to bear away than men to carry them, they were at their wits' end for the abundance of all this exceeding wealth, and so they came into the stable and took us two poor asses and my horse and loaded us with the greatest trusses that we were able to bear. And when we were out of the house, they followed and threatened us with great staves, and willed one of

potest gravioribus sarcinis onerant et domo iam vacua minantes baculis exigunt, unoque de sociis ad speculandum, qui de facinoris inquisitione nuntiaret, relicto, nos crebra tundentes per avia montium ducunt concitos.

29 Iamque rerum tantarum pondere et montis ardui vertice et prolixo satis itinere nihil a mortuo differe-Sed mihi sero quidem, serio tamen subvenit ad auxilium civile decurrere et interposito venerabili principis nomine tot aerumnis me liberare; cum denique iam luce clarissima vicum quempiam frequentem et nundinis celebrem praeteriremus, inter ipsas turbelas, Graecorum genuino sermone nomen augustum Caesaris invocare temptavi, et "O" quidem tantum disertum ac validum clamitavi, reliquum autem Caesaris nomen enuntiare non potui: aspernati latrones clamorem absonum meum, caedentes hinc inde miserum corium nec cribris iam idoneum relinquunt. Sed tandem mihi inopinatam salutem Iupiter ille tribuit : nam cum multas villulas et casas amplas praeteriremus, hortulum quendam prospexi satis amoenum, in quo praeter ceteras gratas herbulas rosae virgines matutino rore florebant. His inhians et spe salutis alacer ac laetus propius accessi, dumque jam labiis undantibus affecto, consilium me subit longe salubrius, ne si rursum asino remoto prodirem in Lucium, evidens exitium inter manus latronum offenderem vel artis magicae suspectione vel indicii futuri criminatione. Tunc igitur a rosis, et quidem necessario, temperavi, et casum praesentem tolerans in asini faciem facua rodebam.

their fellows to tarry behind and bring them tidings what was done concerning the robbery, and so they beat us forward over great hills out of the high way.

But I, what with my heavy burden and the steep side of the mountain, and my long journey, did nothing differ from a dead ass; wherefore I determined with myself, though late yet in good earnest, to seek some remedy of the civil power, and by invocation of the awful name of the Emperor to be delivered from so many miseries. And on a time when it was high day, as I passed through a village of much people, where was a great fair, I came amongst a multitude, and I thought to call upon the renowned name of the Emperor in that same Greek tongue, and I cried out cleverly and aloud, "O," but "Caesar" I could in no wise pronounce: but the thieves, little regarding my unmusical crying, did lay on and beat my wretched skin in such sort, that after it was neither apt nor meet for leather nor sieves. Howbeit, at last Jupiter ministered unto me an unhoped remedy. For when we had passed by many farms and great houses, I fortuned to espy a pleasant garden, wherein, besides many other flowers of delectable hue, were new and fresh roses that dripped with the morning dew, and gaping on these (being very joyful and brisk to catch some as I passed by) I drew nearer and nearer. Now while my lips watered upon them. I thought of a better advice more profitable for me: lest if from being an ass I should become Lucius again, I might fall into the hands of the thieves. and either by suspicion that I were some witch, or for fear that I would utter their theft, I should be slain of a surety; wherefore I abstained for that time, for it was needful, from eating of the roses, and (enduring my present adversity) I ate hay as other asses did.

LIBER IV

- 1 DIEM ferme circa medium, cum iam flagrantia solis caleretur, in pago quodam apud notos ac familiares latronibus senes devertimus; sic enim primus aditus et sermo prolixus et oscula mutua, quamvis asino. sentire praestabant: nam et rebus eos quibusdam dorso meo depromptis munerabantur, et secretis gannitibus, quod essent latrocinio partae, videbantur indicare. Iamque nos omni sarcina levigatos in pratum proximum passim libero pastui tradidere, nec me cum asino vel equo meo compascuus coetus attinere potuit adhuc insolitum alioquin prandere faenum; sed plane pone stabulum prospectum hortulum iam fame perditus fidenter invado et, quamvis crudis holeribus, affatim tamen ventrem sagino. deosque comprecatus omnes cuncta prospectabam loca, sicubi forte conterminis in hortulis candens repperirem rosarium. Nam et ipsa solitudo iam mihi bonam fiduciam tribuebat, si devius et frutectis absconditus sumpto remedio de iumenti quadripedis incurvo gradu rursum erectus in hominem, inspectante nullo, resurgerem.
- 2 Ergo igitur cum in isto cogitationis salo fluctuarem, aliquanto longius video frondosi nemoris convallem 144

BOOK IV

WHEN noon was come, and now the broiling heat of the sun had most power, we turned into a village to certain old men of the thieves' acquaintance and friends, for verily their meeting and embracing together did give me (poor ass) cause to deem the same: and they took the truss from my back, and gave them part of the treasure that was in it, and they seemed to whisper and tell them that it was stolen goods; and after that we were unladen of our burdens they let us loose into a meadow to pasture, but I would not feed there with my own horse and Milo's ass, for that I was not wont to eat hay, but I must seek my dinner in some other place. Wherefore I leaped into a garden which was behind the stable, and being well nigh perished with hunger, although I could find nothing there but raw and green salads, yet I filled my hungry guts therewithat abundantly, and praying unto all the gods, I looked about in every place if I could espy any roses in the gardens by, and my solitary being alone did put me in good hope, that if I could find any remedy, being far from the public road and hidden by the bushes, I should presently out of the low gait of a beast be changed out of every one's sight into a man walking upright.

Now while I tossed on the flood of these cogitations, I looked about, and behold I saw afar off a

145

umbrosam, cuius inter varias herbulas et laetissima virecta fulgentium rosarum mineus color renidebat: iamque apud mea non usquequaque ferina praecordia Veneris et Gratiarum lucum illum arbitrabar, cuius inter opaca secreta floris genialis regius nitor relucebat. Tunc invocato hilaro atque prospero Eventu cursu me concito proripio, ut Hercule ipse sentirem non asinum me, verum etiam equum currulem nimio velocitatis refectum. Sed agilis atque praeclarus ille conatus fortunae meae scaevitatem anteire non potuit; iam enim loco proximus non illas rosas teneras et amoenas, madidas divini roris et nectaris, quas rubi felices beatae spinae generant, at ne convallem quidem usquam, nisi tantum ripae fluvialis marginem densis arboribus saeptam video: hae arbores in lauri faciem prolixe foliatae pariunt in modum floris inodori porrectos caliculos modice punicantes, quos equidem fragrantes minime rurestri vocabulo vulgus indoctum rosas laureas appellant. 3 quarumque cuncto pecori cibus letalis est Talibus fatis implicitus et iam ipsam salutem recusans sponte illud venenum rosarium sumere gestiebam; sed dum cunctanter accedo decerpere, iuvenis quidam, ut mihi videbatur, hortulanus, cuius omnia prorsus holera vastaveram, tanto damno cognito, cum grandi baculo furens decurrit, arreptumque me totum plagis obtundit adusque vitae ipsius periculum, nisi tandem sapienter alioquin ipse mihi tulissem auxilium: nam lumbis elevatis in altum, pedum posterioribus calci-

shadowed valley adjoining to a wood, where, amongst divers other herbs and pleasant verdures, I thought I saw many flourishing roses of bright damask colour. So that I said within my mind, which was not wholly bestial: "Verily the place is the grove of Venus and the Graces, where secretly glittereth the royal hue of so lively and delectable a flower." Then I, desiring the help of the god of good fortune, ran lustily towards the wood, in so much that I felt myself no more an ass but a swift-coursing horse, but my agility and quickness could not prevent the cruelty of my fortune; for when I came to the place, I perceived that they were no roses neither tender nor pleasant, neither moistened with the heavenly drops of dew nor celestial liquor, which grow out of the rich thicket and thorns. Neither did I perceive that there was any valley at all, but only the bank of the river environed with great thick trees, which had long branches like unto laurel, and bear a flower without any manner of scent but somewhat red of hue, and the common people call them by the name of laurel-roses, which are very poisonous to all manner of beasts. Then was I so entangled with unhappy fortune, that I little esteemed mine own life, and went willingly to eat of those roses, though I knew them to be present poison. But as I drew near very slowly, I saw a young man that seemed to be the gardener come upon me, the same that I had devoured up all his herbs in the garden, and he, knowing now full well his great loss, came swearing with a great staff in his hand, and laid upon me in such sort that I was well nigh dead; but I speedily devised some remedy for myself, for I lifted up my legs and kicked him with my hinder heels, so that I left him lying at the hill foot well nigh slain, and so

bus iactatis in eum crebriter, iam mulcato graviter atque iacente contra proclive montis attigui, fuga me liberavi. Sed illico mulier quaepiam, uxor eius scilicet, simul eum prostratum et semianimem exedito despexit, eiulabili cum plangore ad eum statim prosilit, ut sui videlicet miseratione mihi praesens crearet exitium: cuncti enim pagani, fletibus eius exciti, statim conclamant canes atque ad me laniandum rabie perciti ferrent impetum passim cohor-Tune igitur procul dubio iam morti proximus, cum viderem canes et modo magnos et numero multos et ursis ac leonibus ad compugnandum idoneos in me convocatos exasperari, e re nata capto consilio, fugam desino ac me retrorsus celeri gradu rursum in stabulum quo deverteramus recipio. At illi, canibus iam aegre cohibitis, arreptum me loro quam valido ad ansulam quandam destinatum rursum caedendo confecissent profecto, nisi dolore plagarum alvus artata crudisque illis oleribus abundans et lubrico fluxu saucia, fimo fistulatim excusso, quosdam extremi liquoris aspergine, alios putore nidoris faetidi, a meis iam quassis scapulis abegisset.

4 Nec mora, cum iam in meridiem prono iubare rursum nos ac praecipue me longe gravius onustum producunt illi latrones stabulo: iamque confecta bona parte itineris et viae spatio defectus et sarcinae pondere depressus ictibusque fustium fatigatus atque etiam ungulis extritis iam claudus et titubans, rivulum quendam serpentis leniter aquae propter

I ran away: incontinently came out a certain woman, doubtless his wife, who, seeing from above her husband lying half dead, cried and howled in pitiful sort, hasting towards her husband, to the intent that by her loud cries she might purchase to me present destruction: for all the persons of the town, moved and raised by her noise, came forth and cried for dogs, and hied them on madly to tear me down. Out came a great company of bandogs and mastiffs, more fit to pull down bears and lions than me, whom when I beheld I thought verily that I should presently die, so that I took what counsel I might from the occasion. and thought no more of flight, but turned myself about and ran as fast as ever I might to the stable whither we had lodged. Then the mcn of the town called in their dogs, which they scarce could hold. and took me, and bound me to the staple of a post with a great thong, and sconrged me till I was well nigh dead: and they would undoubtedly have slain me, had it not come to pass that my belly, narrowed with the pain of their beating and reeking with the green herbs that lay therein, caught such a looseness that I all besprinkled the faces of some with my liquid dung, and with the filthy stench thereof enforced the others to leave my sides now well nigh broken.

Not long after, which was now towards eventide, the thieves loaded us again, and especially me, with the heaviest burden, and brought us forth out of the stable, and when we had gone a good part of our journey, what with the long way, my great burden, the beating of staves, and my worn hooves, lame and tottering, I was so weary that I could scarcely go; then as I walked by a little river running with fair water, I said to myself: "Behold, now I have found

insistens, subtilem occasionem feliciter nactus cogi tabam totum memet flexis scite cruribus pronum abicere, certus atque obstinatus nullis verberibus ad ingrediundum exsurgere, immo etiam paratus non fusti tantum sed machaera perfossus occumbere. Rebar enim iam me prorsus exanimatum ac debilem mereri causariam missionem, certe latrones partim impatientia morae, partim studio festinatae fugae. dorsi mei sarcinam duobus ceteris iumentis distributuros, meque in altioris vindictae vicem lupis et 5 vulturiis praedam relicturos. Sed tam bellum consilium meum praevertit sors deterrima; namque ille alius asinus, divinato et antecapto meo cogitatu, statim se mentita lassitudine cum rebus totis offudit, iacensque in mortuum non fustibus, non stimulis, ac ne cauda et auribus cruribusque undique versum elevatis temptavit exsurgere, quoad tandem fustibus, postumae spei fatigati secumque collocuti, ne tam diu mortuo, immo vero lapideo asino servientes fugam morarentur, sarcinis eius mihi equoque distributis, destricto gladio poplites eius totos amputant, ac paululum a via retractum per altissimum praeceps in vallem proximam etiam nunc spirantem praecipitant. Tunc ego miseri commilitonis fortunam cogitans statui jam dolis abiectis et fraudibus asinum me bonae frugi dominis exhibere: nam et secum eos animadverteram colloquentes, quod in proximo nobis esset habenda mansio et totius viae finis quieta eorumque esset sedes

a good occasion. For I will fall down when I come vonder, bending my legs beneath me, and surely I will not rise again for any scourging or beating, and not only will I defy the cudgel, but even be pierced by the sword, if they shall use it upon me." the cause why I determined so to do was this: I thought that I was so utterly feeble and weak that I deserved my discharge for ill health, and certainly that the robbers (partly for that they would not stay in their journey, partly in haste to flee) would take off the burden from my back, and put it upon my two fellows, and so for my further punishment leave me as a prey to the wolves and ravenous beasts. fortune prevented so good a consideration; for the other ass, being of the same purpose that I was of, and forestalling me, by feigned and coloured weariness fell down first with all his burden upon the ground as though he were dead, and he would not rise neither with beating nor pricking, nor stand upon his feet, though they pulled him all about by the tail, by his legs, and by his ears; which when the thieves beheld, as without all hope, they said one to another: "What, should we stand here so long about a dead or rather a stony ass? Let us be gone"; and so they took his burden and divided some to me and some to my horse. And then they drew their swords and cut through all his hamstrings, and dragged him a little from the way, and threw his body while he yet breathed from the point of a hill down into a great valley. Then I, considering with myself of the evil fortune of my poor companion, purposed now to forget all subtlety and deceit and to play the good ass to get my masters' favour, for I perceived by their talk that we were well nigh come home to our journey's end where they lived and hade their

illa et habitatio. Clementi denique transmisso clivulo, pervenimus ad locum destinatum, ubi rebus totis exsolutis atque intus conditis, iam pondere liberatus lassitudinem vice lavacri pulvereis volutatibus digerebam.

- Res ac tempus ipsum locorum speluncaeque illius quam latrones inhabitabant,1 descriptionem exponere flagitat: nam et meum simul periclitabor ingenium. et faxo vos quoque an mente etiam sensuque fuerim asinus sedulo sentiatis. Mons horridus silvestribusque frondibus umbrosus et in primis altus fuit; huius per obliqua devexa, qua saxis asperrimis et ob id inaccessis cingitur, convalles lacunosae cavaeque nimium spinetis aggeratae et quaquaversus repositae naturalem tutelam praebentes ambiebant. De summo vertice fons afluens bullis ingentibus scaturribat, perque prona delapsus evomebat undas argenteas, iamque rivulis pluribus dispersus ae valles illas agminibus stagnantibus irrigans in modum stipati maris vel ignavi fluminis cuncta cohibebat. Insurgit speluncae, qua margines montanae desinunt, turris ardua caulae firma solidis cratibus, ovili stabulationi commoda, porrectis undique lateribus; ante fores exigui tramites vice structi parietis attenduntur: ea tu bono, certe meo periculo, latronum dixeris atria. Nec iuxta quiequam quam parva casula cannulis temere contecta, quo speculatores e numero latronum, ut postea comperi, sorte ducti noctibus excubabant.
- 7 Ibi cum singuli derepsissent stipatis artubus, nobis ante ipsas fores loro valido destinatis, anum quandam curvatam gravi senio, cui soli salus atque tutela tot numero iuvenum commissa videbatur, sic infesti compellant: "Etiamne tu, busti cadaver extremum et

¹ The MSS have the present inhabitant. The imperfect, as Oudendorp saw, seems to be required

dwelling. And after that we had passed over a little hill, we came to our appointed place, where when we were unladen of our burdens and all things carried in, I tumbled and wallowed in the dust to

refresh myself instead of water.

The thing and the time compel me to make description of the places and especially of the den where the thieves did inhabit: I will prove my wit what I can do, and then consider you whether I was an ass in judgement and sense, or no. First there was an exceeding great hill compassed about with big trees, very high, with many turning bottoms, surrounded by sharp rocks, whereby it was inaccessible; there were many winding and hollow valleys environed with thickets and thorns, and naturally fortressed round about. From the top of the hill ran a spring both leaping and bubbling which poured down the steep slope its silvery waves, and then scattering abroad into many little brooks watered all the valleys below, that it seemed like unto a sea enclosed, or a standing flood. Before the den, where was no more hill, stood a high tower, and at the foot thereof, and on either side, were sheep-cots fenced and wattled with clay; before the gate of the house were walls enclosing a narrow path, in such sort that I well warrant you would judge it to be a very den for thieves, and there was nothing else near save a little cot covered roughly with thatch, wherein the thieves did nightly accustom to watch by order, as after I perceived.

And when they were all crept crouching into the house, and we fast tied with strong halters at the door, they began to chide with an old woman there, crooked with age, who had the government and rule of all those young men, and said: "How is it, old

vitae dedecus primum et Orci fastidium solum, sie nobis otiosa domi residens lusitabis, nec nostris tam magnis tamque periculosis laboribus solacium de tam sera refectione tribues? Quae diebus ae noetibus nil quicquam rei quam merum saevienti ventri tuo soles aviditer ingurgitare." Tremens ad haec et stridenti vocula pavida sic anus: "At vobis, fortissimi fidelissimique mei hospitatores iuvenes, affatim cuncta suavi sapore percoeta pulmenta praesto sunt, panis numerosus, vinum probe calicibus exfricatis affluenter inmissum, et ex more calida tumultuario lavaero vestro praeparata." In fine sermonis huius statim sese devestiunt, nudatique et flammae largissimae vapore recreati calidaque perfusi et oleo peruncti mensas dapibus largiter instructas aecumbunt.

8 Commodum cubuerant, et eeee quidam longe plures numero iuvenes adveniunt alii, quos ineunctanter adaeque latrones arbitrarere, nam et ipsi praedas aureorum argentariorumque nummorum ac vasculorum vestisque sericae et intextae filis aureis invehebant: hi simili lavaero refoti inter toros sociorum sese reponunt. Tunc sorte ducti ministerium faciunt: estur ae potatur incondite pulmentis acervatim, panibus aggeratim, poculis agminatim ingestis; clamore ludunt, strepitu cantillant, eonviciis iocantur, ae iam cetera semiferis Lapithis evantibus ¹ Centaurisque similia. Tunc inter eos unus, qui robore eeteros antistabat, "Nos quidem" inquit "Milonis Hypatini domum fortiter expugnavimus. Praeter tantam

¹ Nic. Heinsius' ingenious emendation for the meaningless ebcinibus or tebainibus of the MSS.

witch, old trot, that art the shame of life and rejected of very death, that thou sittest idly all day. at home, and (having no regard to our perilous labours) hast provided nothing for our suppers thus late, but sittest doing nought but swilling wine into that greedy belly of thine from morning to night?" Then the old woman trembled and began to say in a terrified and harsh voice: "Behold, my puissant and faithful masters, you shall have meat and pottage enough by and by, cooked with a sweet savour. Here is first store of bread, wine plenty, filled in clean rinsed pots, likewise hot water prepared to bathe you hastily after your wont." Which when she had said, they put off all their garments and refreshed themselves by a great fire, and after that they were washed with the hot water and anointed with oil, they sat down at the table garnished with all kinds of dainty meat.

Now they were no sooner set down, but in came another company of young men, more in number than was before, whom you would judge at once likewise to be thieves; for they also brought in their prey of gold and silver money, and plate, and robes both silken and gold-embroidered, and when they had likewise washed, they sat amongst the rest, and casting lots they served one another by order. The thieves drank and ate exceedingly, laying out the meat in heaps, the bread in mounds, and the wine cups like a marching army, crying, laughing, and making such noise, that I thought I was amongst the tyrannous and wild drunken Lapiths and Centaurs. At length one of them, more stout than the rest, spoke in this sort: "We verily have manfully conquered the house of Milo of Hypata, and besides all the riches and treasure which by force we have brought away,

fortunae copiam, quam nostra virtute nacti sumus, et incolumi numero castra nostra petivimus et, si quid ad rem facit, octo pedibus auctiores remeavimus. At vos qui Boeotias urbes appetistis, ipso duce vestro fortissimo Lamacho deminuti debilem numerum reduxistis, cuius salutem merito sarcinis istis quas advexistis omnibus antetulcrim. Sed illum quidem utcumque nimia virtus sua peremit; inter inclitos reges ac duces proeliorum tanti viri memoria celebrabitur: enim vos bonae frugi latrones inter furta parva atque servilia timidule per balneas et aniles cellulas reptantes serutariam facitis."

Suscipit unus ex illo posteriore numero: "Tune solus ignoras longe faciliores ad expugnandum domus esse maiores? Quippe quod, licet numerosa familia latis deversetur aedibus, tamen quisque magis suae saluti quam domini consulat opibus: frugi autem et solitarii homines fortunam parvam, vel certe satis amplam, dissimulanter obtectam protegunt acrius et sanguinis sui periculo muniunt. Res ipsa denique fidem sermoni meo dabit: vix enim Thebas heptapylos accessimus, quod est huic disciplinae primarium studium, sedulo fortunas inquirebamus popularium. Nec nos denique latuit Chryseros quidam nummularius, copiosae pecuniae dominus, qui metu officiorum ac munerum publicorum magnis artibus magnam dissimulabat opulentiam: denique solus ac solitarius parya sed satis munita domuncula contentus, pannosus alioquin ac sordidus aureos folles incubabat. 156

we are all come home safe, none being lost, and are increased the more, if it be worthy of mention, by the eight feet of this horse and this ass. But you, that have roved about among the towns of Boeotia, have lost your valiant captain Lamachus, whose loss I more regarded than all this treasure which you have brought. But it is his own bravery that hath destroyed him, and therefore the memory of him shall be renowed for ever amongst the most noble kings and valiant captains; but you accustom when you go abroad, like doughty robbers indeed, to creep through every corner and hole for every trifle, doing a paltry business in baths and the huts of aged women."

Then one of them that came last answered: "Why. are you only ignorant, that the greater the house is, the sooner it may be robbed and spoiled? For though the family of servants be great and dispersed in divers lodgings, yet every man had rather defend his life than save at his own hazard the riches of his master; but when the people be few and poor and live alone, then will they hide and protect very fiercely, even at the danger of their lives, their substance, how little or great soever it be. And to the intent you will believe me, I will show you our story as an example. We were scarce come nigh unto seven-gated Thebes, and began at once to enquire of the fortunes of the greatest men thereof, which is the fountain of our art and science, and we learned at length where a rich chuff called Chryseros did dwell, who, for fear of offices and burdens in the public weal, with great pains dissimulated his estate and lived sole and solitary in a small cot (howbeit well fortified) and huddled daily in ragged and torn apparel over his bags of gold Wherefore we devised

placuit ad hunc primum ferremus aditum, ut contempta pugna manus unicae nullo negotio cunctis 10 opibus otiose potiremur. Nec mora, cum noctis initio foribus eius praestolamur, quas neque sublevare neque dimovere ac ne perfringere quidem nobis videbatur, ne vulvarum sonus cunctam viciniam nostro suscitaret exitio. Tunc itaque sublimis ille vexillarius noster Lamachus spectatae virtutis suae fiducia, qua clavi immittendae foramen patebat sensim immissa manu, claustrum evellere gestiebat: sed dudum scilicet omnium bipedum nequissimus Chryseros vigilans et singula rerum sentiens, lenem gradum et obnixum silentium tolerans paulatim arrepit, grandique clavo manum ducis nostri repente nisu fortissimo ad ostii tabulam offigit et exitiabili nexu patibulatum 1 relinquens gurgustioli sui tectum ascendit atque inde contentissima voce clamitans rogansque vicinos et unumquemque proprio nomine ciens et salutis communis admonens, diffamat incendio repentino domum suam possideri: sic unusquisque proximi periculi confinio territus suppetiatum 11 decurrunt anxii. Tunc nos in ancipiti periculo constituti vel opprimendi nostri vel deserendi socii remedium e re nata validum eo volente comminiscimus: antesignani nostri partem, qua manus humerum subit, ictu per articulum medium temperato prorsus abscidimus atque ibi brachio relicto, multis laciniis offulto vuluere, ne stillae sanguinis vestigium proderent, ceterum Lamachum raptim reportamus; ac,

¹ MSS patibulum. The emendation is variously ascribed to Scaliger or Vulcanius.

with ourselves to go first to his house and spoil him of all his riches, which we thought we should easily lo if we had but to fight against him alone. And at mee when night came we quickly drew towards his loor, which we thought best neither to move it, nor ift it out of the hinges, and we would not break it ppen lest by the noise we should raise up (to our narm) the neighbours by. Then our strong and valiant captain Lamachus, trusting his own strength and force, thrust in his hand through a hole of the door, which was made for the key, and thought to oull back the bolt; but the covetous caitiff Chryseros, vilest of all that go on two feet, being awake and seeing all, but making no noise, came softly to the door and caught his hand, and with a great nail nailed it fast to a post of the gate, which when he had done, and had left him thus crucified, he ran up to a high chamber of his hovel, and in a very loud voice called every one of his neighbours by name, desiring them to look to their common safety with all possible speed, for his house was afire. Then every one, for fear of the danger that was nigh him, came running out to aid him; wherewith we (fearing our present peril) knew not what was best to be done, whether we should leave our companion there, or yield oursclves to die with him; but by his consent we devised a better way, for we cut through the joint of this our leader where the arm joins to the shoulder, and so let it hang there, and then bound up his wound with clouts lest we should be traced by the drops of blood, and so we took all that was left of Lamachus and led him away. Now when we hurried along, trembling for our affection to him, and were so nigh pursued that we were in present danger, and Lamachus could not keep our company by reason

dum trepidi religionis urguemur gravi tumultu et instantis periculi metu terremur ad fugam, nec vel sequi propere vel remanere tuto potest vir sublimis animi virtutisque praecipuus, multis nos affatibus multisque precibus querens adhortatur per dexteram Martis, per fidem sacramenti bonum commilitonem cruciatu simul et captivitate liberaremus: cur enim manui, quae rapere et iugulare sola posset, fortem latronem supervivere? Sat se beatum qui manusocia volens occumberet. Cumque nulli nostrum spontale parricidium suadens persuadere posset, manu reliqua sumptum gladium suum diuque deosculatum, per medium pectus ictu fortissimo transadigit. Tunc nos magnanimi ducis vigore venerato corpus reliquum veste lintea diligenter convolutum mari celandum commisimus, et nunc iacet noster Lamachus elemento toto sepultus.

"Et ille quidem dignum virtutibus suis vitae terminum posuit: enimvero Alcimus sollertibus coeptis minus¹ saevum Fortunae nutum non potuit adducere. Qui cum dormientis anus perfracto tuguriolo conscendisset cubiculum superius iamque protinus oblisis faucibus interstinguere eam debuisset, prius maluit rerum singula per latiorem fenestram forinsecus nobis scilicet rapienda dispergere. Cumque iam cuncta rerum naviter emolitus nec toro quidem aniculac quiescentis parcere vellet, eaque lectulo suo devoluta vestem stragulam subductam scilicet iactare similiter destinaret, genibus eius profusa sic nequissima illa deprecatur: 'Quid, oro, fili, paupertinas pannosasque resculas miserrimae anus donas vicinis

¹ MSS eum. Minus is Bluemner's suggestion.

of faintness (and on the other side it was not for his profit to linger behind) he spoke unto us as a man of singular courage and virtue, desiring us by much entreaty and prayer, and by the puissance of the god Mars and the faith of our confederacy, to deliver our brave comrade from torment and miserable captivity: and further he asked how was it possible that so courageous a captain could live without his hand, wherewith alone he could rob and slay so many people, but he would rather think himself sufficiently happy if he might be slain by the hand of a friend. But when he saw that we all refused to commit any such wicked deed he drew out his sword with his other hand, and after that he had often kissed it, he thrust it with a strong blow clean through his body. Then we honoured the corpse of so puissant a man, and wrapped it in linen clothes and threw it into the sea to hide it: so lieth our master Lamachus buried and hid in the grave of water.

"Now he ended his life worthily of his courage, as I have declared; but Alcimus, though he were a man of great enterprise, yet could be not void himself from evil fortune: for on a day when he had entered into an old woman's hut that slept, to rob her, he went up into the higher chamber, where he should first have strangled her, but he had more regard to throw down everything out of the window to us that stood under: and when he had cleverly despoiled all, he would leave nothing behind, but went to the old woman's bed where she lay asleep and threw her from it, and would have taken off the coverlet to have thrown down likewise, but the old hag awaked and fell at his knees, and desired him in this manner: 'O sir, I pray you, cast not away such torn and ragged clouts into my neighbours' houses, whither this window looks;

161

divitibus, quorum haec fenestra domum prospicit?' Quo sermone callido deceptus astu, et vera quae dicta sunt credens Alcimus, verens scilicet ne et ea, quae prius miserat quaeque postea missurus foret, non sociis suis sed in alienos Lares iam certus erroris abiceret, suspendit se fenestra sagaciter perspecturus omnia, praesertim domus attiguae, ut dixerat illa, fortunas arbitraturus. Quod eum strenue quidem sed satis improvide conantem senile illud facinus quamquam invalido, repentino tamen et inopinato pulsu, nutantem ac pendulum et in prospectu alioquin attonitum praeceps inegit; qui praeter altitudinem nimiam super quendam etiam vastissimum lapidem propter iacentem recidens, perfracta diffissaque crate costarum rivos sanguinis vomens initus, narratisque nobis quae gesta sunt, non diu cruciatus vitam evasit: quem prioris exemplo sepulturae traditum bonum secutorem Lamacho dedimus.

3 "Tunc orbitatis duplici plaga petiti, iamque Thebanis conatibus abnuentes, Plataeas proximam conscendimus civitatem. Ibi famam celebrem super quodam Demochare munus edituro gladiatorium deprehendimus: nam vir et genere primarius et opibus plurimus et liberalitate praecipuus digno fortunae suae splendore publicas voluptates instruebat. Quis tantus ingenii, quis facundiae, qui singulas species apparatus multiiugi verbis idoneis posset explicare? Gladiatores isti famosae manus, venatores illi probatae pernicitatis, alibi noxii perdita securitate suis 162

for they are rich enough and need no such things.' Then Alcimus (thinking her words to be true) was brought in belief that such things as he had thrown out already, and such things as he should throw out after, were not fallen down to his fellows, but into other men's houses: wherefore he went to the window to see, and especially to behold the places round about, as she had told him, thrusting his body out of the window; but while he strove to do this, strongly indeed but somewhat rashly, the old trot marked him well, and came behind him softly, and although she had but small strength, yet with a sudden force she took him by the heels and thrust him out headlong while his body was balancing and unsure; and beside that the height was very great, he fell upon a marvellous great stone that lay near and burst his ribs, whereby he vomited and spewed flakes of blood, and when he had told us all, he suffered not long torment, but presently died. Then we gave unto him the same burial and sent him a worthy comrade to Lamachus, as we had done before.

"When we had thus lost two of our companions, we liked not Thebes, but marched towards the next city called Plataea, where we found great fame concerning a man named Demochares that purposed to set forth a great game, where should be a trial of all kinds of weapons: he was come of a good house, marvellous rich, liberal, and well deserved that which he had, and had prepared many shews and pleasures for the common people: in so much that there is no man can either by wit or eloquence shew in fit words all the manifold shapes of his preparations, for first he had provided gladiators of a famous band, then all manner of hunters most fleet of foot, then guilty men without hope of reprieve who were judged for

epulis bestiarum saginas instruentes; confixilis machinae sublicae, turres tabularum nexibus ad instar circumforaneae domus, floridae picturae, decora futurae venationis receptacula. Qui praeterea numerus, quae facies ferarum! Nam praecipuo studio forinsecus etiam advexerat generosa illa damnatorum capitum funera. Sed praeter ceteram speciosi muneris supellectilem totis utcumque patrimonii viribus immanis ursae comparabat numerum copiosum: nam praeter domesticis venationibus captas, praeter largis emptionibus partas, amicorum etiam donationibus variis certatim oblatas tutela sumptuosa sollicite

14 nutriebat. Nec ille tam clarus tamque splendidus publicae voluptatis apparatus invidiae noxios effugit oculos: nam diutina captivitate fatigatae simul et aestiva flagrantia maceratae, pigra etiam sessione languidae, repentina correptae pestilentia paene ad nullum redivere numerum. Passim per plateas plurimas cerneres iacere semivivorum corporum ferina naufragia: tunc vulgus ignobile, quos inculta pauperies sine delectu ciborum tenuato ventri cogit sordentia supplementa et dapes gratuitas conquirere, passim iacentes epulas accurrunt.

"Tunc e re nata subtile consilium ego et iste Babulus tale comminiscimur: unam, quae ceteris sarcina corporis praevalebat, quasi cibo parandam portamus ad nostrum receptaculum eiusque probe nudatum carnibus corium, servatis sollerter totis unguibus, ipso etiam bestiae capite adusque confinium cervicis

their punishment to be food for wild beasts. He had ordained a machine made of beams fixed together, great towers and platforms like a house to move hither and thither, very well painted, to be places to contain all the quarry: he had ready a great number of wild beasts and all sorts of them, especially he had brought from abroad those noble creatures that were soon to be the death of so many condemned persons. But amongst so great preparations of noble price, he bestowed the most part of his patrimony in buying of a vast multitude of great bears, which either by chasing he had caught himself, or which he dearly bought or which were given him by divers of his friends, who strove one with another in making him such gifts: and all these he kept and nourished to his very great cost. Howbeit for all his care of the public pleasure, he could not be free from the malicious eves of envy; for some of them were well nigh dead, with too long tying up; some meagre with the broiling heat of the sun; some languished with long lying, but all (having sundry diseases) were so afflicted that they died one after another, and there were well nigh none left, in such sort that you might see their wrecks piteously lying in the streets and all but dead: and then the common people, having no other meat to feed on, and forced by their rude poverty to find any new meat and cheap feasts, would come forth and fill their bellies with the flesh of the bears.

"Then by and by Babulus and I devised a pretty sport to suit this case; we drew to our lodging one of the bears that was greater of bulk than all the rest, as though we would prepare to eat thereof, where we flayed off his skin and kept his claws whole, but we meddled not with the head, but cut it off by the

solido relicto, tergus omne rasura studiosa tenuamus et minuto cinere perspersum soli siccandum tradimus. Ac dum caelestis vaporis flammis examurgatur, nos interdum pulpis eius valenter saginantes, sic instanti militiae disponimus sacramentum, ut unus e numero nostro, non qui corporis adeo sed animi robore ceteris antistaret, atque is in primis voluntarius, pelle illa contectus ursae subiret effigiem, domumque Democharis illatus per opportuna noctis silentia nobis 15 ianuae faciles praestaret aditus. Nec paucos fortissimi collegii sollers species ad munus obeundum arrexerat: quorum prae ceteris Thrasyleon factionis optione delectus ancipitis machinae subivit aleam, iamque habili corio et mollitie tractabili vultu sereno sese recondit. Tunc tenui sarcimine summas oras eius adaequamus, et iuncturae rimam, licet gracilem, saetae circumfluentis densitate saepimus; ad ipsum confinium gulae, qua cervix bestiae fuerat exsecta, Thrasyleonis caput subire cogimus, parvisque respiratui circa nares et oculos datis foraminibus, fortissimum socium nostrum, prorsus bestiam factum, inmittimus caveae modico praestinatae pretio, quam constanti vigore festinus irrepsit ipse.

"Ad hunc modum prioribus inchoatis, sic ad 16 reliqua fallaciae pergimus: sciscitati nomen cuiusdam Nicanoris qui genere Thracio proditus ius amicitiae summum cum illo Demochare colebat, litteras affingimus, ut venationis suae primitias bonus amicus 166

neck, and so let it hang to the skin. Then we razed off the flesh from the back, and cast dust thereon, and set it in the sun to dry: and while it was drying by the heat of the heavenly fire, we made merry with the flesh, and then we devised with ourselves with an oath that one of us, being more valiant than the rest, not so much in body as in courage (so that he would straightway consent thereto) should put on the skin, and feigning that he were a bear, should be led to Demochares' house in the night, by which means we thought to be received and easily let in. Many of our brave brotherhood were desirous to play the bear in this subtle sleight, but especially one Thrasyleon of a courageous mind was chosen by all our band to take the risk of this enterprise. Then we put him, very calm in mind and face, into the bear's skin, which was soft and fitted him finely in every point; we buckled fast the edges thereof with fine stitching, and covered the same, though small, with the thick hair growing about it that it might not be seen: we thrust his head into the opening of the bear's throat where his neck had been cut out, and after this we made little holes through his nostrils and eyes for Thrasyleon to see out and take wind at, in such sort that he seemed a very lively and natural beast: when this was done, we brought him into a cage which we hired with a little money for the purpose, and he crept nimbly in after like a bear with a good courage.

"Thus we began our subtlety, and then we imagined thus: we feigned letters as though they came from one Nicanor which dwelt in the country of Thrace, which was of great acquaintance with this Demochares, wherein we wrote that he had sent him, being his friend, the first-fruits of his

videretur ornando muneri dedicasse. Iamque provecta vespera, abusi praesidio tenebrarum, Thrasyleonis caveam Demochari cum litteris illis adulterinis offerimus, qui miratus bestiae magnitudinem suique contubernalis opportuna liberalitate laetatus iubet nobis protinus gaudii sui gerulis decem aureos, ut ipse habebat, e suis loculis adnumerari. Tunc ut novitas consuevit ad repentinas visiones animos hominum pellere, multi numero mirabundi bestiam confluebant, quorum satis callenter curiosos aspectus Thrasyleon noster impetu minaci frequenter inhibebat; consonaque civium voce satis felix ac beatus Demochares ille saepe celebratus, quod post tantam cladem ferarum novo proventu quoquo modo fortunae resisteret, iubet novalibus suis confestim bestiam summa cum diligentia de-17 portari; sed suscipiens ego 'Caveas,' inquam 'Domine, flagrantia solis et itineris spatio fatigatam coetui multarum et, ut audio, non recte valentium committere ferarum. Quin potius domus tuae patulum ac perflabilem locum, immo et lacu aliquo conterminum refrigerantemque prospicis? An ignoras hoc genus bestiae lucos consitos et specus roridos et fontes amoenos semper incubare?' Talibus monitis Demochares perterritus numerumque perditorum secum recensens, non difficulter assensus, ut ex arbitrio nostro caveam locaremus facile permisit. 'Sed et nos' inquam 'Ipsi parati sumus hic ibidem pro

coursing and hunting. When night was come, we took cover of the darkness, and brought Thrasvleon's cage and our forged letters, and presented them to Demochares. When Demochares wonderingly beheld this mighty bear, and saw the timely liberality of Nicanor his friend, he was glad, and commanded his servant to deliver unto us that brought him this joy ten gold crowns, as he had great store in his coffers: then (as the novelty of a thing doth accustom to stir men's minds to behold the same) many persons came on every side to see this bear, but Thrasyleon (lest they should by curious viewing and prying perceive the truth) ran often upon them to put them in fear, so that they durst not come nigh. Then the people said with one voice: 'Verily Demochares is right happy, in that, after the death of so many beasts, he hath gotten, in spite of fortune, so goodly a bear to supply him afresh.' He commanded that with great care his servants should put him into the park close by, but I immediately spoke unto him and said: 'Sir, I pray you, take heed how you put a beast tired with the heat of the sun and with long travel amongst others which (as I hear say) have divers maladies and diseases; let him rather lie in some open place of your house, where the breeze blows through, vea nigh to some water, where he may take air and ease himself, for do not you know that such kind of beasts do greatly delight to couch under shadow of trees and dewy caves, nigh unto pleasant wells and waters?' Hereby Demochares, admonished and remembering how many he had before that perished, was contented that we should put the bear's cage where we would, over we said unto him: 'We ourselves are determined to lie all night nigh unto the bear, to look unto him,

cavea ista excubare noctes, ut aestus et vexationis incommodo bestiae fatigatae et cibum tempestivum et potum solitum accuratius offeramus.' 'Nihil indigemus labore isto vestro;' respondit ille 'Iam paene tota familia per diutinam consuetudinem nutriendis ursis exercitata est.'

"Post haec valefacto discessimus et portam civitatis 18 egressi monumentum quoddam conspicamur procul a via remoto et abdito loco positum. Ibi capulos carie et vetustate semitectos, quis inhabitabant pulverei et iam cinerosi mortui, passim ad futurae praedae receptacula reseramus et, ex disciplina sectae servato noctis inlunio tempore, quo somnus obvius impetu primo corda mortalium validius invadit ac premit, cohortem nostram gladiis armatam ante ipsas fores Democharis velut expilationis vadimonium sistimus. Nec setius Thrasyleon, examussim capto noctis latrocinali momento, prorepit cavea statimque custodes, qui propter sopiti quiescebant omnes ad unum, mox etiam ianitorem ipsum gladio conficit, clavique subtracta fores ianuae repandit nobisque prompte convolantibus et domus alveo receptis demonstrat horreum, ubi vespera sagaciter argentum copiosum recondi Quo protinus perfracto confertae manus violentia, iubeo singulos commilitonum asportare quantum quisque poterat auri vel argenti, et in illis aedibus fidelissimorum mortuorum occultare propere rursumque concito gradu recurrentes sarcinas iterare: quod enim ex usu foret omnium, me solum resis-170

which is tired with the heat and his long journey, and to give him meat and drink at his due hour.' Then he answered: 'Verily, masters, you need not to put yourselves to such pains: for I have men, yea, almost all my family of servants, that serve for

nothing but for this purpose of tending bears.'

"Then we took leave of him and departed, and when we were come without the gates of the town we perceived before us a great sepulchre standing out of the highway, in a privy and secret place. And thither we went and opened there certain coffins, half rotted with age, wherein we found the corruption of man, and the ashes and dust of his long-buried body, which should serve to hold the prey we were very soon to get: and then, according to the custom of our band, having a respect to the dark and moonless time of the night when we thought that every man was sunk in his first and strongest sleep, we went with our weapons and besieged the doors of Demochares round about, in earnest that we were soon to plunder the same. Then Thrasyleon was ready at hand, seizing upon that time of night which is for robbers most fit, and crept out of the cage and went to kill all such of his guards as he found asleep; but when he came to the porter he slew him also and took the key and opened the gates and let us all in: and he shewed us now in the midst of the house a large counter, wherein looking sharply he saw put the night before a great abundance of treasure: which when by violence of us all we had broken open, I bade every one of my fellows take as much gold and silver as they could quickly bear away, and carry it to the sepulchre, and there quickly hide it in the house of those dead who were to us most faithful allies, and then come soon back to take another

tentem pro domus limine cuncta rerum exploraturum sollicite dum redirent; nam et facies ursae mediis aedibus discurrentis ad proterrendos, si qui de familia forte evigilassent, videbatur opportuna. Quis enim, quamuis fortis et intrepidus, immani forma tantae bestiae noctu praesertim visitata, non se ad fugam statim concitaret, non obdito cellae pessulo pavens et trepidus sese cohiberet?

"His omnibus salubri consilio recte dispositis occurrit scaevus eventus: namque dum reduces socios nostros suspensus opperior, quidam servulus, strepitu scilicet divinitus inquietus, proserpit leniter visaque bestia, quae libere discurrens totis aedibus commeabat, premens obnixum silentium vestigium suum replicat et utcumque cunctis in domo visa pronuntiat. Nec mora, cum numerosae familiae frequentia domus tota completur: taedis, lucernis, cereis, sebaciis, et ceteris nocturni luminis instrumentis clarescunt tenebrae; nec inermis quisquam de tanta copia processit, sed singuli fustibus, lanceis, destrictis denique gladiis armati muniunt aditus. Nec secus canes etiam venaticos, auritos illos et horricomes ad comprimendam bestiam cohortantur.

"Tunc ego, sensim gliscente adhuc illo tumultu, retrogradi fuga domo facesso sed plane Thrasyleonem mire canibus repugnantem, latens pone ianuam ipse, prospicio: quamquam enim vitae metas ultimas obiret, non tamen sui nostrique vel pristinae virtutis oblitus iam faucibus ipsis hiantis Cerberi reluctabat: scaenam denique quam sponte sumpserat cum anima retinens, nunc fugiens, nunc resistens,

burden; but I, for our common weal, would stand alone at the gate watching diligently when they would return, and the bear running about the house would make such of the family afraid as fortuned to wake and come out: for who is he that is so puissant and courageous, that at the sight of so great a monster would not quail and flee away and keep his chamber

well barred, especially in the night?

"Now when we had brought this matter to so good a point, there chanced a pitiful case; for as I looked for my companions that should come from the sepulchre, behold there was a boy of the house that fortuned to be awaked by the noise, as fate would have it, and look out of a window and espy the bear running freely about the house, and he went back on his steps a-tiptoe and very secretly, and told all the servants, and at once the house was filled with the whole train of them. Incontinently they came forth with torches, lanterns, candles and tapers, and other lights, that they might see all the vard over; they came not unarmed, but with clubs, spears, and naked swords, to guard the entrances, and they set on greyhounds and mastiffs, even those with great ears and shaggy hair, to subdue the poor beast. Then I, during this broil, thought to run away, but because I would see Thrasyleon fighting wonderfully with the dogs, I lay behind the gate to behold him. And although I might perceive that he was at the very term or limit of life, yet remembered he his own faithfulness and ours, and valiantly resisted the gaping and ravenous mouths of the hound of Hell: for he took well to play the part which he so willingly had taken in hand himself, and with much ado, so long as the breath was in him, now flying and now pursuing, with many twistings and turnings

LUCIUS APULEIUS variis corporis sui schemis ac motibus tandem domo

prolapsus est. Nec tamen, quamvis publica potitus

libertate, salutem fuga quaerere potuit, quippe cuncti canes de proximo angiportu satis feri satisque copiosi venaticis illis, qui commodum domo similiter insequentes processerant, se obmiscent agminatim. Miserum funestumque spectamen aspexi, Thrasyleonem nostrum catervis canum saevientium cinctum atque obsessum multisque numero morsibus laniatum. Denique tanti doloris impatiens populi circumfluentis turbelis immisceor, et in quo solo poteram celatum auxilium bono ferre commilitoni, sic indaginis principes dehortabar: 'O grande' inquam 'Et extremum flagitium, magnam et vere pretiosam 21 perdimus bestiam.' Nec tamen nostri sermonis artes infelicissimo profuerunt iuveni, quippe quidam procurrens e domo procerus et validus incunctanter lanceam mediis iniecit ursae praecordiis nec secus alius, et ecce plurimi iam timore discusso certatim gladios etiam de proximo congerunt: enimvero Thrasyleon, egregium decus nostrae factionis, tandem immortalitate digno illo spiritu expugnato, magis quam patientia neque clamore ac ne ululatu quidem sacramenti prodidit, sed iam morsibus laceratus ferroque laniatus, obnixo mugitu et ferino fremitu praesentem casum generoso vigore tolerans gloriam sibi reservavit, vitam fato reddidit. tamen terrore tantaque formidine coetum illum turbaverat, ut usque diluculum, immo et in multum diem nemo quisquam fuerit ausus quamvis iacentem bestiam vel digito contingere, nisi tandem pigre ac timide quidam lanius paulo fidentior, utero bestiae

of his body, tumbled at length out of the house; but when he was come to liberty abroad, yet could he not save himself by flight, for all the dogs of the street (which were fierce and many) joined themselves to the greyhounds and mastiffs that had just come out of the house, to chase him like a great host: alas, what a pitiful sight it was when our poor Thrasyleon was thus environed and compassed with so many furious dogs that tore and rent him miserably! Then I, impatient of so great his misery, ran in amongst the press of the people, and aiding my comrade secretly with my words (for no more could I do) exhorted all the leaders of this chase in this manner: 'O great extreme mischance, what a precious and excellent beast do we lose!' but my words did nothing prevail to help the poor wretch. For there came running out a tall man with a spear in his hand, that thrust him clean through, and afterwards many that stood by, released of their fear, drew out their swords, and so they killed him. But verily our brave captain Thrasyleon, the great honour of our band, when his life, that was worthy never to die, was utterly overcome, but not his fortitude, would not bewray the league between us, either by crying, howling, or any other means, but (being torn with dogs, and wounded with weapons) did still send forth a bellowing cry more like that of a beast than of a man: and taking his present fortune in good part, with courage and glory enough did finish his life with such a terror unto the assembly, that no person was so hardy (until it was morn, nay, until it was high day) as to touch him, though he were a beast stark dead: but at last there came a butcher more valiant than the rest. who (opening the paunch of the beast) slit off the

resecto, ursae magnificum despoliavit latronem. Sie etiam Thrasyleon nobis perivit sed a gloria non perivit. Confestim itaque constrictis sarcinis illis, quas nobis servaverant fideles mortui, Plataeae terminos concito gradu deserentes, istud apud nostros animos identidem reputabamus, merito nullam fidem in vita nostra repperiri, quod ad manes iam et mortuos odio perfidiae nostrae demigrarit. Sic onere vecturae simul et asperitate 1 viae toti fatigati, tribus comitum desideratis, istas quas videtis praedas adveximus."

Post istum sermonis terminum poculis aureis memo-22 riae defunctorum commilitonum vino mero libant, dehine canticis quibusdam Marti deo blanditi paululum conquiescunt. Enim nobis anus illa recens hordeum affatim et sine ulla mensura largita est, ut equus quidem meus tanta copia et quidem solus potitus saliares se cenasse cenas 2 crederet : ego vero. qui numquam alias hordeum cibatus ni minutatum et diutina coquitatione iurulentum semper eserim,3 rimatus angulum quo panes reliquiae totius multitudinis congestae fuerant, fauces diutina fame saucias et araneantes valenter exerceo. Et ecce nocte promota latrones expergiti castra commovent instructique varie, partim gladiis armati, partim 4 in Lemures reformati, concito se gradu proripiunt. Nec me tamen instanter ac fortiter manducantem

1 Vulcanius' emendation for the MSS' aspere.

3 The whole of this passage is very corrupt in the MSS. The

² Luetjohann's emendation, slightly changed by van der Vliet. The best MS has salies secenas, with a lacuna of about five letters after the last word.

skin from the hardy and venturous thief. In this manner there was lost to us also our captain Thrasyleon, but there was not lost to him his fame and honour. When all this was done, we packed up our treasure which the faithful dead in the sepulchre had kept for us, and we got us out of the bounds of Plataea, thinking always with ourselves that there was no fidelity to be found amongst the living; and no wonder, for that it hath passed over to the ghosts and the dead in hatred of our deceitfulness. And so, being wearied with the weight of our burdens, and very tired with our rough travel, having thus lost three of our soldiers, we are come home with

this present prey that you see."

Thus when they had spoken and poured libation of pure wine from cups of gold in memory of their slain companions, they sung hymns to the god Mars to pacify him withal, and laid them down to sleep. Then the old woman gave us fresh barley in plenty without measure, in so much that my horse, the only lord of all that abundance, might well think he was at some priestly banquet that day. But I, that was accustomed to eat flour finely milled and long cooked with broth, thought that but a sour kind of meat; wherefore espying a corner where lay the loaves of bread left by all the band, I got me thither, and used upon them my jaws which ached with long famine and seemed to be full of cobwebs. Now when the night was come the thieves awaked and rose up: and when they had buckled on their weapons and

text as printed gives the sense required, by supplying qui and ni.

⁴ This partim is not in the MSS, and was supplied by Elmenhorst; but an m after armati seems to show that it was tonce there and had dropped out.

LUCIUS APULEIUS vel somnus imminens impedire potuit; et quam-

quam prius, cum essem Lucius, unico vel secundo pane contentus mensa decederem, tunc ventri tam profundo serviens iam ferme tertium qualum rumigabam. Huic me operi attonitum 23 clara lux oppressit; tandem itaque asinali verecundia ductus, aegerrime tamen digrediens rivulo proximo sitim lenio. Nec mora, cum latrones ultro anxii atque solliciti remeant, nullam quidem prorsus sarcinam vel omnino, licet vilem, laciniam ferentes sed tantum gladiis totis,1 totis manibus, immo factionis suae cunctis viribus unicam virginem filo liberalem et, ut matronatus eius indicabat, summatem regionis, puellam mehercules et asino tali concupiscendam, maerentem et crines cum veste sua lacerantem advehebant. Eam simul intrantes 2 speluncam verbisque quae dolebat minora facientes sic alloquuntur: "Tu quidem salutis et pudicitiae secura brevem patientiam nostro compendio tribue, quos ad istam sectam paupertatis necessitas adegit. Parentes autem tui de tanto suarum divitiarum cumulo, quamquam satis cupidi, tamen sine mora parabunt scilicet idoneam sui sanguinis redemp-

24 His et his similibus blateratis nequicquam dolor sedatur puellae. Quidni, quae inter genua sua deposito capite sine modo flebat? At illi intro-

2 Bursian's correction of the MSS' intra.

tionem"

¹ The first totis is not in the MSS. It was Löfstedt's suggestion to supply it after gladiis.

disguised their faces with vizors, like unto spectres. they departed, and yet for all the great sleep that came upon me, I could in no wise leave eating, and whereas, when I was a man, I could be contented with one or two loaves at the most, now my guts were so greedy that three panniers full would scarcely serve me; and while I laboured at this business, the morning came, and being moved by even an ass's shamefastness, I left my food at last (though well I liked it) and at a stream hard by I quenched my thirst. And suddenly after, the thieves returned home careful and heavy, bringing no burdens with them, no not so much as one poor cloke, but with all their swords and strength, yea even with the might of their whole band, only a maiden that seemed by her habit to be some gentlewoman born, and the daughter of some noble of that country. who was so fair and beautiful, that though I were an ass, yet I swear that I had a great affection to her. The virgin lamented and tore her hair, and spoiled her garments for the great sorrow she was in, but the thieves brought her within the cave, and essayed to comfort her in this sort: "Weep not, fair gentlewoman, we pray you, for be you assured that we will do no outrage or violence to your person, but take patience awhile for our profit; for necessity and poor estate hath compelled us to this enterprise: we warrant you that your parents (although they be covetous) from their great store will be contented to give us money enough to redeem and ransom you, that are their own blood, from our hands."

With such flattering words they endeavoured to appease the gentlewoman: howbeit she would in no case be comforted, but put her head between her knees and cried piteously. Then they called the old

vocatae anui praecipiunt assidens eam blando quantum posset solaretur alloquio, seque ad sectae sueta Nec tamen puella quivit ullis aniculae sermonibus ab inceptis fletibus avocari, sed altius eiulans sese et assiduis singultibus ilia quatiens mihi etiam lacrimas excussit, ac sic "An ego" inquit "Misera, tali domo, tanta familia, tam caris vernulis, tam sanctis parentibus desolata et infelicis rapinae praeda et mancipium effecta, inque isto saxeo carcere serviliter clausa et omnibus deliciis, quis inuata atque innutrita sum, privata, sub incerto salutis et carnificinae laniena, inter tot ac tales latrones et horrendum gladiatorum populum, vel fletum desinere vel omnino vivere potero?" Lamentata sic, et animi dolore et faucium tundore et corporis lassitudine iam fatigata. 25 marcentes oculos demisit ad soporem; at commodum conniverat nec diu, cum repente lymphatico ritu somno recussa est1 longeque vehementius afflictare sese et pectus etiam palmis infestis tundere et faciem illam luculentam verberare incipit, et aniculae quamquam instantissime causas novi et instaurati maeroris requirenti sic assuspirans altius infit: "Em nunc certe, nunc maxime funditus perii, nunc spei salutiferae renuntiavi: laqueus aut gladius aut certe praecipitium procul dubio capessendum est." haec anus iratior dicere eam saeviore iam vultu iubebat quid malum2 fleret vel quid repente postliminio pressae quietis lamentationes licentiosas

¹ Something seems to be lost in the MSS after recussa. Luctionann's est is the simplest insertion.

² It is quite possibly right to put commas before and after malum, and to translate: "Why was she weeping, the plaguey thing?"

woman and commanded her to sit by the maiden. and pacify her dolour as much as she might. And they departed away to rob, as they accustomed to do, but the virgin would not assuage her griefs nor mitigate her sorrow by any entreaty of the old woman, but howled and sobbed, shaking her bosom with her sighs, in such sort that she made me (poor ass) likewise to weep, and thus she said: "Alas! can I, poor wretch, that am come of so good a house. being now forsaken of all my dear parents, my many friends and great house and family, made a rapine and prey, closed servilely in this stony prison, deprived of all the pleasures wherein I have been brought up, thrown in danger, ready to be rent in pieces amongst so many sturdy thieves and dreadful robbers, can I (I say) cease from weeping or live any longer?" Thus she cried and lamented, and after she had wearied herself with sorrow and beating of her breast, she closed the windows of her hollow eyes to sleep: but scarce had she slept, but she rose again, like a furious and mad woman, and did afflict herself more violently than before, and beat her breast and comely face with her cruel hands. Then the old woman enquired the cause of her new and sudden lamentation, to whom (sighing in pitiful sort) she answered: "Alas! now I am utterly undone, now I am out of all hope. O, give me a knife to kill me or a halter to hang me, or a precipice that I may throw me down therefrom": whereat the old woman was more angry, and severely commanded her to tell her the cause of her sorrow, and why after her sleep she should renew her dolour and miserable weeping.

refricaret: "Nimirum" inquit "Tanto compendio tuae redemptionis defraudare invenes meos destinas: quod si pergis ulterius, iam faxo lacrimis istis, quas parvi pendere latrones consuerunt, insuper habitis viva exurare."

26 Tali puella sermone deterrita, manuque eius exosculata, "Parce" inquit "Mi parens, et durissimo casui meo, pietatis humanae memor, subsiste paululum: nec enim, ut reor, aevo longiore maturatae tibi in ista sancta canitie miseratio prorsus exaruit. Specta denique scaenam meae calamitatis: speciosus adulescens inter suos principales, quem filium publicum omnis sibi civitas cooptavit, meus alioquin consobrinus, tantulo triennio maior in aetate, qui mecum primis ab annis nutritus et adultus individuo contubernio domusculae, immo vero cubiculi torique sanctae caritatis affectione mutuo mihi pigneratus, votisque nuptialibus pacto iugali pridem destinatus, consensu parentum tabulis etiam maritus nuncupatus, ad nuntias officio frequenti cognatorum et affinium stipatus templis et aedibus publicis victimas immolabat: domus tota lauris obsita, taedis lucida constrepebat hymenaeum. Tunc me gremio suo mater infelix tolerans mundo nuptiali decenter ornabat, mellitisque saviis crebriter ingestis iam spem futuram liberorum votis anxiis propagabat, cum irruptionis subitae gladiatorum impetus ad belli faciem saeviens, nudis et infestis mucronibus coruscans; non caedi, non rapinae manus afferunt, sed denso conglobatoque cuneo cubiculum nostrum inuadunt protinus: nec ullo de familiaribus nostris repugnante ac ne tantillum quidem resistente, miseram, exanimem saevo pavore, trepidam 1 de

¹ Oudendorp's suggestion for the MSS' trepido.

"What, think you," quoth she, "To deceive our young men of the price of your ransom? No, no; therefore cease your crying, for the thieves do little esteem your tears, and if you will still weep, I will

surely burn you alive."

Hereat the maiden was greatly afraid, and kissed her hand and said: "O mother, take pity upon me and my wretched fortune, for the sake of human kindness, for I think there be mercy ripe and frank in your venerable hoar head, and hear the sum of my calamity. There was a comely young man of the first rank in the city, who for his bounty and grace was beloved entirely as a son of all the town, my cousin-germain, and but three years older than I; from our early years we two were nourished and brought up in one house, and lay under one roof, ave, in one chamber and bed, and at length by promise of marriage and by consent of our parents we were by law contracted together; the marriage day was come, my spouse was accompanied with his parents, kinsfolk, and friends, and made sacrifice in the temples and public places; the whole house was garnished with laurel, and torches were set in every place as they chanted in honour of Hymenaeus, and when my unhappy mother was pampering me in her lap and decking me like a bride, kissing me sweetly and praying earnestly for the hope of future children, behold there came in suddenly a great multitude of thieves, armed like men of war, with naked swords in their hands, who went not about to do any slaughter, neither to take anything away, but brake into the chamber where I was, and violently took me, now half dead with fear, out of my mother's arms, when none of the family would fight nor resist ever so little. In this sort was our marriage broken and disturbed,

medio matris gremio rapuere. Sic ad instar Athracidis 1 et Protesilai dispectae disturbataeque nuptiae. 27 Sed ecce saevissimo somnio mihi nunc etiam redintegratur, immo vero cumulatur infortunium meum: nam visa sum mihi de domo, de thalamo, de cubiculo. de toro denique ipso violenter extracta per solitudines avias infortunatissimi mariti nomen invocare, eumque. ut primum meis amplexibus viduatus est, adhuc unguentis madidum, coronis floridum consequi vestigio me pedibus fugientem alienis: utque clamore percito formosae raptum uxoris conquerens populi testatur auxilium, quidam de latronibus importunae persecutionis indignatione permotus saxo grandi pro pedibus arrepto misellum iuvenem maritum meum percussum interemit: talis aspectus atrocitate perterrita somno funesto pavens excussa sum." Tunc fletibus eius assuspirans anus sic incipit: "Bono animo esto, mi herilis, nec vanis somniorum figmentis terreare: nam praeter quod diurnae quietis imagines falsae perhibentur, tunc etiam nocturnae visiones contrarios eventus nonnunguam pronuntiant. Denique flere et vapulare et nonnunquam iugulari lucrosum prosperumque proventum nuntiant, contra ridere et mellitis dulciolis ventrem saginare vel in voluptatem Veneriam convenire tristitiae animi, languori corporis damnisque ceteris anxiatum iri praedicant. te narrationibus lepidis anilibusque fabulis protinus avocabo"; et incipit:

28 "Erant in quadam civitate rex et regina: hi tres numero filias forma conspicuas habuere, sed maiores quidem natu, quamvis gratissima specie, idonee tamen celebrari posse laudibus humanis credebantur.

¹ So Beroaldus for the MSS' Attidis.

:

0,

like the marriage of Hippodamia and Protesilaus: but behold, good mother, now my unhappy fortune is renewed and increased; for I dreamed in my sleep that I was pulled out of our house, out of our chamber, and out of my bed, and that I roamed about in solitary and unknown places, calling upon the name of my unfortunate husband, and that he, when he was robbed of my embrace, even still smelling of perfumes and crowned with garlands, did trace me by my steps as I fled on feet not mine own, desiring the aid of the people to assist him, in that his fair wife was violently stolen away: and as he went crying up and down, one of the thieves, moved with indignation by reason of his pursuit, took up a great stone that lay at his feet and threw it at my husband, poor youth, and killed him: by the terror of which sight I awaked in fear from so dreadful a sleep." Then the old woman, rendering out like sighs, began to speak in this sort : "My lady, take a good heart unto you, and be not afraid at feigned or strange visions or dreams, for as the visions of the day are accounted false and untrue. so the visions of the night do often chance contrary: and indeed to dream of weeping, beating, and killing is a token of good luck and prosperous change, whereas contrary, to dream of laughing, filling the belly with good cheer, or dalliance of love, is sign of sadness of heart, sickness of body, or other displeasure. But I will tell thee a pleasant old wives' tale to put away all thy sorrow and to revive thy spirits"; and so she began in this manner:

"There was sometime a certain king, inhabiting in the west parts, who had to wife a noble dame, by whom he had three daughters exceeding fair: of whom the two elder were of most comely shape and beauty, yet they did not excel all the praise and

at vero puellae iunioris tam praecipua, tam praeclara pulchritudo nec exprimi ac ne sufficienter quidem laudari sermonis humani penuria poterat. Multi denique civium et advenae copiosi, quos eximii spectaculi rumor studiosa celebritate congregabat, inaccessae formositatis admiratione stupidi et admoventes oribus suis dexteram primore digito in erectum pollicem residente ut ipsam prorsus deam Venerem venerabantur religiosis adorationibus. lamque proximas civitates et attiguas regiones fama pervaserat deam, quam caerulum profundum pelagi peperit et ros spumantium fluctuum educavit, iam numinis sui passim tributa venia in mediis conversari populi coetibus, vel certe rursum novo caelestium stillarum germine non maria, sed terras Venerem aliam, virginali flore prae-29 ditam, pullulasse. Sic immensum procedit in dies opinio, sic insulas iam proxumas et terrae plusculum provinciasque plurimas fama porrecta pervagatur: iam multi mortalium longis itineribus atque altissimis maris meatibus ad saeculi specimen gloriosum confluebant: Paphon nemo, Cnidon nemo ac ne ipsa quidem Cythera ad conspectum deae Veneris naviga-

¹ As in the modern actress's gesture of "blowing a kiss." Pliny (*Natural History*, XXVIII. 2) tells us that "in adoring 186

commendation of mortal speech; but the singular passing beauty and maidenly majesty of the youngest daughter was so far excellent, that no earthly tongue could by any means sufficiently express or set out the same: by reason whereof the citizens and strangers there, being inwardly pricked by zealous affection to behold her famous person, came daily by thousands to see her, and as astonied with admiration of her incomparable beauty did no less worship and reverence her, bringing their right hands to their lips. with the forefinger laid against the thumb, as tokens, and with other divine adorations, as if she were Lady Venus indeed: and shortly after the fame was spread into the next cities and bordering regions that the goddess whom the deep seas had borne and brought forth, and the froth of the foaming waves had nourished (to the intent to shew her high magnificency and power in earth to such as before did honour and worship her) was now conversant amongst mortal men, or else that the earth and not the seas, by a new concourse and influence of the celestial planets, had budded and yielded forth a new Venus, endued with the flower of virginity. daily more and more increased this opinion, and now was her flying fame dispersed into the next islands and well nigh into every part and province of the Whereupon innumerable strangers whole world. resorted from far countries, adventuring themselves by long journeys on land and by great travels on water, to behold this wonder of the age. By occasion whereof such a contempt grew towards the goddess Venus, that no person travelled unto the town Paphos nor unto Cnidos, no nor to the isle Cythera

the gods and doing reverence to their images, we use to kiss our right hand and turn about with our whole body."

bant. Sacra diae practereuntur, templa deformantur, pulvinaria proteruntur, caerimoniae negleguntur; incoronata simulacra et arae viduae frigido cinere foedatae. Puellae supplicatur, et in humanis vultibus deae tantae numina placantur, et in matutino progressu virginis victimis et epulis Veneris absentis nomen propitiatur, iamque per plateas commeantem populi frequenter floribus sertis et solutis apprecantur.

"Haec honorum caelestium ad puellae mortalis cultum immodica translatio verae Veneris vehementer incendit animos, et impatiens indignationis, capite quassanti fremens altius, sic secum disserit: 30 'En rerum naturae prisca parens, en elementorum origo initialis, en orbis totius alma Venus, quae cum mortali puella partiario maiestatis honore tractor et nomen meum caelo conditum terrenis sordibus pro-Nimirum communi numinis piamento fanatur! vicariae venerationis incertum sustinebo, et imaginem meam circumferet puella moritura. Frustra me pastor ille, cuius iustitiam fidemque magnus comprobavit Iupiter, ob eximiam speciem tantis praetulit deabus. Sed non adeo gaudens ista, quaecumque est, meos honores usurpaverit: iam faxo

¹ Salmasius' correction of the MSS' proferuntur.

to worship her. Her liturgies were left out, her temples defaced, her couches 1 contemned, her ceremonies neglected, and her bare altars unswept and foul with the ashes of old burnt sacrifice. For why, every person honoured and worshipped this maiden instead of Venus, calling upon the divinity of that great goddess in a human form, and in the morning at her first coming abroad, offered unto her oblations, provided banquets, called her by the name of Venus which was not Venus indeed, and in her honour, as she walked in the streets, presented flowers and

garlands in most reverent fashion.

"This sudden change and alteration of celestial honour unto the worship of a mortal maiden did greatly inflame and kindle the mind of very Venus, who (unable to temper herself from indignation, shaking her head in raging sort) reasoned with herself in this manner: 'Behold I, the original of nature, the first beginning of all the elements, behold I, the Lady Venus of all the world, am now joined with a mortal maiden as a partaker of my honour; my name, registered in the city of heaven, is profaned and If I shall suffer made vile by terrene absurdities. any mortal creature to present my majesty in earth, and must be content with sharing the godhead and receiving worship through other, or that any girl that one day is to die shall bear about a false surmised shape of my person, then in vain did Paris that shepherd (in whose just judgement and confidence the great Jupiter had affiance) prefer me above the other great goddesses for the excellency of my beauty: but she, whatsoever she be, shall not

¹ Pulvinaria: cushions used in certain public feasts and processions of the gods.

huius etiam ipsius illicitae formositatis paeniteat. Et vocat confestim puerum suum pinnatum illum et satis temerarium, qui malis suis moribus contempta disciplina publica, flammis et sagittis armatus per alienas domos nocte discurrens et omnium matrimonia corrumpens impune committit tanta flagitia, et nihil prorsus boni facit. Hunc, quamquam genuina licentia procacem, verbis quoque insuper stimulat et perducit ad illam civitatem et Psychen-hoc enim 31 nomine puella nuncupabatur—coram ostendit et. tota illa perlata de formositatis aemulatione fabula. gemens ac fremens indignatione 'Per ego te' inquit 'Maternae caritatis foedera deprecor, per tuae sagittae dulcia vulnera, per flammae istius mellitas uredines, vindictam tuae parenti sed plenam tribue et in pulchritudinem contumacem severiter 1 vindica, idque unum et prae omnibus unicum volens effice: virgo ista amore flagrantissimo teneatur hominis extremi, quem et dignitatis et patrimonii simul et incolumitatis ipsius Fortuna damnavit, tamque infimi ut per totum orbem non inveniat miseriae suae comparem.' Sic effata, et osculis hiantibus filium diu ac pressule saviata proximas oras reflui litoris petit. plantisque roseis vibrantium fluctuum summo rore calcato, ecce iam profundum 2 maris sudo resedit vertice, et, ipsum quod incipit velle, et statim, quasi pridem praeceperit, non moratur marinum obse-

¹ The MSS have reverenter, which does not make very good sense. The alteration is due to Brant.

 $^{^2}$ The MSS and older editions had profundi, in which case the 190

for nought have usurped mine honour, but she shall

shortly repent her of her unlawful loveliness.'

"Then by and by she called her winged son Cupid, rash enough and hardy, who by his evil manners, contemning all public justice and law, armed with fire and arrows, running up and down in the nights from house to house, and corrupting the lawful marriages of every person, doth nothing (and yet he is not punished) but that which is evil: and although he were of his own proper nature sufficient prone to work mischief, yet she egged him forward with words and brought him to the city, and shewed him Psyche (for so the maiden was called) and having told him of her rival beauty, the cause of her anger, not without great rage, 'I pray thee,' quoth she, 'My dear child, by the motherly bond of love, by the sweet wounds of thy piercing darts, by the pleasant heat of thy fire. revenge fully the injury which is done to thy mother upon the false and disobedient beauty of a mortal maiden; and this beyond all I pray thee without delay, that she may fall in desperate love with the most miserable creature living, the most poor, the most crooked, and the most vile, that there may be none found in all the world of like wretchedness.' When she had spoken these words, she embraced long and kissed often her son, and took her voyage towards the shore hard by, where the tides flow to and fro: and when she was come there, and had trodden with her rosy feet upon the top of the trembling waters, then the deep sea became exceeding calm upon its whole surface, and at her will, as though she had before given her bidding, straight-

meaning would be that Venus took her seat on the sea. Koehler's correction profundum (a substantive, as in ch. 28) is a great improvement, and the sense now is that the sea became calm.

quium. Adsunt Nerei filiae chorum canentes, et Portunus caerulis barbis hispidus, et gravis piscoso sinu Salacia, et auriga parvulus delphini Palaemon: iam passim maria persultantes Tritonum catervae; hic concha sonaci leniter buccinat, ille serico tegmine flagrantiae solis obsistit inimici, alius sub oculis dominae speculum progerit, curru biiuges alii subnatant. Talis ad Occanum pergentem Venerem comitatur exercitus.

"Interea Psyche cum sua sibi perspicua pulchritudine nullum decoris sui fructum percipit. Spectatur ab omnibus, laudatur ab omnibus, nec quisquam, non rex, non regius, nec de plebe saltem cupiens eius nuptiarum petitor accedit: mirantur quidem divinam speciem, sed ut simulacrum fabre politum mirantur omnes. Olim duae maiores sorores, quarum temperatam formositatem nulli diffamarant populi, procis regibus desponsae iam beatas nuptias adeptae, sed Psyche virgo vidua domi residens deflet desertam suam solitudinem, aegra corporis, animi saucia, et quamvis gentibus totis complacitam odit in se suam formositatem.

"Sic infortunatissimae filiae miserrimus pater, suspectatis caelestibus odiis et irae superum metuens, dei Milesii vetustissimum percontatur oraculum et a tanto numine precibus et victimis ingratae virgini petit nuptias et maritum. Sed Apollo, quamquam 192

way appeared her servitors from the deep: for incontinent came the daughters of Nereus singing with tunes melodiously; Portunus with his bristled and rough beard of azure; Salacia with her bosom full of fish; Palaemon the little driver of the dolphin; and the bands of Triton trumpeters leaping hither and thither, the one blowing on his shell with heavenly noise, another turning aside with a silken veil the burning heat of the fierce sun, another holding her mirror before his lady's eyes, others, yoked two together, swimming beneath her car. Such was the company which followed Venus marching towards the middest Ocean.

"In the mean season Psyche with all her beauty received no fruit of her honour. She was wondered at of all, she was praised of all, but she perceived that no king nor prince nor any of the inferior sort did repair to woo her. Every one marvelled at her divine beauty, but only as it were at some image well painted and set out. Her other two sisters, whose lesser beauty was nothing so greatly exalted by the people, were royally married to two kings, but the virgin Psyche sitting at home alone lamented her solitary life, and being disquieted both in mind and body (although she pleased all the world) yet hated she in herself her own beauty.

"Whereupon the miserable father of this unfortunate daughter, suspecting that the gods and powers of heaven did envy her estate, went into the town called Miletus to receive the most ancient oracle of Apollo, where he made his prayers and offered sacrifice, and desired a husband for his neglected daughter; but Apollo, though he were a Grecian of the country of Ionia, yet for the sake of him that

N 193

Graecus et Ionicus, propter Milesiae conditorem sic Latina sorte respondit:

'Montis in excelsi scopulo, rex, siste puellam
Ornatam mundo funerei thalami:
Nec speres generum mortali stirne creatum

Nec speres generum mortali stirpe creatum, Sed saevum atque ferum vipereumque malum, Quod pinnis volitaus super aethera cuncta fatigat Flammaque et ferro singula debilitat;

Quod tremit ipse Iovis, quo numina terrificantur, Fluminaque horrescunt et Stygiae tenebrae.'

Rex, olim beatus, affatu sanctae vaticinationis accepto pigens tristisque retro domum pergit suaeque coniugi praecepta sortis enodat infaustae. Maeretur, fletur, lamentatur diebus plusculis: sed dirae sortis iam urget taeter effectus, iam feralium nuptiarum miserrimae virgini choragium struitur, iam taedae lumen atrae fuliginis cinere marcescit, et sonus tibiae zygiae mutatur in querulum Lydii modum, cantusque laetus hymenaei lugubri finitur ululatu, et puella nuptura deterget lacrimas ipso suo flammeo. Sic affectae domus triste fatum cuncta etiam civitas congemebat, luctuque publico confestim congruens edicitur iustitium.

"Sed monitis caelestibus parendi necessitas misellam Psychen ad destinatam poenam efflagitabat: perfectis igitur feralis thalami cum summo maerore sollemnibus toto prosequente populo vivum producitur funus et lacrimosa Psyche comitatur non nuptias 194

telleth this Milesian tale, gave answer in Latin yerse, the sense whereof was this:

Let Psyche's corpse be clad in mourning weed
And set on rock of yonder hill aloft:
Her husband is no wight of human seed,
But serpent dire and fierce as may be thought,
Who flies with wings above in starry skies
And doth subdue each thing with fiery flight.
The gods themselves and powers that seem so
wise

With mighty Jove be subject to his might; The rivers black and deadly floods of pain And darkness eke as thrall to him remain.'

The king, beforetimes happy, when he heard the prophecy of Apollo, returned home sad and sorrowful, and declared to his wife the miserable and unhappy fate of his daughter: then they began to lament and weep, and passed over many days in great sorrow. But now was the sad fulfilment of the oracle at hand, now the time approached of Psyche's funeral marriage; preparation was made, the torches burned weakly with black and sooty flame, the pleasant sound of the nuptial flute was turned into the sad Lydian strains, the melody of Hymenaeus was ended with deadly howling, the maiden that should be married did wipe her eyes with her veil; all the people of the city wept likewise the gloomy fate of a fallen house; and with great -lamentation was ordained a public mourning for that day.

"But necessity compelled that poor Psyche should be brought to her appointed doom, according to the divine commandment; and when the solemnity of the wretched wedding was ended with great sorrow,

sed exequias suas. Ac dum maesti parentes et tanto malo perciti nefarium facinus perficere cunctantur, ipsa illa filia talibus eos adhortatur vocibus: 'Quid infelicem senectam fletu diutino cruciatis? Quid spiritum vestrum, qui magis meus est, crebris eiulatibus fatigatis? Quid lacrimis inefficacibus ora mihi veneranda foedatis? Quid laceratis in vestris oculis mea lumina? Quid canitiem scinditis? Quid pectora, quid ubera sancta tunditis? Haec erunt vobis egregiae formositatis meae praeclara praemia? Invidiae nefariae letali plaga percussi sero sentitis. Cum gentes et populi celebrarent nos divinis honoribus, cum novam me Venerem ore consono nuncuparent, tunc dolere, tunc flere, tunc me iam quasi peremptam lugere debuistis: iam sentio, iam video solo me nomine Veneris perisse. Ducite me, et cui sors addixit scopulo sistite: festino felices istas nuptias obire, festino generosum illum maritum meum videre. Quid differo? Quid detrecto venientem 35 qui totius orbis exitio natus est?' Sic profata virgo conticuit ingressuque iam valido pompae populi prosequentis sese miscuit. Itur ad constitutum scopulum montis ardui, cuius in summo cacumine statutam puellam cuncti deserunt, taedasque nuptiales, quibus praeluxerant, ibidem lacrimis suis extinctas relinquentes deiectis capitibus domuitionem parant, et miseri quidem parentes eius tanta clade defessi clausae domus abstrusi tenebris perpetuae nocti sese

all the people followed the living corpse, and they went to bring this sorrowful spouse, not to her marriage, but to her final end and burial. And while the father and mother of Psyche did go forward, weeping and crying and delaying to do this enterprise, Psyche spake unto them in this sort: Why torment you your unhappy age with continual dolour? Why trouble you your breath, which is more rather mine than yours, with these many cryings? Why soil ve with useless tears your faces which I ought to adore and worship? Why tear you my eyes when ye tear yours? Why pull you your hoar hairs? Why knock you your breasts that are holy to me? Now you see the reward of my excellent beauty: now, now, you perceive (but too late) the deadly plague of envy. When the people did honour me with divine honours and all together call me new Venus, then you should have grieved, then you should have wept, then you should have sorrowed, as though I had been then dead: for now I see and perceive that I am come to this misery by the only name of Venus. Bring me, and (as fortune hath appointed) place me on the top of the rock; I greatly desire to end my happy marriage, I greatly covet to see my noble husband. Why do I delay? Why should I refuse him that is appointed to destroy all the world?' Thus ended she her words, and thrust herself with strong gait amongst the people that followed: then they brought her to the appointed rock of the high hill, and set her thereon and so departed. The torches and lights were put out with the tears of the people, and every man gone home with bowed heads: the miserable parents, well nigh consumed with sorrow, closed themselves in their palace and gave themselves to everlasting

dedidere. Psychen autem paventem ac trepidam et in ipso scopuli vertice deflentem mitis aura molliter spirantis Zephyri, vibratis hinc inde laciniis et reflato sinu, sensim levatam suo tranquillo spiritu vehens paulatim per devexa rupis excelsae, vallis subditae florentis caespitis gremio leniter delapsam reclinat.

darkness. Thus poor Psyche being left alone weeping and trembling on the highest top of the rock, there came a gentle air of softly breathing Zephyrus and carried her from the hill, with a meek wind, which retained her garments up, and by little and little brought her down into a deep valley, where she was laid in a soft grassy bed of most sweet and fragrant flowers.

LIBER V

1 "Psyche teneris et herbosis locis in ipso toro roscidi graminis suave recubans, tanta mentis perturbatione sedata, dulce conquievit. Iamque sufficienti recreata somno placido resurgit animo: videt lucum proceris et vastis arboribus consitum, videt fontem vitreo latice perlucidum medio luci meditullio. Prope fontis allapsum domus regia est, aedificata non humanis manibus sed divinis artibus: iam scies ab introitu primo dei cuiuspiam luculentum et amoenum videre te diversorium. Nam summa laquearia, citro et ebore curiose cavata, subeunt aureae columnae, parietes omnes argenteo caelamine conteguntur, bestiis et id genus pecudibus occurrentibus ob os introeuntium. Mirus prorsum homo, immo semideus vel certe deus, qui magnae artis subtilitate tantum efferavit argentum: enimvero pavimenta ipsa lapide pretioso caesim deminuto in varia picturae genera discriminantur: vehementer iterum ac saepius beatos illos qui super gemmas et monilia calcant! Iam ceterae partes longe 200

BOOK V

"Tuus fair Psyche being sweetly couched amongst the soft and tender herbs, as in a bed of dewy grass and fragrant flowers, and having qualified the troubles and thoughts of her restless mind, was now well reposed: and when she had refreshed herself sufficiently with sleep, she rose with a more quiet and pacified mind, and fortuned to espy a pleasant wood environed with great and mighty trees, and likewise a running river as clear as crystal; in the middest and very heart of the woods, well nigh at the fall of the river, was a princely edifice, wrought and builded, not by the art or hand of man, but by the mighty power of a god: and you would judge at the first entry therein, that it were some pleasant and worthy mansion for the powers of heaven. For the embowings above were curiously carven out of citron and ivory, propped and undermined with pillars of gold; the walls covered and seeled with silver; divers sorts of beasts were graven and carved, that seemed to encounter with such as entered in: all things were so curiously and finely wrought, that it seemed either to be the work of some demigod, or God himself, that put all these beasts into silver. The pavement was all of precious stone, divided and cut one from another. whereon was carved divers kinds of pictures, in such sort that blessed and thrice blessed were they which might go upon such a pavement of gems and orna-

lateque dispositae domus sine pretio pretiosae totique parietes solidati massis aureis splendore proprio coruscant, ut diem suum sibi domus faciat licet sole nolente; sic cubicula, sic porticus, sic ipsae valvae fulgurant. Nec setius opes ceterae maiestati domus respondent, ut equidem illud recte videatur ad conversationem humanam magno Iovi fabricatum caeleste palatium.

- "Invitata Psyche talium locorum oblectatione propius accessit et paulo fidentior intra limen sese facit, mox prolectante studio pulcherrimae visionis rimatur singula et altrinsecus aedium horrea sublimi fabrica perfecta magnisque congesta gazis conspicit; nec est quicquam quod ibi non est: sed praeter ceteram tantarum divitiarum admirationem hoc erat praecipue mirificum, quod nullo vinculo, nullo claustro, nullo custode totius orbis thesaurus ille munichatur. Haec ei summa cum voluptate visenti offert sese vox quaedam corporis sui nuda, et 'Quid,' inquit 'Domina, tantis obstupescis opibus? Tua sunt haec Prohinc cubiculo te refer, et lectulo lassitudinem refove, et ex arbitrio lavacrum pete. Nos quarum voces accipis, tuae famulae; sedulo tibi praeministrabimus nec corporis curatae tibi regales epulae morabuntur.
- 3 "Sensit Psyche divinae providentiae beatitudinem monitusque, voces informes audiens, et prius somno et mox lavacro fatigationem sui diluit, visoque statim proximo semirotundo suggestu, propter instrumentum 202

ments: every part and angle of the house was so well adorned by the precious stones and inestimable treasure there, and the walls were so solidly built up with great blocks of gold, that glittered and shone in such sort that the chambers, porches, and doors gave out the light of day as it had been the sun. Neither otherwise did the other treasure of the house disagree unto so great a majesty, that verily it seemed in every point a heavenly palace fabricated and builded for Jupiter himself wherein to dwell among men.

"Then Psyche, moved with delectation, approached nigh, and taking a bold heart entered into the house led on by the beauty of that sight, and beheld everything there with great affection: she saw storehouses wrought exceeding fine, and replenished with abundance of riches, and finally, there could nothing be devised which lacked there, but amongst such great store of treasure, this was more marvellous, that there was no closure, bolt, or lock, and no guardian to keep the same. And when with great pleasure she viewed all these things, she heard a voice without any body, that said: 'Why do you marvel, lady, at so great riches? Behold all that you see is at your commandment: wherefore go you into the chamber and repose yourself upon the bed, and desire what bath you will have, and we, whose voices you hear, be your servants, and ready to minister unto you according to your desire: in the mean season, when you have refreshed your body, royal meats and dainty dishes shall be prepared for you.'

"Then Psyche perceived the felicity of divine providence, and according to the advertisement of the incorporeal voices she first reposed herself upon the bed, and then refreshed her body in the bath.

cenatorium rata refectui suo commodum, libens accumbit. Et illico vini nectarei eduliumque variorum fercula copiosa, nullo serviente sed tantum spiritu quodam impulsa, subministrantur: nec quemquam tamen illa videre poterat, sed verba tantum audiebat excidentia et solas voces famulas habebat. Post opimas dapes quidam introcessit et cantavit invisus et alius citharam pulsavit, quac videbatur nec ipsa: tunc modulatae multitudinis conferta vox aures eius affertur, ut, quamvis hominum nemo pareret, chorus tamen esse pateret.

"Finitis voluptatibus, vespera suadente, concedit Psyche cubitum, iamque provecta nocte clemens quidam sonus aures eius accedit. Tunc virginitati suae pro tanta solitudine metuens et pavet et horrescit, et quovis malo plus timet quod ignorat: iamque aderat ignobilis maritus et torum inscenderat et uxorem sibi Psychen fecerat et ante lucis exortum propere discesserat: statim voces cubiculo praestolatae novam nuptam interfectae virginitatis curant. Haec diutino tempore sic agebantur, atque, ut est natura redditum, novitas per assiduam consuetudinem delectationem ei commendarat, et sonus vocis incertae solitudinis erat solacium. Interea parentes eius indefesso luctu atque maerore consenescebant, latiusque porrecta fama sorores illae maiores cuncta 204

This done, she saw the table garnished with meats, and a round chair to sit down, and gladly reposed herself beside the array for dining, which she thought was set very conveniently for her refreshment. straightway all sorts of wines like nectar were brought in, and plentiful dishes of divers meats, not by anybody but as it were by some divine spirit or breath, for she could see no person before her, but only hear words falling on every side, and she had only voices to serve her. After that all the rich services were brought to the table, one came in and sang invisibly, another played on the harp, and that, too, could not be seen; the harmony of a large concourse did so greatly thrill in her ears, that though there were no manner of person, yet seemed she in the midst of

a great quire.

"All these pleasures finished, when night approached Psyche went to bed; and when she was laid, and the night far advanced, still a sweet sound came about her ears; then she greatly feared for her virginity, because she was alone; she trembled and quaked the more for that she knew not what evil might come to pass. Then came her unknown husband to her bed, and after that he had made her his very wife, he rose in the morning before day and departed. Soon after came those invisible voices, consoling the bride for that virginity she had lost, and thus she passed a great while: and so (as it naturally happened) that which was first a novelty, by continual custom did at last bring her great pleasure, but specially the sound of the voices was a comfort unto her being alone and knowing nothing of her estate. During this time her father and mother did nothing but weep and lament in their old age, and the fame of it was all blown abroad, and her two sisters,

cognorant, propereque maestae atque lugubres deserto Lare certatim ad parentum suorum conspectum affatumque perrexerant.

- 5 "Ea nocte ad suam Psychen sic infit maritus (namque praeter oculos et manibus et auribus is non nihil sentiebatur): 'Psyche dulcissima et cara uxor, exitiabile tibi periculum minatur fortuna saevior, quod observandum pressiore cautela censeo. Sorores, iam tuae mortis opinione turbatae tuumque vestigium requirentes, scopulum istum protinus aderunt, quarum si quas forte lamentationes acceperis, neque respondeas, immo nec prospicias omnino; ceterum mihi quidem gravissimum dolorem, tibi vero summum creabis exitium.'
 - "Annuit et ex arbitrio mariti se facturam spopondit, sed eo simul cum nocte dilapso diem totum lacrimis ac plangoribus misella consumit, se nunc maxime prorsus perisse iterans, quae beati carceris gustodia saepta et humanae conversationis colloquio viduata nec sororibus quidem suis de se maerentibus opem salutarem ferre ac ne videre eas quidem omnino posset; nec lavacro nec cibo nec ulla denique refectione recreata flens ubertim decessit ad somnum.
- 6 Nec mora, cum paulo maturius lectum maritus accubans, eamque etiam nunc lacrimantem complexus, sic expostulat: 'Haecine mihi pollicebare, Psyche mea? Quid iam de te tuus maritus expecto, quid spero? Et perdia et pernox nec inter amplexus coniugales desinis cruciatum. Age iam nunc ut voles et animo tuo damnosa poscenti pareto: tantum memineris meae seriae monitionis cum coeperis sero paenitere.'

hearing of her most miserable fortune, came with great dolour and sorrow to see and speak with their

parents.

"Now on that very night Psyche's husband spake unto her (for she might not know him with her eyes, but only with her hands and ears) and said: 'O my sweet spouse and dear wife, fortune doth menace unto thee imminent peril and danger, whereof I wish thee greatly to beware: for know thou that thy sisters, thinking thou art dead, be greatly troubled and will soon come to the mountain by thy footsteps; whose lamentations, if thou fortune to hear, beware that thou do in no wise either make answer or look up toward them. For if thou do, thou shalt purchase to me a great sorrow, and to thyself utter destruction.' Psyche (hearing her husband) promised that she would do all things as he commanded, but after that he was departed, and the night passed away, she lamented and cried all day following, thinking that now she was past all hope of comfort in that she was both closed within the walls of a fine prison, deprived of human conversation, and commanded not to aid or assist her sorrowful sisters, no, nor once to see them. Thus she passed all the day in weeping, and went to bed at night without any refection of meat or bathing, but incontinently after came her husband earlier than he was wont, who (when he had embraced her sweetly) as she still wept, began to say: 'Is it thus that you perform your promise, my sweet wife? What do I find here, that am your husband? What have I to Pass you all the day and the night in weeping, and will you not cease even in your husband's arms? Go to, do what you will, purchase your own destruction, and when you find it so, then remember my words and repent, but too late.'

"Tune illa precibus et dum se morituram comminatur extorquet a marito cupitis annuat, ut sorores videat, luctus mulceat, ora conferat : sic ille novae nuptae precibus veniam tribuit, et insuper quibuscumque vellet eas auri vel monilium donare concessit, sed identidem monuit ac saepe terruit, nequando sororum pernicioso consilio suasa de forma mariti quaerat, neve se sacrilega curiositate de tanto fortunarum suggestu pessum deiciat nec suum postea contingat amplexum. Gratias egit marito, iamque laetior 'Sed prius' inquit 'Centies moriar quam tuo isto dulcissimo connubio caream: amo enim, et efflictim te, quicumque es, diligo aeque ut meum spiritum, nec ipsi Cupidini comparo. Sed istud etiam meis precibus, oro, largire et illi tuo famulo Zephyro praecipe simili vectura sorores hic mihi sistat': et imprimens oscula suasoria et ingerens verba mulcentia et iungens membra cohibentia, haec etiam blanditiis astruit: 'Mi mellite, mi marite, tuae Psychae dulcis anima.' Vi ac potestate Venerei susurrus invitus succubuit maritus et cuncta se facturum spopondit. atque iam luce proximante de manibus uxoris evanuit.

7 "At illae sorores percontatae scopulum locuinque illum, quo fuerat Psyche deserta, festinanter adveniunt, ibique difflebant oculos et plangebant ubera, quoad crebris earum eiulatibus saxa cautesque parilem 208

"Then she desired her husband more and more, assuring him that she should die, unless he would grant her desire that she might see her sisters. whereby she might speak with them and comfort them; whereat at length he was contented, and moreover he willed that she should give them as much gold and jewels as she would, but he gave her a further charge, warning her often, and saying that she should beware that she should covet not (being moved by the pernicious counsel of her sisters) to see the shape of his person, lest by her wicked curiosity she should be deprived of so great and worthy estate and nevermore feel his embrace. Psyche being glad herewith rendered unto him most entire thanks and said: 'My honey, my husband, I had rather die an hundred times than be separate from your sweet company; for whosoever you be. I love and retain you within my heart, as if you were mine own spirit, and I make you not than if you were Cupid himself: but I pray you grant this likewise, that you would command your servant Zephyrus to bring my sisters down into the valley, as he brought me, and place them here'; wherewithal she kissed him sweetly, and desired him with tender words to grant her request, and clasped him closely to her bosom, calling him her spouse, her sweetheart, her joy, her own very soul, whereby she enforced him by the power of her love (though unwilling) to her mind, and he promised to do her will, and when morning came he departed away from her arms.

"After long search made, the sisters of Psyche came unto the hill where she had been set on the rock, and cried with a loud voice and beat their breasts, in such sort that the rocks and stones with

209

sonum resultarent. Iamque nomine proprio sororem miseram ciebant, quoad sono penetrabili vocis ululabilis per prona delapso amens et trepida Psyche procurrit e domo et, 'Quid' inquit 'Vos miseris lamentationibus nequicquam effligitis? Quam lugetis adsum. Lugubres voces desinite, et diutinis lacrimis madentes genas siccate tandem, quippe cum iam possitis quam plangebatis amplecti.' Tunc vocatum Zephyrum praecepti maritalis admonet: nec mora, cum ille parens imperio statim clementissimis flatibus innoxia vectura deportat illas. Iam mutuis amplexibus et festinantibus saviis sese perfruuntur, et illae sedatae lacrimae postliminio redcunt prolectante gaudio. 'Sed et tectum' inquit 'Et Larem nostrum laetae succedite, et afflictas animas cum Psyche vestra 8 recreate.' Sic allocuta summas opes domus aureae vocumque servientium populosam familiam demonstrat auribus earum, lavacroque pulcherrimo et inhumanae mensae lautitiis eas opipare reficit, ut illarum prorsus caelestium divitiarum copiis affluentibus satiatae iam praecordiis penitus nutrirent in-Denique altera earum satis scrupulose curioseque percontari non desinit, quis illarum caelestium rerum dominus, quisve vel qualis ipsius sit maritus: nec tamen Psyche coniugale illud praeceptum ullo pacto temerat vel pectoris arcanis exigit, sed e re nata confingit esse iuvenem quendam et speciosum, commodum lanoso barbitio genas inumbrantem, plerumque rurestribus ac montanis venati-210

echoes answered again their frequent howlings: and when they called their sister by her name, so that their lamentable cries came down the mountain unto her ears, she came forth, very anxious and now almost out of her mind, and said: 'Behold, here is she for whom you weep; I pray you torment yourself no more, and dry those tears with which you have so long wetted your cheeks, for now may you embrace

her for whom you mourned.'

"By and by she commanded Zephyrus by the appointment of her husband to bring them down; neither did he delay, for with gentle blasts he retained them up, and laid them softly in the valley: I am not able to express the often embracing, kissing, and greeting which was between them three; and those tears which had been then laid apart sprang forth again for joy. 'Come in,' quoth Psyche, 'Into our house with gladness and refresh your afflicted minds with me your sister.' After this she shewed them the storehouses of treasure, she caused them to hear the great company of voices which served her, the fair bath was made ready, and she entertained them richly with dainty meats of her celestial table, and when they had eaten and filled themselves with divine delicacies they conceived great envy within their hearts: and one of them being very curious in every point, did not cease to demand what her husband was, and who was the lord of so precious a house: but Psyche, remembering the promise which she made to her husband, did not let it go forth from the secret places of her heart, but with timely colour feigned that he was a young man of comely stature with soft down, rather than a beard, just beginning to shadow his cheeks, and had great delight in hunting in the hills and dales hard by: and

bus occupatum, et ne qua sermonis procedentis labe consilium tacitum proderetur, auro facto gemmosisque monilibus onustas eas statim vocato Zephyro tradit reportandas.

" Quo protenus perpetrato sorores egregiae domum redeuntes, iamque gliscentis invidiae felle flagrantes multa secum sermonibus mutuis perstrepebant: sic denique infit altera: 'En orba et saeva et iniqua For-Hocine tibi complacuit, ut utroque parente tuna! prognatae diversam sortem sustineremus? Et nos quidem, quae natu maiores sumus, maritis advenis ancillae deditae, extorres et Lare et ipsa patria degamus longe parentum velut exulantes, haec autem novissima, quam fetu satiante postremus partus effudit, tantis opibus et deo marito potita sit, quae nec uti recte tanta bonorum copia novit? Vidisti, soror, quanta in domo iacent et qualia monilia, quae praenitent vestes, quae splendicant gemmae, quantum praeterea passim calcatur aurum: quod si maritum etiam tam formosum tenet, ut affirmat, nulla nunc in orbe toto felicior vivit. Fortassis tamen procedente consuetudine et affectione roborata deam quoque illam deus maritus efficiet. Sic est Hercule, sic se gerebat ferebatque: iam iam sursum respicit et deam spirat mulier, quae voces ancillas habet et ventis ipsis imperitat. At ego misera primum patre meo seniorem maritum sortita sum, dein cucurbita calviorem et 212

lest by her long talk she should be found to trip or fail in her words and betray her secret counsel, she filled their laps with gold and ornaments of jewels, and commanded Zephyrus to carry them away.

"When this was done these worthy sisters took their ways homeward to their own houses, and the poison of envy that they bare against Psyche grew hot within them, so that they murmured with much talk between them; and one began: 'Behold a cruel and contrary fortune! Doth it please thee that we (born all of one parent) have divers destinies, but especially we, that are the elder two, be married to strange husbands, made as handmaidens, and as it were banished from our country and friends: whereas our younger sister, last born, which is ever the weakest, hath so great abundance of treasure and gotten a god to her husband, but hath no skill how to use so great plenty of riches. Saw you not, sister, what was in the house? What great store of jewels, what glittering robes, what gems, yea, what gold we trod on? So that if she have a goodly husband according as she affirmeth there is none that liveth this day more happy in all the world than she. And so it may come to pass that at length, if the great affection and love which he beareth unto her do continually increase, he may make her a goddess, for (by Hercules) such was her port, so she behaved herself. Now already she holds up her countenance, now she breathes the goddess, that as a woman hath voices to serve her, and lays her commands upon the winds. But I, poor wretch, have first married a husband older than my father, more bald than a coot,1 more weak than

 $^{^{1}\,\}mbox{The Latin}$ uses another comparison: "balder than a pumpkin."

quovis puero pusilliorem, cunctam domum seris et catenis obditam custodientem.'

"Suscipit alia: 'Ego vero maritum articulari etiam morbo complicatum curvatumque, ac per hoc rarissimo Venerem meam recolentem sustineo, plerumque detortos et duratos in lapidem digitos eius perfricans, fomentis olidis et pannis sordidis et faetidis cataplasmatibus manus tam delicatas istas adurens, nec uxoris officiosam faciem sed medicae laboriosam personam sustinens. Et tu quidem, soror, videris, quam patienti vel potius servili-dicam enim libere quod sentiohaec perferas animo: enimvero ego nequeo sustinere ulterius tam beatam fortunam illapsam¹ indignae. Recordare enim quam superbe, quam arroganter nobiscum egerit et ipsa iactatione immodicae ostentationis tumentem suum prodiderit animum, deque tantis divitiis exigua nobis invita proiecerit, confestimque praesentia nostra gravata propelli et efflari exsibilarique nos iusserit. Nec sum mulier nec omnino spiro, nisi eam pessum de tantis opibus deiecero. Ac si tibi etiam, ut par est, inacuit nostra contumelia, consilium validum requiramus ambae. Iamque ista, quae ferimus, non parentibus nostris ac nec ulli monstremus alii, immo nec omnino quicquam de eius salute norimus: sat est quod ipsae vidimus quae vidisse paenituit, nedum ut genitoribus et omnibus populis tam beatum eius differamus praeconium: nec sunt enim beati quorum divitias nemo novit. Sciet se non ancillas sed sorores habere majores; et nunc quidem concedamus ad maritos et Lares pauperes nostros sed plane sobrios revisamus diuque cogitationibus pressioribus instructae ad superbiam poeni-

¹ MSS collapsam. The alteration is due to Bluemner, but other suggestions, such as Lipsius' collatam or Helm's allapsam, may as well be right.

a child, and one that locketh up all the house with bolts and chains.'

"Then said the other sister: 'And in faith I am married to a husband that hath the gout, bent crooked, not courageous in paying the debt of love; I am fain to rub and mollify his crabbed and stony fingers, and I soil my white and dainty hands with stinking plasters and rank-smelling salves and with the corruption of filthy clouts, so that he uses me not like a wife, but more like a surgeon's servant. And you, my sister, seem to bear this with a patient, nay (that I may speak freely) with a service mind, but I cannot abide to see our younger sister so unworthy in such great felicity. Saw you not, I pray, how proudly and arrogantly she handled us even now, and how in vaunting herself she uttered her presumptuous mind, how she cast grudgingly a little gold into our laps, and (being weary of our company) commanded that we should be borne and blown and whistled away? Verily, I live not nor am I a woman, but I will cast her utterly down from her rich estate: and if you, my sister, as you should, be so far made bitter herewith as I, let us consult boldly together, and not shew this that we have to any person, no, nor yet to our parents, nor tell that we know that she liveth. For it sufficeth that we have seen her, whom it repenteth to have seen: neither let us declare her good fortune to our father, nor to all the world, for they be not wealthy, whose riches are unknown: so shall she know that she hath not abject slaves, but very elder sisters. But now let us go home to our husbands and poor houses, that be yet honest enough, and when we are better instructed with most careful plotting, let us return the stronger to suppress her pride.' So this evil

215

11 endam firmiores redeamus. Placet pro bono duabus malis malum consilium, totisque illis tam pretiosis muneribus absconditis, comam trahentes et proinde ut merebantur ora lacerantes simulatos redintegrant fletus. Ae sic parentes quoque redulcerato prorsum dolore raptim deterrentes, vesania turgidae domus suas contendunt dolum scelestum, immo vero parricidium struentes contra sororem insontem.

"Interea Psychen maritus ille quem nescit rursum suis illis nocturnis sermonibus sic commonet : 'Videsne quantum tibi periculum? Velitatur Fortuna eminus ac, nisi longe firmiter praecaves, mox comminus congredietur. Perfidae lupulae magnis conatibus nefarias insidias tibi eomparant, quarum summa est, ut te suadeant meos explorare vultus, quos, ut tibi saepe praedixi, non videbis si videris. Ergo igitur si posthac pessimae illae lamiae noxiis animis armatae venerint-venient autem, scio-neque omnino sermonem conferas et, si id tolerare pro genuina simplicitate proque animi tui teneritudine non potueris, certe de marito nil quicquam vel audias vel respondeas: nam et familiam nostram iam propagabimus et hic adhuc infantilis uterus gestat nobis infantem alium, si texeris nostra secreta silentio, 12 divinum, si profanaveris, mortalem.' Nuntio Psyche laeta florebat et divinae subolis solacio plaudebat et

216

counsel seemed good to these two evil women, and they hid that great treasure which Psyche gave them, and tare their hair and befouled their faces renewing their false and forged tears. Thus did they terrify their father and mother, and doubled their sorrows and griefs; and then full of ire and farced with envy they took their voyage homeward devising the hurt, nay the slaughter and destruction of their harmless sister.

"In the mean season the husband of Psyche, whom she knew not, did warn her again in the night with these words: 'Seest thou not,' quoth he, 'What peril and danger evil fortune doth threaten unto thee from afar? Whereof if thou take not good heed in time, it will shortly come upon thee: for the unfaithful harlots do greatly endeavour to set their snares to catch thee, and their purpose is to make and persuade thee to behold my face, which if thou once fortune to see (as I have often told thee) thou shalt see no more: wherefore if these naughty hags, armed with wicked minds, do chance to come again (as I think not otherwise but that they will) take heed that thou talk not with them, but simply suffer them to speak what they will; howbeit, if thou canst not restrain thyself for thy natural simplicity and for the tender years of thy mind, beware that thou have no communication of thy husband, nor answer a word if they fortune to question of me. So will we increase our stock, and thou hast a young and tender child couched in this young and tender belly of thine, who shall be made, if thou conceal my secret, an immortal god, but otherwise a mortal creature.' Then Psyche was very glad that she should bring forth a divine babe, and proud of the pledge that was to be born, and very joyful in that

futuri pignoris gloria gestiebat et materni nominis dignitate gaudebat: crescentes dies et menses exeuntes anxia numerat, et sarcinae nesciae rudimento miratur de brevi punctulo tantum incrementulum locupletis uteri.

"Sed iam pestes illae taeterrimaeque furiae anhelantes vipereum virus et festinantes impia celeritate navigabant. Tunc sic iterum momentarius maritus suam Psychen admonet: 'Dies ultima et casus extremus: et sexus infestus et sanguis inimicus iam sumpsit arma et castra commovit et aciem direxit et classicum personavit; iam mucrone destricto iugulum tuum nefariae tuae sorores petunt. Hen quantis urguemur cladibus, Psyche dulcissima! Tui nostrique miserere, religiosaque continentia domum. maritum, teque et istum parvulum nostrum imminentis ruinae infortunio libera, nec illas scelestas feminas, quas tibi post internecivum odium et calcata sanguinis foedera sorores appellare non licet, vel videas vel audias, cum in morem Sirenum scopulo prominentes funestis vocibus saxa personabunt.'

"Suscipit Psyche singultu lacrimoso sermonem incertans: 'Iamdudum, quod sciam, fidei atque parciloquio meo perpendisti documenta, nec eo setius approbabitur tibi nunc etiam firmitas animi mei. Tu modo Zephyro nostro rursum praecipe fungatur obsequio, et in vicem denegatae sacrosanctae ima-218

she should be honoured as a mother: she reckoned and numbered carefully the days and months that passed, and being never with child before, did marvel greatly that her belly should swell so big from so

small a beginning.

"But those pestilent and wicked furies, breathing out their serpentine poison, were hastening with wicked speed to bring their enterprise to pass. Then Psyche was warned again by her husband, while he briefly tarried with her, in this sort: 'Behold the last day and the extreme ease. The enemies of thy own sex and blood have armed themselves against us, pitched their camps, set their host in array, sounded for advance, and are now marching towards us, for thy two sisters have drawn their swords and are ready to slay thee. Oh with what force and slaughter are we assailed this day, sweet Psyche: I pray thee to take pity on thyself, and on me, keep a seal on thy lips, and deliver thy husband, ... and thyself, and this infant within thy belly from so great and imminent a danger, and see not neither hear these cursed women, which are not worthy to be called thy sisters, for their great and murderous hatred, and breach of sisterly amity, for they will come (like Sirens) to the mountain, and yield out therein their piteous and lamentable cries.

"When Psyche had heard these words, she sighed sorrowfully and said: 'O dear husband, this long time you have had experience and trial of my faith and my silence, and doubt you not but that I will persevere in the same stedfastness of mind: wherefore command you our servant Zephyrus that he may do as he hath done before, to the intent that instead of your form that you have forbidden me to see, yet

ginis tuae redde saltem conspectum sororum. Per istos cinnameos et undique pendulos crines tuos, per teneras et teretes et mei similes genas, per pectus nescioquo calore fervidum, sic in hoc saltem parvulo cognoscam faciem tuam: supplicis anxiae piis precibus erogatus germani complexus indulge fructum et tibi devotae Psychae animam gaudio recrea. Nec quicquam amplius in tuo vultu requiro, iam nil officiunt mihi vel ipsae nocturnae tenebrae: teneo te meum lumen.' His verbis et amplexibus mollibus decantatus maritus, lacrimasque eius suis crinibus detergens, se facturum spopondit et praevertit statim lumen nascentis diei.

"Iugum sororium consponsae factionis, ne parentibus quidem visis, recta de navibus scopulum petunt illum praecipiti cum velocitate, nec venti ferentis oppertae praesentiam, licentiosa cum temeritate prosiliunt in altum. Nec immemor Zephyrus regalis edicti, quamvis invitus, susceptas eas gremio spirantis aurae solo reddidit. At illae incunctatae statim conferto vestigio domum penetrant, complexaeque praedam suam sorores nomine mentientes thesaurumque penitus abditae fraudis vultu laeto tegentes, sic adulant: 'Psyche, non ita ut pridem parvula, et ipsa iam mater es. Quantum, putas, boni nobis in ista 220

I may comfort myself with the sight of my sisters. I pray you by this lovely and fragrant hair of yours that hangs down, by these round cheeks, delicate and tender like mine own, by your pleasant warm breast, by that shape and face that I shall learn at length by the child in my belly, hear the solemn prayer of my anxious beseeching, grant the fruit of my desire that I may embrace my sisters, refresh your dear spouse Psyche with joy, who is bound and linked unto you for ever. I little esteem to see your visage and figure, little do I regard the night and darkness, for I hold you in my arms, my only light.' Her husband (being as it were enchanted with these words, and compelled by violence of her often embracing, wiping away her tears with his hair) did vield unto his wife, and promised that which she desired, and before morning was come departed as he accustomed to do.

"Now her sisters, their plot well compacted, arrived on land, and without even visiting of their father and mother never rested till they came to the rock, and there leaped down rashly from the hill themselves, waiting not for the breeze that was to bear them; forgat not then Zephyrus the divine commandment, and brought them down in the bosom of the wind (though it were against his will) and laid them in the valley without any harm. By and by they went into the palace to their sister without leave, and when they had eftsoons embraced their prey, falsely assuming the shew of sisters, and hiding the store of their malice beneath a smiling face, with flattering words they said: 'O dear sister Psyche, know you that you are now no more so slim and slender, but already almost a mother? O what great joy bear you unto us in your belly! What

geris perula, quantis gaudiis totam domum nostram hilarabis! O nos beatas quas infantis aurei nutrimenta laetabunt! Qui si parentum, ut oportet, pulchritudini responderit, prorsus Cupido nascetur.'

- 15 "Sic affectione simulata paulatim sororis invadunt animum; statimque eas lassitudine viae sedilibus refotas et balnearum vaporosis fontibus curatas pulcherrime triclinio mirisque illis et beatis edulibus atque tuccetis oblectat. Iubet citharam loqui, psallitur; tibias agere, sonatur; choros canere, cantatur: quae cuncta nullo praesente dulcissimis modulis animos audientium remulcebant. Nec tamen scelestarum feminarum nequitia vel ipsa mellita cantus dulcedine mollita conquievit, sed ad destinatam fraudium pedicam sermonem conferentes dissimulanter occipiunt sciscitari qualis ei maritus et unde natalium, secta cuia proveniret. Tunc illa simplicitate nimia pristini sermonis oblita, novum commentum instruit atque maritum suum de provincia proxima magnis pecuniis negotiantem iam medium cursum aetatis agere, interspersum rara canitie. Nec in sermone isto tantillum morata rursum opiparis muneribus eas onustas ventoso vehiculo reddidit.
- 16 "Sed dum Zephyri tranquillo spiritu sublimatae domum redeunt, sic secum altercantes: 'Quid, soror, dicimus de tam monstruoso fatuae illius mendacio?

a comfort will it be unto all the house! How happy shall we be that shall see this golden infant increase and grow!—who, if he be like his parents in beauty, as it is necessary he should, there is no doubt but a

new Cupid shall be born,

"By this kind of pretended love they went about to win Psyche by little and little; but because they were weary with travel, they sat them down in chairs, and after that they had washed their bodies in warm and pleasant baths, they went into a parlour, where all those wonderful meats and goodly haggis were ready prepared. Psyche commanded the harp to play, and it was done; the flute to sound, and so it was ; to make a quire, and song brake forth: but no person was seen, by whose sweet harmony and modulation the sisters of Psyche were greatly delighted. Howbeit the wickedness of these cursed women was nothing suppressed by the sweet and honeved noise of these instruments, but they settled themselves to work their treason and snare against Psyche, demanding with guile who was her husband, and of what parentage or race he was: then she (having forgotten, by too much simplicity, that which she had before spoken of her husband) invented a new answer, and said that her husband was of a near province, a merchant in great affairs, and a man of a middle age, having his head interspersed with a few grey hairs; which when she had shortly said (because she would have no further talk) she filled their lap full of the richest gifts, and bade them again be borne away of the wind.

"In their return homeward, carried aloft by the gentle breath of Zephyrus, they murmured with themselves, saying: 'How say you, sister, to so great and apparent a lie of doting Psyche? For first she

Tunc adolescens modo florenti lanugine barbam instruens, nunc aetate media candenti canitie lucidus: quis ille quem temporis modici spatium repentina senecta reformavit? Nil aliud repperies, mi soror, quam vel mendacio istam pessimam feminam confingere vel formam mariti sui nescire; quorum utrum verum est, opibus istis quam primum exterminanda est. Quod si viri sui faciem ignorat, deo profecto denupsit et deum nobis praegnatione ista gerit. Certe si divini puelli—quod absit—haec mater audierit, statim me laqueo nexili suspendam. Ergo interim ad parentes nostros redeamus, et exordio sermonis huius quam concolores fallacias attexamus.'

"Sic inflammatae, parentibus fastidienter appellatis et nocte turbata vigiliis, perditae matutino scopulum pervolant et inde solito venti praesidio vehementer devolant, lacrimisque pressura palpebrarum coactis, hoc astu puellam appellant: 'Tu quidem felix et ipsa tanti mali ignorantia beata sedes incuriosa periculi tui; nos autem, quae pervigili cura rebus tuis excubamus, cladibus tuis miserc cruciamur. Pro vero namque comperimus nec te. sociae scilicet doloris casusque tui, celare possumus immanem colubrum multinodis voluminibus serpentem, veneno noxio colla sanguinantem hiantemque ingluvie profunda, tecum noctibus latenter acquiescere. Nunc recordare sortis Pythicae, quae te trucis bestiae nuptiis destinatam esse clamavit: et multi coloni. 224

said that her husband was a young man with the down of his chin but just beginning to spring, and now she saith that he hath a head half grev with age: what is he that in so short space can suddenly become so old? You shall find it no otherwise, my sister, but that either this cursed quean hath invented a great lie or else that she never saw the shape of her husband: and whichever be true, we must, as soon as may be, drive her forth from that rich estate And if it be so that she never saw him, then verily she is married to some god, and hath a young god for us in her belly; but if it be a divine habe of the which she shall soon be called the mother (as God forbid it should) then may I go and hang myself: wherefore let us go now to our parents, and with such forged lies as this let us colour the matter.'

"After they were thus inflamed and had proudly visited their parents, having passed the night in fitful watchings, they returned again to the mountain, and by the aid of the wind Zephyrus were carried down into the valley; and after they had strained their evelids to enforce themselves to weep, they called unto Psyche in this sort: 'Thou (ignorant of so great evil) thinkest thyself sure and happy, and sittest at home nothing regarding thy peril, whereas we go about thy affairs, and are exceeding sorry for the harm that shall happen unto thee: for we are credibly informed, neither can we but utter it unto thee, that are the companions of thy grief and mishap, that there is a great serpent of many coils, full of deadly poison, with a ravenous and gaping throat, that lieth with thee secretly every night. Remember the oracle of Apollo, who pronounced that thou shouldest be married to a dire and fierce

225

quique circumsecus venantur, et accolae plurimi viderunt eum vespera redeuntem e pastu proximique 18 fluminis vadis innatantem. Nec diu blandis alimoniarum obsequiis te saginaturum omnes affirmant, sed cum primum praegnationem tuam plenus maturaverit uterus, opimiore fructu praeditam devoraturum. Ad haec iam tua est existimatio, utrum sororibus pro tua cara salute sollicitis assentiri velis et declinata morte nobiscum secura periculi vivere, an saevissimac bestiae sepeliri visceribus: quod si te ruris huius vocalis solitudo vel clandestinae Veneris faetidi periculosique concubitus et venenati serpentis amplexus delectant, certe piae sorores nostrum fecerimus.

"Tunc Psyche misella, utpote simplex et animi tenella, rapitur verborum tam tristium formidine: extra terminum mentis suae posita prorsus omnium mariti monitionum suarumque promissionum memoriam effudit et in profundum calamitatis sese praecipitavit, tremensque et exsangui colore lurida tertiata verba semihianti voce substrepens sic ad illas 19 ait: 'Vos quidem, carissimae sorores, ut par erat, in officio vestrae pietatis permanetis, verum et illi qui talia vobis affirmant non videntur mihi mendacium fingere: nec enim unquam viri mei vidi faciem vel omnino cuiatis sit novi, sed tantum nocturnis subaudiens vocibus maritum incerti status et prorsus lucifugam tolero, bestiamque aliquam recte dicentibus vobis merito consentio: meque magnopere

beast; and many of the inhabitants hereby, and such as hunt about in the country, affirm that they have seen him towards evening returning from pasture and swimming over the river: whereby they do undoubtedly say that he will not pamper thee long with delicate meats, but when the time of delivery shall approach, he will devour both thee and thy child as a more tender morsel. Wherefore advise thyself, whether thou wilt agree unto us that are careful for thy safety, and so avoid the peril of death, and be contented to live with thy sisters, or whether thou wilt remain with the most cruel serpent, and in the end be swallowed into the gulf of his body. And if it be so that thy solitary life, thy conversation with voices, and this servile and dangerous pleasure, that is the secret and filthy love of the poisonous serpent. do more delight thee; say not but that we have played the parts of natural sisters in warning thee.'

"Then the poor simple Psyche was moved with the fear of so dreadful words, and (being amazed in her mind) did clean forget the admonitions of her husband and her own promises made unto him. (throwing herself headlong into extreme misery) with a wan and sallow countenance, scantly uttering and stammering forth her words, at length began to say in this sort: 'O my most dear sisters, I heartily thank you for your great kindness towards me, and I am now verily persuaded that they which have told you hereof, have told you of nothing but truth, for I never saw the shape of my husband, neither know I from whence he came; only I hear his voice in the night, in so much that I have an unknown husband, and one that loveth not the light of the day; which causeth me to suspect that he is some beast as you affirm. Moreover I do greatly fear to

semper a suis terret aspectibus, malumque grande de vultus curiositate praeminatur. Nunc si quam salutarem opem periclitanti sorori vestrae potestis afferre, iam nunc subsistite; ceterum incuria sequens prioris providentiae beneficia corrumpet.'

"Tunc nanctae iam portis patentibus nudatum sororis animum facinerosae mulieres, omissis tectae machinae latibulis, destrictis gladiis fraudium sim-20 plicis puellae paventes cogitationes invadunt. Sic denique altera: Quoniam nos originis nexus pro tua incolumitate periculum quidem nullum ante oculos habere compellit, viam quae sola deducit iter ad salutem diu diuque cogitatam monstrabimus tibi. Novaculam praeacutam, appulsu etiam palmulae lenientis exasperatam, tori qua parte cubare consuesti latenter absconde lucernamque concinnem completam oleo, claro lumine praemicantem subde aliquo claudentis aululae tegmine, omnique isto apparatu tenacissime dissimulato, postquam sulcatos intrahens gressus cubile solitum conscenderit iamque porrectus et exordio somni prementis implicitus altum soporem flare coeperit, toro delapsa nudoque vestigio pensilem gradum pullulatim minuens, caecae tenebrae custodia liberata lucerna, praeclari tui facinoris opportunitatem de luminis consilio mutuare et ancipiti telo illo audaciter, prius dextera sursum elata, nisu quam valido noxii serpentis nodum cervicis et capitis abscinde. Nec nostrum tibi deerit subsidium, sed cum primum illius morte salutem tibi feceris, anxiae praestolabimur, cunctisque istis ocius tecum relatis, 21 votivis nuptiis hominem te iungemus homini.' Tali verborum incendio flammata viscera sororis iam pror-

see him, for he doth menace and threaten great evil unto me, if I should go about to spy, and behold his shape; wherefore, my loving sisters, if you have any wholesome remedy for your sister in danger, give it now presently: for if ye be now carcless so to do, ye will make of none effect the kindness of your

watchfulness that was before.'

"Then those wicked women, opening the gates of their sister's heart, did put away nowall privy guile, and egged her forward in her fearful thoughts, drawing openly the sword of deceit, and persuading her to do as they would have her; and one of them began and said: 'Because that we, obliged by our kinship with you, little esteem any peril or danger to save your life, we intend to shew you the best way and means to safety as we may possibly do, and we have long thought thereon. Take a sharp razor, whetted upon the palm of your hand to its finest edge, and put it under the pillow of your bed, and see that you have ready a privy burning lamp with oil, hid under some part of the hanging of the chamber; and (finely dissimulating all the matter) when, according to his custom, he cometh to bed and stretcheth him fully out and sleepeth soundly, breathing deep, arise you secretly, and with your bare feet treading a-tiptoe, go and take your lamp, with the razor lifted high in your right hand, from the ward of its hiding-place that you may borrow from its light the occasion of a bold deed, and with valiant force cut off the head of the poisonous serpent at the knot of his neck: wherein we will aid and assist you, and when by the death of him you shall be made safe, we will bring quickly away all these riches and marry you, that are a woman, to some comely man, and no beast.' After they had thus inflamed the heart of their sister, who

sus ardentis deserentes ipsae protinus, tanti mali confinium sibi etiam eximie metuentes, flatus alitis impulsu solito porrectae super scopulum, illico pernici se fuga proripiunt statimque conscensis navibus abeunt.

"At Psyche relicta sola, nisi quod infestis furiis agitata sola non est, aestu pelagi simile maerendo fluctuat, et quamvis statuto consilio et obstinato animo, iam tamen facinori manus admovens adhuc incerta consilii titubat multisque calamitatis suae distrahitur affectibus. Festinat, differt; audet, trepidat; diffidit, irascitur; et, quod est ultimum, in eodem corpore odit bestiam, diligit maritum. Vespera tamen iam noctem trahente praecipiti festinatione nefarii sceleris instruit apparatum: nox aderat et maritus aderat priusque Veneris proeliis velitatus 22 altum soporem descenderat. Tunc Psyche, et corporis et animi alioquin infirma, fati tamen saevitia subministrante viribus roboratur, et prolata lucerna et arrepta novacula sexum audacia mutatur. cum primum luminis oblatione tori secreta claruerunt. videt omnium ferarum mitissimam dulcissimamque bestiam, ipsum illum Cupidinem formosum deum formose cubantem, cuius aspectu lucernae quoque lumen hilaratum increbruit et acuminis sacrilegi novaculam paenitebat. At vero Psyche tanto aspectu deterrita et impos animi, marcido pallore defecta tremensque desedit in imos poplites et ferrum quaerit abscondere, sed in suo pectore: quod profecto fecisset, nisi ferrum timore tanti flagitii manibus teme-230

was already alight (fearing lest some danger might happen unto them by reason of their privity in so wicked a deed) they left her and were carried by the wind Zephyrus to the top of the mountain, and so

they ran away, and took shipping.

"When Psyche was left alone (saving that she seemed not to be alone, being stirred by so many furies) she was in a tossing mind, like the waves of the sea, and although her will was obstinate and fixed to put in execution the counsel of her sisters, vet when she was now ready to do the deed, she was in doubtful and divers opinions touching her calamity. Sometimes she would, sometimes she would not. sometimes she is bold, sometimes she feareth, sometimes she mistrusteth, sometimes she is moved, and at last in one person she hateth the beast and loveth her husband; but at length the evening came, when she made preparation for her wicked intent. Then was it night, and soon after her husband came. and when he had kissed and embraced her he fell asleep: then Psyche (somewhat feeble in body and mind, yet strengthened by cruelty of fate) received boldness and brought forth the lamp, and took the razor, so that by her audacity she changed herself to masculine kind. But when she took the lamp and the secret parts of the bed were made light, she saw the most meek and sweetest beast of all beasts, even fair Cupid, couched fairly, at whose sight the very lamp increased its light for joy, and the razor turned its edge. But when Psyche saw so glorious a body, she greatly feared, and amazed in mind, with a pale countenance, all trembling, fell on her knees, and thought to hide the razor, yea verily in her own heart; which she had undoubtedly done, had it not, through fear of so wicked an enterprise, fallen out of

rariis delapsum evolasset. Iamque lassa, salute defecta dum saepius divini vultus intuetur pulchritudinem, recreatur animi: videt capitis aurei genialem caesariem ambrosia temulentam, cervices lacteas genasque purpureas pererrantes crinium globos decoriter impeditos, alios antependulos, alios retropendulos, quorum splendore nimio fulgurante iam et ipsum lumen lucernae vacillabat: per humeros volatalis dei pinnae roscidae micanti flore candicant et quamvis alis quiescentibus extimae plumulae tenellae ac delicatae tremule resultantes inquieta lasciviunt: ceterum corpus glabellum atque luculentum et quale peperisse Venerem non paeniteret. Ante lectuli pedes iacebat arcus et pharetra et sagittae, magni dei pro-23 pitia tela; quae dum insatiabili animo Psyche, satis et curiosa, rimatur atque pertrectat et mariti sui miratur arma, depromit unam de pharetra sagittam et puncto pollicis extremam aciem periclitabunda trementis etiam nunc articuli nisu fortiore pupugit altius, ut per summam cutem roraverint parvulae sanguinis rosei guttae: sic ignara Psyche sponte in Amoris incidit amorem. Tunc magis magisque cupidine flagrans Cupidinis, prona in eum efflictim inhians. patulis ac petulantibus saviis festinanter ingestis, de somni mensura metuebat.

"Sed dum bono tanto percita saucia mente fluctuat, lucerna illa, sive perfidia pessima sive invidia noxia sive quod tale corpus contingere et quasi basiare et ipsa gestiebat, evomuit de summa luminis sui stillam ferventis olei super humerum dei dexterum: hem audax et temeraria lucerna et amoris vile ministerium, ipsum ignis totius deum aduris, cum te, scilicet 232

her rash and hasty hands. And now she was faint and had lost her strength, but when she saw and beheld the beauty of his divine visage, she was well recreated in her mind; she saw his hairs of gold, that were drenched with ambrosia and vielded out a sweet sayour thereof; his neck more white than milk; his ruddy cheeks upon which his hair hanged comely behind and before, the brightness whereof did darken the light of the lamp; the tender plume feathers of that flying god dispersed upon his shoulders with shining gleam, and though his wings were at rest, the tender down of their edges trembling hither and thither, and the other parts of his body so smooth and soft that it could not repent Venus to bear such a child. At the bed's feet lay his bow, quiver and arrows that be the gentle weapons of so great a god: which when Psyche did curiously behold, and marvelling at the weapons of her husband took one of the arrows out of the quiver, and trying the sharpness thereof with her finger, she pricked herself withal; wherewith she was so grievously wounded that some little drops of blood followed, and thereby of her own accord she fell in love with Love. Then more and more broiling in the love of Cupid, she embraced him and kissed him a thousand times, fearing the measure of his sleep.

"But alas, while she was in this great joy, and her spirit languished and wavered, whether it were for foul envy, or for desire to touch this amiable body likewise, there fell out a drop of burning oil from the lamp upon the right shoulder of the god. O rash and bold lamp, the vile ministry of love, how darest thou be so bold as to burn the god of all fire, when surely some lover invented thee, to the intent that he might with more joy pass the nights in

amator aliquis, ut diutius cupitis etiam nocte potiretur, primus invenerit! Sic inustus exiluit deus visaque detectae fidei colluvie prorsus ex osculis et manibus

- 24 infelicissimae coniugis tacitus avolavit: at Psyche statim resurgentis eius crure dextero manibus ambabus arrepto, sublimis evectionis appendix miseranda et per nubilas plagas penduli corvitatus extrema consequia tandem fessa delabitur solo. Nec deus amator humi iacentem deserens, involavit proximam cupressum deque eius alto cacumine sic eam graviter commotus affatur: 'Ego quidem, simplicissima Psyche, parentis meae Veneris praceptorum immemor, quae te miseri extremique hominis devinctam cupidine infimo matrimonio addici iusserat, ipse potius amator advolavi tibi. Sed hoc feci leviter, scio, et praeclarus ille sagittarius ipse me telo meo percussi teque coniugem meam feci, ut bestia scilicet tibi viderer et ferro caput excideres meum, quod istos amatores tuos oculos gerit! Haec tibi semper cavenda censebam, haec benivole remonebam. Sed illae quidem consiliatrices egregiae tuae tam perniciosi magisterii dabunt actutum mihi poenas: te vero tantum fuga mea punivero'; et cum termino sermonis pinnis in altum se proripuit.
- 25 "Psyche vero humi prostrata et quantum visu poterat volatus mariti prospiciens extremis affligebat lamentationibus animum. Sed ubi remigio plumae raptum maritum proceritas spatii fecerat alienum, per proximi fluminis marginem praecipitem sese dedit: 234

pleasure? The god being burned in this sort, and perceiving that promise and faith was broken, he fled away without utterance of any word from the kisses and hands of his most unhappy wife. Psyche fortuned to catch him as he was rising by the right thigh with both hands, and held him fast as he flew about in the air, hanging to him (poor wretch) through his cloudy journey, until such time that, constrained by weariness, she let go and fell down upon the ground: but Cupid left her not altogether, but followed her down and lighted upon the top of a cypress-tree, and angrily spake unto her in this manner: 'O simple Psyche, consider with thyself, how I (little regarding the commandment of my mother, who willed me that thou shouldest be married to a man of base and miserable condition) did come myself from heaven to love thee. This have I very wantonly done, I know (and I have wounded mine own body with my proper weapon) to have thee to my spouse, and did I seem a beast unto thee, that thou shouldest go about to cut off my head with a razor, yea this head with its eyes that love thee so well? Did not I always give thee in charge against this danger? Did not I gently will thee to beware? But those cursed aiders and counsellors of thine shall be worthily rewarded for their pains. As for thee, thou shalt be sufficiently punished by my absence.' And when he had spoken these words he took his flight into the air.

"Then Psyche fell flat on the ground, and as long as she might see her husband, she cast her eyes after him into the air, weeping and lamenting piteously: but when he was flown clean away out of her sight, she threw herself into the next running river, for the great anguish and dolour that she was in, for

sed mitis fluvius in honorem dei scilicet, qui et ipsas aquas urere consuevit, metuens sibi confestim eam innoxio volumine super ripam florentem herbis exposuit. Tunc forte Pan deus rusticus iuxta supercilium amnis sedebat, complexus Echo montanam deam eamque voculas omnimodas edocens recinere; proxime ripam vago pastu lasciviunt, comam fluvii tondentes, capellae. Hircuosus deus sauciam Psychen atque defectam, utcumque casus eius non inscius, clementer ad se vocatam sic permulcet verbis lenien-'Puella scitula, sum quidem rusticanus et upilio, sed senectutis prolixae beneficio multis experimentis instructus. Verum si recte coniecto, quod profecto prudentes viri divinationem autumant, ab isto titubante et saepius vacillante vestigio deque nimio pallore corporis et assiduo suspiritu, immo et ipsis marcentibus oculis tuis, amore nimio laboras. Ergo mihi ausculta, nec te rursus praecipitio vel ullo mortis accersitae genere perimas. Luctum desine et pone maerorem precibusque potius Cupidinem deorum maximum percole, et utpote adolescentem delicatum luxuriosumque blandis obsequiis promerere.'

"Sic locuto deo pastore, nulloque sermone reddito sed adorato tantum numine salutari, Psyche pergit ire. Sed cum aliquam multum viae laboranti vestigio percrasset, inscio quodam tramite, iam die labente, accedit quandam civitatem, in qua regnum maritus unius sororis eius obtinebat. Qua re cognita Psyche nuntiari praesentiam suam sorori desiderat;

the lack of her husband; howbeit the gentle water would not suffer her to be drowned, but took pity upon her, in the honour of Cupid which accustomed to broil and burn the very river, and so fearing for himself would not harm her, but threw her upon the bank amongst the herbs. Then Pan the rustical god was sitting on the river-side, embracing and teaching the goddess Echo of the mountains to tune her songs and pipes, by whom were feeding upon the grass of the margin the young and tender goats; and after that this goat-footed god perceived poor Psyche in so sorrowful case, not ignorant (I know not by what means) of her miserable estate, he called her gently beside him and endeavoured to pacify her in this sort: 'O fair maid, I am a rustic and rude herdsman, howbeit (by reason of my old age) expert in many things; for as far as I can learn by conjecture, which (according as wise men do term) is called divination, I perceive by your uncertain and trembling gait, your pale hue, your sobbing sighs, aye and your watery eyes, that you are greatly in love. Wherefore hearken to me, and go not about to slay yourself, nor weep not at all, but rather adore and worship the great god Cupid, and win him unto you, that is a delicate and wanton youth, by your gentle promise of service.

"When the god of shepherds had spoken these words, she gave no answer, but made reverence unto him as to a god, and so departed: and after that she had gone more than a little way with weary feet, she fortuned unawares to take a certain path, and towards evening to come to a city where the husband of one of her sisters did reign; which when Psyche did understand, she caused that her sister had knowledge of her coming. And so they met together, and after

mox inducta, mutuis amplexibus alternae salutationis expletis, percontanti causas adventus sui sic incipit: 'Meministi consilium vestrum, scilicet quo mihi suasistis ut bestiam, quae mariti mentito nomine mecum quiescebat, prius quam ingluvie voraci me misellam hauriret, ancipiti novacula peremerem? Sed cum primum, ut aeque placuerat, conscio lumine vultus eius aspexi, video mirum divinumque prorsus spectaculum; ipsum illum deae Veneris filium, ipsum inquam Cupidinem leni quiete sopitum. Ac dum tanti boni spectaculo percita et nimia voluptatis copia turbata fruendi laborarem inopia, casu scilicet pessimo lucerna fervens oleum rebullivit in eius humerum. Quo dolore statim somno recussus, ubi me ferro et igni conspexit armatam, "Tu quidem" inquit "Ob istud tam dirum facinus confestim toro meo divorte tibique res tuas habeto, ego vero sororem tuam "-et nomen quo tu censeris aiebat-" Iam milii confestim farreatis nuptiis coniugabo," et statim Zephyro praecipit ultra terminos me domus eius efflaret.'

"Necdum sermonem Psyche finierat; illa vesanae libidinis et invidiae noxiae stimulis agitata, e re concinnato mendacio fallens maritum, quasi de morte parentum aliquid comperisset, statim navem ascendit et ad illum scopulum protinus pergit, et quamvis alio flante vento, caeca spe tamen inhians, 'Accipe me' dicens' Cupido, dignam te coniugem et tu, Zephyre, 238

great embracing and salutation the sister of Psyche demanded the cause of her travel thither. quoth she, 'Do not you remember the counsel that you gave me, whereby you would that I should kill with a razor the beast, who under colour of my husband did lie with me every night, before he should utterly devour miserable me? You shall understand that as soon as, by thy further advice, I brought forth the lamp to see and behold his shape, I perceived a wonderful and even a divine sight; for it was the son of Venus, even Cupid himself, that lay softly asleep. Then I, being stricken with the sight of so great pleasure, and distraught by exceeding great joy, could not thoroughly assuage my delight. but, alas (by evil chance) the boiling oil of the lamp fortuned to fall on his shoulder, which caused him to awake; and he, aroused by the pain thereof, seeing me armed with fire and weapon, began to say: "How darest thou be so bold as to do so great a mischief? Depart from me, and take such things as thou diddest bring: 1 for I will have thy sister " (and named you) "to my wife, and she shall be joined in true wedlock with me"; and by and by he commanded Zephyrus to carry me away from the bounds of his house.'

"Psyche had scantly finished her tale, but her sister (pierced with the prick of carnal desire and wicked envy) ran home, and feigning to her husband with a cunningly made lie that she had heard somewhat of the death of her parents, took shipping and came to the mountain. And although there blew a contrary wind, yet being brought in a vain hope, she cried: 'O Cupid, take me a more worthy wife, and

¹ The Roman formula of divorce; and Cupid was to re-marry the sister by *confurreatio*, the solemn and ceremonial tie confined to patricians and priests.

suscipe dominam!' saltu se maximo praecipitem dedit. Nec tamen ad illum locum vel saltem mortua pervenire potuit: nam per saxa cautium membris iactatis atque dissipatis et proinde ut merebatur laceratis, visceribus suis alitibus bestiisque obvium ferens pabulum interiit. Nec vindictae sequentis poena tardavit: nam Psyche rursus errabundo gradu pervenit ad civitatem aliam, in qua pari modo soror morabatur alia. Nec setius et ipsa fallacie germanitatis inducta, et in sororis sceleratas nuptias aemula, festinavit ad scopulum inque simile mortis exitium cecidit.

"Interim, dum Psyche quaestioni Cupidinis intenta 28 populos circumibat, ille vulnere lucernae dolens in ipso thalamo matris iacens ingemebat. Tunc avis peralba illa gavia, quae super fluctus marinos pinnis natat, demergit sese propere ad Oceani profundum gremium. Ibi commodum Venerem lavantem natantemque propter assistens, indicat adustum filium eius, gravi vulneris dolore maerentem, dubium salutis iacere, iamque per cunctorum ora populorum rumoribus conviciisque variis omnem Veneris familiam male audire, 'quod ille quidem montano scortatu, tu vero marino natatu secesseritis ac per hoc non voluptas ulla, non gratia, non lepos, sed incompta et agrestia et horrida cuncta sint, non nuptiae coniugales, non amicitiae sociales, non liberum caritates. sed enormis eluvies 1 et squalentium foederum insuave fastidium.' Haec illa verbosa et satis curiosa avis in

¹ The MSS seem to give *gluvies* or *ingluvies*. The suggestion of *eluvies* is due to Beroaldus.

thou, Zephyrus, bear down thy mistress,' and so she east herself down from the mountain But she fell not into the valley neither alive nor dead, for all the members and parts of her body were torn amongst the rocks, whereby she was made a prey to the birds and wild beasts, as she worthily deserved, and so she perished. Neither was the vengeance of the other delayed: for Psyche, travelling with wandering feet, fortuned to come to another city, where her other sister did dwell; to whom when she had declared all such things as she told to her first sister, she also was eaught in the snare, and being very jealous of her marriage, ran likewise unto the rock, and was slain in like sort.

"In the meantime, Psyche travelled about in the country to seek her husband Cupid, but he was gotten into his mother's chamber, and there bewailed the sorrowful wound which he eaught by the oil of the burning lamp. Then the white bird the gull, which swimmeth with his wings over the waves of the water. flew down to the Ocean sea, where she found Venus washing and bathing herself: to whom she declared her son was burned and suffering from a grievous wound and in danger of death, and moreover that it was a common report in the mouth of every person to speak evil of all the family of Venus; 'Thy son,' quoth she, Doth nothing but haunt harlots in the mountain, and thou thyself dost use to riot on the sea, whereby they say there is now nothing any more gracious, nothing pleasant, nothing gentle, but all is become uncivil, monstrous, and horrible; moreover, there are no more loving marriages, nor friendships of amity, nor loving of children, but all is disorderly, and there is a very bitter hatred of weddings as base things.' This the wordy and eurious gull did clatter

241

auribus Veneris, filii lacerans existimationem, ganniebat: at Venus irata solidum exclamat repente: "Ergo iam ille bonus filius meus habet amicam aliquam! Prome agedum, quae sola mihi servis amanter, nomen eius quac puerum ingenuum et investem sollicitavit, sive illa de Nympharum populo seu de Horarum numero seu de Musarum choro vel de mearum Gratiarum ministerio.' Nec loquax illa conticuit avis, sed; 'Nescio' inquit, 'Domina; puto puellam illum¹—si probe memini, Psyches nomine dicitur—efflicté cupere.' Tunc indignata Venus exclamavit vel maxime: 'Psychen ille meae formae succubam, mei nominis aemulam si vere diligit, nimirum illud incrementum lenam me putavit, cuius monstratu puellam illam cognosceret.'

"Haec quiritans properiter emergit e mari, suumque protinus aureum thalamum petit, et reperto, sicut audierat, aegroto puero iam inde a foribus quam maxine boans, 'Honesta' inquit 'Haec et natalibus nostris bonaeque tuae frugi congruentia, ut primum quidem tuae parentis, immo dominae praecepta calcares, nec sordidis amoribus inimicam meam cruciares, verum etiam hoc aetatis puer tuis licentiosis et immaturis iungeres amplexibus, ut ego nurum scilicet tolerarem inimicam! Sed utique praesumis, nugo et corruptor et inamabilis, te solum

¹ I do not feel absolutely certain that grammar requires the subject of cupere to be expressed; but I adopt Rossbach's suggestion of the insertion of illum, which is quite likely to have dropped out owing to its resemblance to the last part of the preceding word.

in the ears of Venus, reprehending her son. But Venus began to be very angry, and said: 'What, hath my son gotten any love? I pray thee, gentle bird, that dost alone serve me so faithfully, tell me what she is and what is her name, that hath troubled my simple and beardless 1 son in such sort, whether she be any of the tribe of the Nymphs, of the number of the Seasons, of the company of the Muses, or of the ministry of my Graees? 'To whom the bird answered that could never be silent: 'Madam, I know not what she is; but this I know, that he loveth her greatly, and that she is called Psyche,' Then Venus with indignation cried out: 'What, is it she? usurper of my beauty, the vicar of my name? And this is more and worse; will the brat think that I am a bawd, by whose shewing he fell aequainted with the maid?

"Thus she complained, and immediately departed and went to her golden chamber, where she found her son wounded, as it was told unto her; whom when she beheld she stood at the door and cried out very loudly in this sort: 'Is this an honest thing? Is this honourable to thy parents and to thine own good name? Is this reason that thou hast first violated and broken the commandment of thy mother and sovereign mistress? And whereas thou shouldest have vexed my enemy with a loathsome and base love, thou hast done contrary: for (being but of tender and unripe years) thou hast with too licentious appetite embraced her, that my most mortal foe shall be made a daughter unto me. Thou presumest and thinkest (thou trifling boy, thou varlet, and without all love) that thou art alone my true child, and that I am not able by reason of mine

¹ Lit. "not yet clothed as a man."

generosum, nec me iam per aetatem posse concipere: velim ergo scias multo te meliorem filium alium genituram; immo, ut contumeliam magis sentias. aliquem de meis adoptaturam vernulis eique donaturam istas pinnas et flammas et arcum et ipsas sagittas et omnem meam supellectilem, quam tibi non ad hos usus dederam : nec enim de patris tui bonis ad 30 instructionem istam quicquam concessum est. Sed male prima pueritia inductus es et acutas manus habes et maiores tuos irreverenter pulsasti totiens et ipsam matrem tuam, me inquam ipsam parricida denudas cotidie et percussisti saepius et quasi viduam utique contemnis, nec vitricum tuum fortissimum illum maximumque bellatorem metuis. Quidni? Cui saepius in angorem mei paelicatus puellas propinare consuesti. Sed iam faxo te lusus huius paeniteat et sentias acidas et amaras istas nuptias. Sed nunc irrisui habita quid agam? Quo me conferam? Quibus modis stelionem istum cohibeam? Petamne auxilium ab inimica mea Sobrietate, quam propter huius ipsius luxuriam offendi saepius? At rusticae squalentisque feminae colloquium prorsus horresco. Nec tamen vindictae solacium undeunde spernendum est: illa mihi prorsus adhibenda est nec ulla alia, quae castiget asperrime nugonem istum, pharetram explicet et sagittas dearmet, arcum enodet, taedam deflammet, immo et ipsum corpus eius acrioribus remediis coerceat. Tunc iniuriae meae litatum crediderim, cum eius eomas, quas istis manibus meis

age to have another son; but this I could do, and thou shouldest well understand that I would bear more worthier than thou; but to work thee a greater despite, I do determine to adopt one of my servants, and to give him these wings, this fire, this bow and these arrows, and all other furniture which I gave to thee, though not for this purpose; for of all this nothing came to thee from thy father to thy furnishment. But first thou hast been evil brought up and instructed in thy youth: thou hast thy hands ready and sharp: thou hast often most rudely struck and beaten thy ancients, and especially thy own mother, myself I say, thou hast robbed me daily, thou very parricide, and hast pierced me with thy darts, thou contemnest me as a widow, neither dost thou regard thy valiant and invincible stepfather, but to anger me more thou settest him after wenches that I may be jealous: but I will cause that thou shalt shortly repent thee of this sport, and that this marriage shall be bitter to thee and dearly bought. To what a public scorn am I now driven? What shall I do? Whither shall I go? How shall I repress this beast? Shall I ask aid of mine enemy Sobriety, whom I have often offended because of thy wantonness? But I hate to seek for counsel from so poor and rustical a woman. No, no, howbeit I will not cease from my vengance, whencesoever it cometh; to her must I have recourse for help, and to none other (I mean to Sobriety) who may correct sharply this trifler, take away his quiver, deprive him of his arrows, unbend his bow, quench his fire, and subdue his body with punishment still more bitter; and when that she hath razed and cut off this his hair, which I have dressed with mine own hands and made to glitter like gold, and when

subinde aureo nitore perstrinxi, deraserit; pinnas, quas meo gremio nectarei fontis infeci, praetoton-derit.'

effata foras sese proripit infesta et sto-31 machata biles Venerias. Sed eam protinus Ceres et Iuno continuantur visamque vultu tumido quaesiere cur truci supercilio tantam venustatem micantium oculorum coerceret. At illa 'Opportune' inquit 'Ardenti prorsus isto meo pectori violentiam scilicet perpetraturae venitis. Sed totis, oro, vestris viribus Psychen illam fugitivam volaticam mihi requirite. Nec enim vos utique domus meae famosa fabula et non dicendi filii mei facta latuerunt.' Tunc illae non ignarae, quae gesta sunt, palpare Veneris iram saevientem sic adortae: 'Quid tale, domina, deliquit tuus filius ut animo pervicaci voluptates illius impugnes, et quam ille diligit tu quoque perdere gestias? Quod autem, oramus, isti crimen si puellae lepidae libenter arrisit? An ignoras eum maseulum et iuvenem esse, vel certe iam quot sit annorum oblita es? An quod aetatem portat bellule, puer tibi semper videtur? Mater autem tu et praeterea cordata mulier filii tui lusus semper explorabis curiose, et in eo luxuriem culpabis et amores revinces et tuas

¹ The goddesses did know what had been going on, so that it is necessary, as Beroaldus saw, either to insert non before ignarae, or to read gnarae.

she hath clipped his wings which I myself have dyed with the immortal fountain of my breast, then shall I think to have sufficiently revenged myself for the

injury which he hath done.'

"When she had spoken these words she departed in a great rage out of her chamber full of the bitterness of very Venus; and immediately as she was going away, came Juno and Ceres, and seeing her angry countenance, they demanded the cause of her anger, and why with so gloomy a frown she had dimmed the glory of her shining eyes. Then Venus made answer: 'Verily you are come in good time to carry into effect the purpose of my furious heart; but I pray you with all diligence to seek out one whose name is Psyche, who is a vagabond, and runneth about the countries, and I think you are not ignorant of the bruit of my son Cupid, and of his demeanour, which I am ashamed to declare.' Then they understanding and knowing the whole matter, endeavoured to mitigate the ire of Venus in this sort: 'What is the cause, madam, or how hath your son so offended that you should so greatly accuse his love, and blame him by reason that he is amorous? And why should you seek the death of her whom he doth fancy? What is his fault, we pray, if he have accorded to the mind of a fair maiden? What, do not you know that he is a man and a young man? Or have you forgotten of what years he is? Doth he seem always to you to be a child because he beareth well his age? You are his mother and a kind and understanding woman; will you continually search out his dalliance? Will you blame his luxury? Will you bridle his love? And will you reprehend your own art and delights in your lovely son? What god or man is he, that can endure that you should sow or disperse

artes tuasque delicias in formoso filio reprehendes? Quis autem te deum, quis hominum patietur passim cupidines populis disseminantem, cum tuae domus amores amare coerceas et vitiorum muliebrium publicam praecludas officinam?' Sie illae metu sagittarum patrocinio gratioso Cupidini quamvis absenti blandiebantur. Sed Venus indignata ridicule tractari suas iniurias praeversis illis alterorsus concito gradu pelago viam capessit.

your seed of love in every place, and at the same time make a restraint of that same love within your own doors, and entirely close and shut up that factory where the natural faults of women are made?' In this sort these goddesses endeavoured to excuse Cupid with all their power (although he were absent) for fear of his dart and shafts of love. But Venus would in no wise assuage her heat, but (thinking that they did but trifle and taunt at her injuries) she departed from them, and took her voyage again towards the sea in all haste.

LIBER VI

- 1 "INTEREA Psyche variis iactabatur discursibus, dies noctesque mariti vestigationibus inquieta animo, tanto cupidior iratum licet, si non uxoris blanditiis lenire, certe servilibus precibus propitiare. prospecto templo quodam in ardui montis vertice, 'Unde autem' inquit 'Scio an istic meus degat dominus?' et illico dirigit citatum gradum, quem defectum prorsus assiduis laboribus spes incitabat et Iamque naviter emensis celsioribus iugis pulvinaribus sese proximam intulit: videt spicas frumentarias in acervo et alias flexiles in corona et spicas hordei videt; erant et falces et operae messoriae mundus omnis, sed cuncta passim iacentia et incuria confusa et, ut solet aestu, laborantium manibus proiecta. Haec singula Psyche curiose dividit et discretim remota rite componit, rata scilicet nullius dei fana ac caerimonias neglegere se debere sed omnium benivolam misericordiam corrogare.
 - "Haec eam sollicite seduloque curantem Ceres alma deprehendit et longum exclamat protinus: 'Ain, Psyche miseranda? Totum per orbem Venus anxia disquisitione tuum vestigium furens animi requirit teque ad extremum supplicium expetit et totis 250

BOOK VI

"In the mean season Psyche hurled herself hither and thither, seeking day and night for her husband with unquiet mind, eager the more because she thought that if he would not be appeared with the sweet flattery of his wife, yet he would take mercy upon her at her servile and continual prayers. (espying a church on the top of a high hill) she said: How can I tell whether my husband and master be there or no?' Wherefore she went swiftly thitherward, and with great pain and travail, yet moved by hope and desire, after that she had stoutly climbed to the top of the mountain, she went up to the sacred couch, where behold, she espied sheaves of corn lying on a heap, blades twisted into garlands, and reeds of barley; moreover she saw hooks, seythes, sickles, and other instruments to reap, but everything lay out of order, and as it were cast down carelessly in the summer heat by the hands of labourers; which when Psyche saw, she gathered up and put everything duly in order, thinking that she would not despise or contemn the temples of any of the gods, but rather get the favour and benevolence of them all.

"By and by Lady Ceres came in and beholding her busy and curious in her chapel, cried out afar off and said: 'O Psyche, needful of mercy, Venus searcheth anxiously for thy steps in every place, mad at heart to revenge herself and to punish thee

numinis sui viribus ultionem flagitat. Tu vero rerum mearum tutelam nunc geris et aliud quicquam cogitas nisi de tua salute?' Tunc Psyche pedes eius advoluta et uberi fletu rigans deae vestigia humumque verrens crinibus suis, multiiugis precibus editis, veniam postulabat: 'Per ego te frugiferam tuam dexteram istam deprecor, per laetificas messium caerimonias, per tacita secreta cistarum et per famulorum tuorum draconum pinnata curricula et glebae Siculae sulcamina et currum rapacem et terram tenacem et inluminarum Proserpinae nuptiarum demeacula et luminosarum filiae inventionum remeacula, et cetera quae silentio tegit Eleusinis Atticae sacrarium. miserandae Psyches animae, supplicis tuae, subsiste. Inter istam spicarum congeriem patere vel pauculos dies delitescam, quoad deae tantae saeviens ira spatio temporis mitigetur vel certe meae vires diutino labore 3 fessae quietis intervallo leniantur.' Suscipit Ceres: 'Tuis quidem lacrimosis precibus et commoveor et opitulari cupio; sed cognatae meae, cum qua etiam foedus antiquum amicitiae colo, bonae praeterea feminae, malam gratiam subire nequeo. Decede itaque de istis aedibus protinus, et quod a me retenta custoditaque non fueris, optimi consule.'

"Contra spem suam repulsa Psyche et afflicta duplici maestitia iter retrorsum porrigens inter sub-

grievously with all the power of her godhead, but hast thou more mind to be here and to look after my affairs, and carest for nothing less than thy safety?" Then Psyche fell on her knees before her, watering her feet with her tears, wiping the ground with her hair, and with great weeping and many supplications desired pardon, saying: 'O great and holy goddess, I pray thee by thy plenteous and liberal right hand. by thy joyful ceremonies of harvest, by the secrets of thy baskets, by the flying chariots of the dragons thy servants, by the tillage of the ground of Sicily which thou hast invented, by the chariot of the ravishing god.1 by the earth that held thy daughter fast, by the dark descent to the unillumined marriage of Proserpina, by thy diligent inquisition of her and thy bright return, and by the other secrets which are concealed within the temple of Eleusis in the land of Athens, take pity on me thy servant Psyche, and help my miserable soul, and let me hide myself a few days amongst these sheaves of corn until the ire of so great a goddess be past, or until that I be refreshed of my great labour and travail.' Then answered Ceres: 'Verily, Psyche, I am greatly moved by thy prayers and tears, and desire with all my heart to aid thee, but if I should suffer thee to be hidden here, I should incur the displeasure of my good cousin, with whom I have made a treaty of peace and an ancient promise of amity: wherefore I advise thee to depart from this my temple, and take it in good part in that I do not keep and guard thee as a prisoner here.'

"Then Psyche driven away, contrary to her hope, was doubly afflicted with sorrow, and so she returned back again: and behold, she perceived afar off in a

¹ Pluto, who carried off Proscrpina to Hell from the plains of Henna, in Sicily.

sitae convallis sublucidum lucum prospicit fanum sollerti fabrica structum, nec ullam vel dubiam spei melioris viam volens omittere, sed adire cuiuscumque dei veniam, sacratis foribus proximat. Videt dona pretiosa ac lacinias auro litteratas ramis arborum postibusque suffixas, quae cum gratia facti nomen deae cui fuerant dicata testabantur. Tunc genu nixa et manibus aram tepentem amplexa, detersis ante 4 lacrimis, sic apprecatur: 'Magni Iovis germana et coniuga, sive tu Sami, quae sola partu vagituque et alimonia tua gloriatur, tenes vetusta delubra; sive celsae Carthaginis, quae te virginem vectura leonis caelo commeantem percolit, beatas sedes frequentas; sive prope ripas Inachi, qui te iam nuptam Tonantis et reginam dearum memorat, inclitis Argivorum praesides moenibus; quam cunctus oriens Zygiam veneratur et omnis occidens Lucinam appellat; sis meis extremis casibus Iuno Sospita, meque in tantis exanclatis laboribus defessam imminentis periculi metu libera. Quod sciam, soles praegnatibus periclitantibus ultro subvenire.' Ad istum modum supplicanti statim sese Iuno cum totius sui numinis augusta dignitate praesentat, et protinus 'Quam vellem' 254

valley a temple standing within a glimmering forest, fair and curiously wrought; and minding to overpass no place whither better hope did direct her, although it might be uncertain, and to the intent she would desire the pardon of every god, she approached nigh to the sacred doors. There she saw precious riches and vestments engraven with letters of gold, hanging upon branches of trees and the posts of the temple, testifying the name of the goddess Juno to whom they were dedicated and the reason of their offering. Then she kneeled down upon her knees, and embracing the altar (which was yet warm) with her hands, and wiping her tears away, began to pray in this sort: 'O dear spouse and sister of the great god Jupiter, which art adored among the great temples of Samos alone made famous by thy birth, and infant crying, and nurture; or worshipped at high and happy Carthage, as a maid, being carried through heaven by a lion; or whether the rivers of the flood Inachus do celebrate thee, ruling over the notable walls of Argos, and know that thou art the wife of the great thunderer and the goddess of goddesses: all the east part of the world hath thee in veneration as Zvgia, all the west world calleth thee Lucina: I pray thee to be mine advocate and Saviour 1 in my tribulations; deliver me from the great peril which pursueth me, and save me that am wearied with so long labours and sorrow, for I know that it is thou that succourest and helpest such women as are with child and in danger.' Then Juno, hearing the prayers of Psyche, appeared unto her in all the royal dignity of her godhead, saving: 'Certes, Psyche, I would gladly

¹ Psyche appeals to Juno in her threefold aspect; Zygia, as goddess of marriage; Lucina, as goddess of childbirth; and Sospita, as protectress and deliverer.

inquit 'Per fidem nutum meum precibus tuis accommodare! Sed contra voluntatem Veneris, nurus meae, quam filiae semper dilexi loco, praestare me pudor non sinit. Tunc etiam legibus, quae servos alienos perfugas invitis dominis vetant suscipi, prohibeor.'

- " Isto quoque fortunae naufragio Psyche perterrita nec indipisci iam maritum volatilem quiens, tota spe salutis deposita, sic ipsa suas cogitationes consuluit: 'Iam quae possunt alia meis aerumnis temptari vel adhiberi subsidia, cui nec dearum quidem quamquam volentium potuerunt prodesse suffragia? Quorsum itaque tantis laqueis inclusa vestigium porrigam, quibusque tectis vel etiam tenebris abscondita magnae Veneris inevitabiles oculos effugiam? Quin igitur masculum tandem sumis animum et cassae speculae renuntias fortiter, et ultroneam te dominae tuae reddis et vel sera modestia saevientes impetus eius mitigas? Qui scias an etiam, quem diu quaeritas, illuc in domo matris repperias?' Sic ad dubium obsequium, immo ad certum exitium praeparata principium futurae secum meditabatur obsecrationis.
- "At Venus terrenis remediis inquisitionis abnuens caelum petit. Iubet instrui currum, quem ei Vulcanus aurifex subtili fabrica studiose poliverat et ante thalami rudimentum nuptiale munus obtulerat, limae tenuantis detrimento conspicuum et ipsius auri damno pretiosum. De multis quae circa cubiculum dominae stabulant, procedunt quatuor candidae 256

help thee; but I am ashamed to do anything contrary to the will of my daughter-in-law Venus, whom always I have loved as mine own child; and moreover I shall incur the danger of the law entitled De servo corrupto, whereby I am forbidden to retain any

servant fugitive against the will of his master.'

"Then Psyche, terrified at this new shipwreck of fortune, as without all hope of her safety and the recovery of her husband, reasoned with herself in this sort: 'Now what comfort or remedy is left to my afflictions, when as my prayers will nothing avail with the goddesses, though they be willing enough to help me? What shall I do? Whither shall I go, that am set about and surrounded with such snares? In what cave or darkness shall I hide myself to avoid the piercing eyes of Venus? Why do I not take a good heart, renouncing my vain hopes, and offer myself with humility (though it be late) unto her whose anger I have wrought and so try to soften her great fury? What do I know whether he whom I seek for so long be not in the house of his mother?' Thus unto a doubtful service, nay unto certain destruction, Psyche prepared herself how she might make her orison and prayer unto Venus.

"But Venus, after that she was weary with searching over all the earth for Psyche, returned towards heaven and commanded that one should prepare the chariot which her husband Vulcanus had most curiously shaped and given unto her as a marriage gift before that she had first entered the bridal chamber; and it was so finely wrought that it had been made the more precious even of the very gold which the file had taken away. Four white doves, out of all those that stood sentinel to the chamber of their lady, stepped very briskly in front and bowed their

257

columbae, et hilaris incessibus picta colla torquentes iugum gemmeum subeunt susceptaque domina laetae subvolant. Currum deae prosequentes gannitu constrepenti lasciviunt passeres et ceterae quae dulce cantitant aves melleis modulis suave resonantes adventum deae pronuntiant. Cedunt nubes et caelum filiae panditur et summus aether cum gaudio suscipit deam, nec obvias aquilas vel accipitres rapaces pertimescit magnae Veneris canora familia.

- "Tunc se protinus ad Iovis regias arces dirigit et petitu superbo Mercuri, dei vocalis, operae necessariam usuram postulat. Nec renuit Iovis caerulum supercilium: tunc ovans illico, comitante etiam. Mercurio, Venus caelo demeat eique sollicite serit verba: 'Frater Arcadi, scis nempe sororem tuam Venerem sine Mercuri praesentia nil unquam fecisse. nec te praeterit utique quanto iam tempore delitescentem ancillam nequiverim repperire: nil ergo superest quam tuo praeconio praemium investigationis publicitus edicere. Fac ergo mandatum matures meum et indicia, qui possit agnosci, manifeste designes, ne, si quis occultationis illicitae crimen subierit, ignorantiae se possit excusatione defendere': et simul dicens libellum ei porrigit, ubi Psyches nomen continebatur et cetera. Quo facto protinus domum secessit.
- 8 "Nec Mercurius omisit obsequium: nam per omnium ora populorum passim discurrens sic man-

rainbow-coloured necks to the voke of precious gems, and when Venus was entered in, bore up the chariot with great diligence. After her chariot there followed a number of sparrows chirping about, making sign of joy, and all other kind of birds sang very sweetly with honeyed notes, foreshewing the coming of the great goddess: the clouds gave place, the heavens opened and the upper air received her joyfully, the birds that followed, being the tuneful choir of Venus, nothing feared the eagles, hawks, and other ravenous fowl in the air. Incontinently she went unto the royal palace of the god Jupiter, and with proud and bold petition demanded the service of Mercury the herald in certain of her affairs, whereunto Jupiter consented, nodding with his azure brow; then with much joy she descended from heaven with Mercury, and gave him an earnest charge to put in execution her words, saying: 'O my brother, born in Arcadia, thou knowest well that I (who am thy sister) did never enterprise to do anything without thy presence: thou knowest also how long I have sought for a girl that is a-hiding and cannot find her: wherefore there resteth nothing else save that thou do publicly pronounce the reward to such as take See thou put in execution my commandment, account the signs by which she may be known, and declare that whatsoever he be that retaineth her wittingly against my will, he shall not defend himself by any mean or excusation.' And when she had spoken this, she delivered unto him a paper wherein was contained the name of Psyche and the residue of his publication; which done, she departed away to her lodging.

"By and by Mercurius, obeying her commands, proclaimed throughout all the world that whatsoever

datae praedicationis munus exsequebatur: 'Si quis a fuga retrahere vel occultam demonstrare poterit fugitivam regis filiam, Veneris ancillam, nomine Psychen, conveniat retro metas Murtias Mercurium praedicatorem, accepturus indicivae nomine ab ipsa Venere septem savia suavia et unum blandientis appulsu linguae longe mellitum.' Ad hunc modum pronuntiante Mercurio tanti praemii cupido certatim omnium mortalium studium arrexerat; quae res nunc vel maxime sustulit Psyches omnem cunctationem. Iamque fores et ius dominae proximanti. occurrit una de famulitione Veneris, nomine Consuetudo, statimque, quantum maxime potuit, exclamat: 'Tandem, ancilla nequissima, dominam habere te scire coepisti? An pro cetera morum tuorum temeritate istud quoque nescire te fingis, quantos labores circa tuas inquisitiones sustinuerimus? Sed bene, quod meas potissimum manus incidisti et inter-Orci cancros iam ipsos haesisti, datura scilicet 9 actutum tantae contumaciae poenas'; et audaciter in capillos eius immissa manu trahebat eam nequaquam renitentem. Quam ubi primum inductam oblatamque sibi conspexit Venus, laetissimum cachinnum extollit, et qualem solent frequenter irati caputque quatiens et ascalpens aurem dexteram 'Tandem' inquit 'Dignata es socrum tuam salu tare? An potius maritum, qui tuo vulnere pericli tatur, intervisere venisti? Sed esto secura; ian enim excipiam te ut bonam nurum condecet': e 'Ubi sunt' inquit 'Sollicitudo atque Tristities 260

he were that could bring back or tell any tidings of a king's fugitive daughter, the servant of Venus, named Psyche, let him bring word to Mercury, behind the Murtian temple, and for reward of his pains he should receive seven sweet kisses of Venus and one more sweetly honeved from the touch of her loving tongue. After that Mercury had pronounced these things, every man was inflamed with desire of so great a guerdon to search her out, and this was the cause that put away all doubt from Psyche. who was all but come in sight of the house of Venus: but one of her servants called Custom came out, who, espying Psyche, cried with a loud voice: 'O wicked harlot as thou art, now at length thou shalt know that thou hast a mistress above thee; what, beside all thy other bold carriage. dost thou make thyself ignorant, as if thou diddest not understand what travail we have taken in searching for thee? I am glad that thou art come into my hands, thou art now in the claws of Hell, and shalt abide the pain and punishment of thy great contumacy': and therewithal she seized her by the hair, and brought her before the presence of Venus.

"When Venus espied her brought into her presence, she began to laugh loudly, as angry persons accustom to do, and she shaked her head and scratched her right ear, saying: 'Have you now deigned at length to visit your mother? Or perchance to visit your husband, that is in danger of death by your means? Be you assured I will handle you like a daughter; where be my maidens Sorrow and Sadness?' To whom, when they came, she

¹ Pliny, Natural History, XI. 45: "Behind the right ear blikewise is the proper place of Nemesis."

ancillae meae?'; quibus intro vocatis torquendam tradidit eam. At illae sequentes herile praeceptum Psychen misellam flagellis afflictam et ceteris tormentis excruciatam iterum dominae conspectui reddunt. Tunc rursus sublato risu Venus 'Et ecce' inquit 'Nobis turgidi ventris sui lenocinio commovet miserationem, unde me praeclara subole aviam beatam scilicet faciat. Felix vero ego, quae in ipso aetatis meae flore vocabor avia, et vilis ancillae filius nepos Veneris audiet. Quamquam inepta ego frustra filium dicam: impares enim nuptiae, et praetera in villa sine testibus, et patre non consentiente factae legitimae non possunt videri, ac per hoc spurius iste nascetur, si tamen partum omnino perferre te patiemur.'

"His editis involat cam vestemque plurifariam diloricat, capilloque discisso et capite conquassato graviter affligit, et accepto frumento et hordeo et milio et papavere et cicere et lente et faba commixtisque acervatim confusis in unum grumulum sic ad illam: 'Videris enim mihi tam deformis ancilla nullo alio sed tantum sedulo ministerio amatores tuos promereri: iam ergo et ipsa frugem tuam periclitabor. Discerne seminum istorum passivam congeriem singulisque granis rite dispositis atque seiugatis ante istam vesperam opus expeditum approbato mihi.' Sic assignato tantorum seminum cumulo ipsa cenae nuptiali concessit. Nec Psyche manus admolitur inconditae 262.

delivered Psyche to be cruelly tormented. They fulfilled the commandment of their mistress, and after they had piteously scourged her with whips and had otherwise tormented her, they presented her again before Venus. Then she began to laugh again, saving: 'Behold, she thinketh that by reason of her great belly, which she hath gotten by playing the whore, to move me to pity, and to make me a happy grandmother to her noble child. Am not I happy, that in the flourishing time of all mine age shall be called a grandmother, and the son of a vile harlot shall be accounted the grandson of Venus. Howbeit I am a fool to term him by the name of a son, since as the marriage was made between unequal persons, in no town, without witnesses, and not by the consent of their parents, therefore the marriage is illegitimate, and the child (that shall be born) a bastard, if indeed we fortune to suffer thee to live till thou be delivered.

"When Venus had spoken these words, she leaped upon poor Psyche, and (tearing everywhere her apparel) took her violently by the hair, and dashed her head upon the ground. Then she took a great quantity of wheat, barley, millet, poppy-seed, pease, lentils, and beans, and mingled them all together on a heap, saying: 'Thou art so evil-favoured, girl, that thou seemest unable to get the grace of thy lovers by no other means, but only by diligent and painful service: wherefore I will prove what thou canst do; see that thou separate all these grains one from another, disposing them orderly in their quality, and let it be done to my content before night.' When she had appointed this heap of seeds unto Psyche, she departed to a great banquet for a marriage that was prepared that day. But Psyche went not about to

illi et inextricabili moli, sed immanitate praecepti consternata silens obstupescit. Tunc formicula illa parvula atque ruricola, certa difficultatis tantae laborisque, miserta contubernalis magni dei socrusque saevitiam execrata discurrens naviter convocat corrogatque cunctam formicarum accolarum classem: 'Miseremini terrae omniparentis agiles alumnae, miseremini et Amoris uxori, puellae lepidae, periclitanti prompta velocitate succurrite.' Ruunt aliae superque aliae sepedum populorum undae summoque studio singulae granatim totum digerunt acervum separatimque distributis dissitisque generibus e conspectu perniciter abeunt.

"Sed initio noctis e convivio nuptiali vino ma-11 dens et fragrans balsama Venus remeat totumque revincta corpus rosis micantibus, visaque diligentia miri laboris, 'Non tuum' inquit 'Nequissima, nec tuarum manuum istud opus sed illius, cui tuo, immo et ipsius malo placuisti'; et frusto cibarii panis ei proiecto cubitum facessit. Cupido solus interioris domus unici cubiculi custodia clausus coercebatur acriter, partim ne petulanti luxurie vulnus gravaret, partim ne cum sua cupita conveniret. Sic ergo distentis et sub uno tecto separatis amatoribus tetra nox exanclata. Sed Aurora commodum inequitante vocatae Psychae Venus infit talia: 'Videsne illud nemus quod fluvio praeter-264

dissever the grain (as being a thing impossible to be brought to pass, by reason it lay so confusedly scattered) but being astonied at the cruel commandment of Venus, sat still and said nothing. Then the little pismire the ant, that dwelleth in the fields, knowing and taking pity of the great difficulty and labour of the consort of so great a god, and cursing the cruelness of so evil a mother, ran about nimbly hither and thither, and called to her all the ants of the country, saying: 'I pray you, my friends, ye quick daughters of the ground the mother of all things, take mercy on this poor maid espoused to Cupid, who is in great danger of her person; I pray you help her with all diligence.' Incontinently they came, the hosts of six-footed creatures one after another in waves, separating and dividing the grain, and after that they had put each kind of eorn in order, they ran away again in all haste from her sight.

"When night came, Venus returned home from the banquet well tippled with wine, smelling of balm, and all her body crowned with garlands of roses, who when she espied with what great diligence the work was done, began to say: 'This is not the labour of thy hands, vile quean, but rather of his that is amorous of thee to thy hurt and his.' Then she gave her a morsel of brown bread, and went to sleep. In the mean season Cupid was closed fast in the most surest chamber of the house, partly because he should not hurt himself the more with wanton dalliance, and partly because he should not speak with his love. So was the night bitterly passed by these two lovers divided one from another beneath the same roof. But when Aurora was driving in through the morning sky, Venus called Psyche, and said: 'Seest thou yonder forest that extendeth out

luenti ripisque longis attenditur, cuius imi frutices 1 vicinum fontem despiciunt? Oves ibi nitentes aurique colore² florentes incustodito pastu vagantur: inde de coma pretiosi velleris floccum mihi confestim quoquo modo quaesitum afferas censeo.' 12

"Perrexit Psyche volenter, non obsequium qui-

dem illa functura, sed requiem malorum praecipitio fluvialis rupis habitura. Sed inde de fluvio musicae suavis nutricula leni crepitu dulcis aurae divinitus inspirata sic vaticinatur arundo viridis: 'Psyche, tantis aerumnis exercita, neque tua miserrima morte meas sanctas aguas polluas nec vero istud horae 3 contra formidabiles oves feras aditum, quoad de solis flagrantia mutuatae calorem truci rabie solent efferri cornuque acuto et fronte saxea et nonnunquam venenatis morsibus in exitium saevire mortalium Sed dum meridies solis sedaverit vaporem et pecua spiritus fluvialis serenitate conquieverint, poteris sub illa procerissima platano, quae mecum simul unum fluentum bibit, latenter abscondere. Et cum primum mitigata furia laxaverint oves animum, percussis frondibus attigui nemoris lanosum aurum repperies, 13 quod passim stirpibus convexis obhaerescit.' arundo simplex et humana Psychen aegerrimam salutem suam docebat: nec auscultatu impaenitendo 4

² This is the correction of the older editors for the unintelligible aurive cole of the MSS.

¹ Cuius must necessarily refer to the grove, and not to the river, so that the MSS' gurgites cannot stand. Van der Vliet's frutices is a possible suggestion.

in length with the river-banks, the bushes whereof look close down upon the stream hard by? There be great sheep shining like gold, and kept by no manner of person; I command thee that thou go thither and bring me home some of the wool of their fleeces.'

"Psyche arose willingly, not to do her commandment, but to throw herself headlong into the water to end her sorrow. But then a green reed, nurse of sweet music, inspired by divine inspiration with a gracious tune and melody, began to say: 'O Psyche, harried by these great labours, I pray thee not to trouble or pollute my holy water by thy wretched death, and yet beware that thou go not towards the terrible wild sheep of this coast until such time as the heat of the sun be past; for when the sun is in his force, then seem they most dreadful and furious with their sharp horns, their stony foreheads, and their poisonous bites wherewith they arm themselves to the destruction of mankind: but until the midday is past and the heat assuaged, and until the flock doth begin to rest in the gentle breeze of the river, thou mayest hide thyself here by me under this great plane-tree, which drinks of the river as I do also, and as soon as their great fury is past and their passion is stilled, thou mayest go among the thickets and bushes under the wood-side and gather the locks of their golden fleeces which thou shalt find hanging upon the briars.' Thus spake the gentle and benign reed, shewing a mean to most wretched Psyche to save her life, which she bare well in

³ So Salmasius for the MSS' istius orae.

⁴ Why should Psyche be sorry that she had listened to the reed, as the MSS (reading paenitendo) imply? The exact opposite is the case, and is supplied by Petschenig's emendation as in the text.

diligenter instructa illa cessavit, sed observatis omnibus furatrina facili flaventis auri mollitie congestum gremium Veneri reportat. Nec tamen apud dominam saltem secundi laboris periculum secundum testimonium meruit, sed contortis superciliis surridens amarum sic inquit: 'Nec me praeterit huius quoque facti auctor adulterinus. Sed iam nunc ego sedulo periclitabor, an oppido forti animo singularique prudentia sis praedita. Videsne insistentem celsissimae illi rupi montis ardui verticem, de quo fontis atri fuscae defluunt undae proxumaeque conceptaculo vallis inclusae Stygias irrigant paludes et rauca Cocyti fluenta nutriunt? Indidem mihi de summi fontis penita scaturigine rorem rigentem hauritum ista confestim defer urnula.' Sic aiens crystallo dedolatum vasculum, insuper ei graviora comminata, tradidit.

"At illa studiose gradum celerans montis extromum petit cumulum certe vel illic inventura vitae
pessimae finem. Sed cum primum praedicti iugi conterminos locos appulit, videt rei vastae letalem difficultatem: namque saxum immani magnitudine
procerum et inaccessa salebritate lubricum mediis
e faucibus lapidis fontes horridos evomebat, qui
statim proni foraminis lacunis editi perque proclive
delapsi et angusti canalis exarato¹ contecti tramite

1 So Petschenig with great probability for the MSS' exarto.

memory, and with all diligence went and gathered up such locks as she found and put them in her apron and carried them home to Venus: howbeit the danger of this second labour did not please her, nor give her sufficient witness of the good service of Psyche, but twisting her brows with a sour resemblance of laughter, she said: 'Of a certainty I know that another is the author of this thy deed, but I will prove if thou be truly of so stout a courage and singular prudence as thou seemest. Seest thou the high rock that overhangs the top of yonder great hill, from whence there runneth down water of black and deadly colour which is gathered together in the valley hard by and thence nourisheth the marshes of Styx and the hoarse torrent of Cocytus? I charge thee to go thither and bring me a vessel of that freezing water from the middest flow of the top of that spring': wherewithal she gave her a bottle of carven crystal, menacing and threatening her more rigorously than before.

"Then poor Psyche went in all haste to the top of the mountain, rather to end her wretched life than to fetch any water, and when she was come up to the ridge of the hill, she perceived that it was very deadly and impossible to bring it to pass, for she saw a great rock, very high and not to be approached by reason that it was exceeding rugged and slippery, gushing out most horrible fountains of waters, which, bursting forth from a cavernous mouth that sloped downwards, ran below and fell through a close and covered watercourse which they had digged out, by many stops and passages, into the valley beneath. On each side she saw great dragons creeping upon the hollow rocks and stretching out their long and bloody necks, with eyes that never slept devoted to watch-

proxumam convallem latenter incidebant. Dextra laevaque cautibus cavatis proserpunt et longa colla porrecti saevi dracones inconnivae vigiliae luminibus addictis et in perpetuam lucem pupulis excubantibus. Iamque et ipsae semet muniebant vocales aquae: nam et 'Discede,' et 'Quid facis? Vide,' et 'Quid agis? Cave,' et 'Fuge,' et 'Peribis' subinde clamant. Sic impossibilitate ipsa mutata in lapidem Psyche quamvis praesenti corpore, sensibus tamen aberat, et inextricabilis periculi mole prorsus obruta lacrimarum 15 etiam extremo solacio carebat. Nec Providentiae graves oculos innocentis animae latuit bonae aerumna: nam primi Iovis regalis ales illa repente propansis utrimque pinnis affuit rapax aquila, memorque veteris obsequii, quo ductu Cupidinis Iovi pocillatorem Phrygium sustulerat, opportunam ferens opem deique numen in uxoris laboribus percolens, alti culminis diales vias deserit, et ob os puellae praevolans incipit; 'At tu simplex alioquin et expers rerum talium, speras te sanctissimi nec minus truculenti fontis vel unam stillam posse furari vel omnino contingere! Diis etiam ipsique Iovi formidabiles aquas istas Stygias vel fando comperisti, quodque vos deieratis per numina deorum, deos per Stygis maiestatem solere! Sed cedo istam urnulam,' et protinus arreptam complexamque festinat libratisque pinnarum nutantium molibus inter genas saevientium dentium et trisulca vibramina draconum remigium dextra laevaque porrigens volentes 270

fulness, their pupils always awake to the unfailing light, which were appointed to keep the river there: the very waters protected themselves with voices, for they seemed to themselves likewise saying: 'Away, away, what wilt thou do? Fly, fly, or else thou wilt be slain.' Then Psyche (seeing the impossibility of this affair) stood still as though she were transformed into stone, and although she was present in body, yet was she absent in spirit and sense, overcome by reason of the great and inevitable peril which she saw, in so much that she could not even comfort herself with weeping. Yet the sorrow of this innocent escaped not the watchful eyes of good Providence, and the royal bird of great Jupiter, the eagle, swept down on wings stretched out, remembering his old service which he had done, when by the leading of Cupid he brought up the Phrygian boy to the heavens, to be made the butler of Jupiter, and minding to shew the like service in the person of the wife of Cupid, and came from the high house of the skies, and flying past the girl's face said unto Psyche: O simple woman, without all experience of such things, dost thou think to get or dip up any drop of this dreadful water? No, no, assure thyself thou art never able to come nigh it, for the gods themselves, and even very Jupiter, do greatly fear so much as to name those waters of Styx; what, have you not heard that as it is a custom among men to swear by the puissance of the gods, so the gods do swear by the majesty of the river Styx? But give me thy bottle': and suddenly he took it and held it, and hastened on the poise of his beating wings betwixt the ravening teeth and terrible darting tongues of the dragons by right and by left, and filled it with the water of the river which vet came

aquas et ut abiret innoxius permittentes ¹ excipit, commentus ob iussum Veneris patere eique se praeministrare, quare paulo facilior adeundi fuit copia.

16 Sic acceptam cum gaudio plenam urnulam Psyche Veneri citata rettulit. Nec tamen nutum deae saevientis vel tunc expiare potuit : nam sic eam maiora atque peiora flagitia comminans appellat, renidens exitiabile: 'Iam tu quidem maga videris quaedam mihi et alta prorsus malefica, quae talibus praeceptrs meis obtemperasti naviter; sed adhuc istud, mea pupula, ministrare debebis. Sume istam pyxidem' (et dedit) 'Protinusque ad inferos et ipsius Orci ferales penates te derige. Tunc conferens pyxidem Proserpinae, "Petit de te Venus," dicito, "Modicum de tua mittas ei formositate, vel ad unam saltem dieculam sufficiens: nam quod habuit dum filium curat aegrotum consumpsit atque contrivit omne." Sed haud immaturius redito, quia me necesse est indidem delitam theatrum deorum frequentare.'

"Tunc Psyche vel maxime sensit ultimas fortunas suas et velamento reiecto ad promptum exitium sese compelli manifeste comperit: quidni, quae suis pedibus ultro ad Tartarum Manesque commeare cogeretur? Nec cunctata diutius pergit ad quampiam turrim praealtam indidem sese datura praecipitem; sic enim rebatur ad inferos recta atque pulcherrime se posse descendere. Sed turris prorumpit in vocem subitam, et 'Quid te' inquit 'Praecipitem, o misella, quaeris extinguere? Quidque iam novissimo periculo laborique isto temere succumbis? Nam si spiritus corpore tuo semel fuerit seiugatus, ibis quidem profecto ad imum Tartarum, sed inde nullo pacto redire poteris.

1 The MSS here read minantes or potantes, showing signs of erasure and alteration. Permittentes is due to Bluemner, who

willingly that he might depart unharmed: for he feigned that he sought it by the command of Venus. and so was his coming made somewhat more easy Then Psyche, being very joyful thereof, took the full bottle and quickly presented it to Venus. would the furious goddess even yet be appeased, but menacing more and more, and smiling most cruelly. said: 'What? Thou seemest unto me a very witch and a most deep enchantress, thou hast so nimbly obeyed my commands. Howbeit thou shalt do one thing more, my poppet; take this box and go to Hell and the deadly house of Orcus, and desire Proserpina to send me a little of her beauty, as much as will serve me the space of one day, and say that such as I had is consumed away in tending my son that is sick : but return again quickly, for I must dress myself therewithal, and go to the theatre of the gods.

"Then the poor Psyche clearly perceived the end of all her fortune, seeing that all pretence was thrown off, and manifestly she was being driven to present destruction; and not without cause, as she was compelled to go upon her own feet to the gulf and furies of Hell. Wherefore without any further delay, she went up to a high tower to throw herself down headlong (thinking that it was the next and readiest way to Hell): but the tower (as inspired) spake suddenly unto her, saying: 'O poor wretch, why goest thou about to slay thyself? Why dost thou rashly yield unto thy last peril and danger? Know thou that if thy spirit be once separate from thy body thou shalt surely go to Hell, but never to return again; wherefore hearken to me. Lace-

273

also wished to change innoxius to innoxia: Helm suggested praestantes.

18 Mihi ausculta: Lacedaemo Achaiae nobilis civitas non longe sita est; huius conterminam deviis abditam locis quaere Taenarum. Inibi spiraculum Ditis, et per portas hiantes monstratur iter invium, cui te limine transmeato simul commiseris, iam canale directo perges ad ipsam Orci regiam. Sed non hactenus vacua debebis per illas tenebras incedere, sed offas polentae mulso concretas ambabus gestare manibus, at in ipso ore duas ferre stipes. Iamque confecta bona parte mortiferae viae continuaberis claudum asinum lignorum gerulum cum agasone simili, qui te rogabit decidentis sarcinae fusticulos aliquos porrigas ei; sed tu nulla voce deprompta tacita praeterito. Nec mora, cum ad flumen mortuum venies, cui praefectus Charon protonus expetens portorium, sic ad ripam ulteriorem sutili cymba deducit commeantes. Ergo et inter mortuos avaritia vivit, nec Charon ille vel Ditis pater, tantus deus, quicquam gratuito facit, sed moriens pauper viaticum debet quaerere, et aes si forte prae manu non fuerit, nemo eum expirare patietur. Huic squalido seni dabis nauli nomine de stipibus quas feres alteram, sic tamen ut ipse sua manu de tuo sumat ore. Nec setius tibi pigrum fluentum transmeanti quidam supernatans senex mortuus putres attollens manus orabit ut eum intra navigium trahas: nec tu tamen illicita afflectare pietate. 19 Transito fluvio modicum te progressam textrices orabunt anus telam struentes, manus paulisper accommodes. Nec id tamen tibi contingere fas est: nam

daemon, a city of Greece, is not far hence: go thou thither and enquire for Taenarus, which is hidden in waste places, whereas thou shalt find a hole, the breathing-place of Hell, and through the open gate is seen a pathless way: hereby if thou enter across that threshold, thou shalt come by a straight passage even to the palace of Pluto. But take heed that thou go not with empty hands through that place of darkness: but carry two sons sodden in the flour of barley and honey in thy hands, and two halfpence in thy mouth; and when thou hast passed a good part of that deadly way thou shalt see a lame ass carrying of wood, and a lame fellow driving him, who will desire thee to give him up certain sticks that fall down from his burden, but pass thou on silently and do nothing. By and by thou shalt come unto the dead river, whereas Charon is ferryman, who will first have his fare paid him before he will carry the souls over the river in his patched boat. Hereby you may see that avarice reigneth even amongst the dead; neither Charon nor Pluto will do anything for nought: for if if it be a poor man that is near to die, and lacketh money in his hand, none will allow him to give up the ghost. Wherefore deliver to the foul old man one of the halfpence which thou bearest for thy passage, but make him receive it with his own hand out of thy mouth. And it shall come to pass as thou sittest in the boat, thou shalt see an old man swimming on the top of the river holding up his deadly hands, and desiring thee to receive him into the bark; but have no regard to his piteous cry, for it is not lawful to do so. When thou art past over the flood thou shalt espy certain old women weaving who will desire thee to help them, but beware thou do not consent unto them in any case, for these and like baits and traps

haec omnia tibi et multa alia de Veneris insidiis orientur, ut vel unam de manibus omittas offulam: nec putes futile istud polentacium damnum leve; altera enim perdita, lux haec tibi prorsus denegabitur. Canis namque praegrandis, teriugo et satis amplo capite praeditus, immanis et formidabilis, tonantibus oblatrans faucibus mortuos, quibus iam nil mali potest facere, frustra territando ante ipsum limen et atra atria Proserpinae semper excubans servat vacuam Ditis domum: hunc offrenatum unius offulae praeda facile praeteribis, ad ipsamque protinus Proserpinam introibis, quae te comiter excipiet ac benigne, ut et molliter assidere et prandium opipare suadeat sumere. Sed tu et humi reside et panem sordidum petitum esto, deinde nuntiato quid adveneris, susceptoque quod offeretur, rursus remeans canis saevitiam offula reliqua redime, ac deinde, avaro navitae data quam reservaveras stipe transitoque eius fluvio, recolens priora vestigia ad istum caelestium siderum redies chorum. Sed inter omnia hoc observandum praecipue tibi censeo, ne velis aperire vel inspicere illam quam feres pyxidem vel omnino divinae formositati addictum curiosius thesaurum.

"Sic turris illa prospicua vaticinationis munus explicuit. Nec morata Psyche pergit Taenarum, sumptisque rite stipibus illis et offulis, infernum decurrit meatum transitoque per silentium asinario debili et amnica stipe vectori data, neglecto supernatantis mortui desiderio, et spretis textricum subdolis precibus, et offulae cibo sopita canis horrenda rabie, domum Proserpinae penetrat: nec offerentis

will Venus set, to make thee let fall but one of thy sops: and think not that the keeping of thy sops is a light matter, for if thou lose one of them thou shalt be assured never to return again to this world. For there is a great and marvellous dog with three heads, huge and horrid, barking continually at the souls of such as enter in, to frighten them with vain fear, by reason he can now do them no harm; he lieth day and night before the gate of Proserpina, and keepeth the desolate house of Pluto with great diligence: to whom, if thou cast one of thy sops, thou mayest have access to Proserpina without all danger: she will make thee good cheer, and bid thee sit soft, and entertain thee with delicate meat and drink, but sit thou upon the ground and desire brown bread and eat it, and then declare thy message unto her, and when thou hast received what she giveth, in thy return appease the rage of the dog with the other sop, and give thy other halfpenny to covetous Charon, and crossing his river come the same way again as thou wentest in to the upper world of the heavenly stars : but above all things have a regard that thou look not in the box, neither be not too curious about the treasure of the divine beauty.'

"In this manner the high tower prophetically spake unto Psyche, and advertised her what she should do: and immediately she took two halfpence, two sops, and all things necessary and went unto Taenarus to go towards Hell, and thence passing down in silence by the lame ass, she paid her halfpenny for passage, neglected the desire of the dead old man in the river, denied to help the wily prayers of the women weaving, and filled the ravenous mouth of the dog with a sop, and came to the chamber of Proserpina. There Psyche would

LUCIUS APULEIUS hospitae sedile delicatum vel cibum beatum amplexa

sed ante pedes eius residens humilis, cibario pane contenta, Veneriam pertulit legationem, statimque secreto repletam conclusamque pyxidem suscipit, et offulae sequentis fraude caninis latratibus obseratis, residuaque navitae reddita stipe, vegetior ab inferis recurrit. Et repetita atque adorata candida ista luce, quanquam festinans obsequium terminare, mentem capitur temeraria curiositate, et 'Ecce' inquit 'Inepta ego divinae formositatis gerula, quae nec tantillum quidem indidem mihi delibo, vel sic illi amatori meo formoso placitura,' 21 et cum dicto reserat pyxidem: nec quicquam ibi rerum nec formositas ulla, sed infernus somnus ac vere Stygius, qui statim coperculo revelatus invadit eam crassaque soporis nebula cunctis eius membris perfunditur et in ipso vestigio ipsaque semita collapsam possidet; et iacebat immobilis et nihil aliud quam dormiens cadaver. Sed Cupido iam cicatrice solida revalescens nec diutinam suae Psyches absentiam tolerans, per altissimam cubiculi, quo cohibebatur, elapsus fenestram, refectisque pinnis aliquanta quiete, longe velocius provolans Psychen accurrit suam, detersoque somno curiose et rursum in pristinam pyxidis sedem recondito. Psychen innoxio punctulo sagittae suae suscitat, et 'Ecce' inquit 'Rursum perieras, misella, simili curiositate. Sed interim quidem tu provinciam, quae tibi matris meae praecepto mandata est, exsequere naviter: cetera egomet videro.' His dictis amator levis in pinnas se dedit, Psyche vero confestim Veneri munus reportat Proserpinae. 278

not sit in any royal seat, nor eat any delicate meats, but sitting lowly at the feet of Proserpina, only contented with coarse bread, declared the message of Venus, and after she had received a mystical secret in the box she departed, and stopped the mouth of the dog with the other sop, and paid the boatman the other halfpenny. Then returning more nimbly than before from Hell, and worshipping the white light of day, though she was much in haste to come to the end of her task, she was ravished with great desire, saying: 'Am not I a fool, that knowing that I carry here the divine beauty, will not take a little thereof to garnish my face, to please my lover withal?' And by and by she opened the box, where she could perceive no beauty nor anything else, save only an infernal and deadly sleep, which immediately invaded all her members as soon as the box was uncovered, covering her with its dense cloud in such sort that she fell down on the ground, and lay there in her very steps on that same path as a sleeping corpse. But Cupid being now healed of his wound and malady, not able to endure the long absence of Psyche, got him secretly out at a high window of the chamber where he was enclosed, and (his wings refreshed by a little repose) took his flight towards his loving wife; whom when he had found, he wiped away the sleep from her face, and put it again into the box, and awaked her with an harmless prick of the tip of one of his arrows, saying: 'O wretched captive, behold thou wert well nigh perished again with thy overmuch curiosity; well, go thou, and do bravely thy message to my mother, and in the mean season I will provide all things accordingly'; wherewithal he took his flight into the air, and Psyche brought to Venus the present of Proserpina.

" Interea Cupido, amore nimio peresus et aegra facie, matris suae repentinam sobrietatem pertimescens ad armillum redit alisque pernicibus caeli penetrato vertice magno Iovi supplicat suamque causam probat. Tunc Iuppiter prehensa Cupidinis buccula manuque ad os suum relata consaviat, atque sic ad illum 'Licet tu' inquit 'Domine fili, nunquam mihi concessu deum decretum servaris honorem, sed istud pectus meum, quo leges elementorum et vices siderum disponuntur, convulneraris assiduis ictibus crebrisque terrenae libidinis foedaveris casibus, contraque leges et ipsam Iuliam disciplinamque publicam turpibus adulteriis existimationem famamque meam laeseris, in serpentes, in ignes, in feras, in aves et gregalia pecua serenos vultus meos sordide reformando; at tamen modestiae meae memor quodque inter istas meas manus creveris, cuncta perficiam. dum tamen scias aemulos tuos cavere ac, si qua nunc in terris puella praepollet pulchritudine, praesentis beneficii vicem per eam mihi repensare te debere.'

23 "Sic fatus iubet Mercurium deos omnes ad contionem protinus convocare ac si qui coetu caelestium defuisset, in poenam decem milium nummum conventum iri pronuntiare. Quo metu statim completo

¹ The law of Augustus against adultery. See the commentators on Juvenal, II. 37.

² The various forms assumed by Jupiter in his love-affairs with earthly women. *Cf.* Ovid, *Metamorphoses*, II. 103:

[&]quot;The Lydian maiden in her web did portray to the full

How Europe was by royal Jove beguiled in shape of Bull. . . .

She portrayed also there Asterie struggling with an Erne which did away her bear. And over Leda she had made a Swan his wings to splay.

"Now Cupid being more and more in love with Psyche, and fearing the sudden austerity of his mother, returned again to his tricks, and did pierce on swift wings into the heavens, and arrived before Jupiter to declare his cause: then Jupiter after that he had eftsoons embraced his dear face and kissed his hand, began to say in this manner: 'O my lord and son, although thou hast not given due reverence and honour unto me as thou oughtest to do, but hast rather soiled and wounded this my breast (whereby the laws and order of the elements and planets be disposed) with continual assaults of terrene luxury and against all laws, yea even the Julian 1 law, and the utility of the public weal, hurting my fame and name by wicked adulteries, and transforming my divine beauty into serpents, fire, savage beasts, birds, and bulls.2 Howbeit remembering my modesty, and that I have nourished thee with mine own proper hands, I will do and accomplish all thy desire. But still thou shouldest beware of spiteful and envious persons, and if there be any excellent maiden of comely beauty in the world, remember yet the benefit which I shall shew unto thee, by recompense of her love towards me again.'

"When he had spoken these words, he commanded Mercury to call all the gods to counsel, and if any of the celestial powers did fail of appearance, he should be condemned in ten thousand pounds: which sentence was such a terror unto all the gods,

She added also how by Jove in shape of Satyr gay
The fair Antiope with a pair of children was besped. . . .

And now he also came

To Danae like a shower of gold, to Aegine like a flame, A shepherd to Mnemosyne, and like a Serpent sly To Proserpine."

caelesti theatro, pro sede sublimi sedens procerus Iuppiter sic enuntiat: Dei conscripti Musarum albo. adulescentem istum quod manibus meis alumnatus sim, profecto scitis omnes, cuius primae iuventutis caloratos impetus freno quodam coercendos existimavi. Sat est cotidianis eum fabulis ob adulteria cunctasque corruptelas infamatum: tollenda est omnis occasio et luxuria puerilis nuptialibus pedicis alliganda. Puellam elegit et virginitate privavit : teneat, possideat, amplexus Psychen semper suis amoribus perfruatur': et ad Venerem collata facie, 'Nec tu,' inquit 'Filia, quicquam contristere nec prosapiae tantae tuae statuque de matrimonio mortali metuas. Iam faxo nuptias non impares sed legitimas et iure civili congruas,' et illico per Mercurium arripi Psychen et in caelum perduci iubet. Porrecto ambrosiae poculo, 'Sume,' inquit 'Psyche, et immortalis esto; nec unquam digredietur a tuo nexu Cupido sed istae vobis erunt perpetuae nuptiae.'

"Nec mora, cum cena nuptialis affluens exhibetur accumbebat summum torum maritus, Psychen gremio suo complexus; sic et cum sua Iunone Iuppiter ac deinde per ordinem toti dei. Tunc poculum nectaris, quod vinum deorum est, Iovi quidem suus pocillator, ille rusticus puer, ceteris vero Liber ministrabat, Vulcanus cenam coquebat, Horae rosis et ceteris floribus purpurabant omnia, Gratiae sparge-

that the high theatre was replenished with them, and Jupiter began to speak in this sort: 'O ve Gods. registered in the books of the Muses, you all doubtless know this young man Cupid, whom I have nourished with mine own hand, whose raging flames of his first youth I have thought best to bridle and restrain. It sufficeth in that he is defamed in every place for his adulterous living and all manner of vice; wherefore all such occasion ought to be taken away and his bovish wantonness tied up in the bonds of marriage: he hath chosen a maiden that favoureth him well, and hath bereaved her of her virginity; let him have her still and possess her, and in the embrace of Psyche take his own pleasure.' Then he turned unto Venus, and said: 'And you, daughter, take you no care, neither fear the dishonour of your progeny and estate, neither have regard in that it is a mortal marriage, for I will see to it that this marriage be not unequal, but just, lawful, and legitimate by the law civil.' Incontinently after, Jupiter commanded Mercury to bring up Psyche into the palace of heaven. And then he took a pot of immortality, and said: 'Hold, Psyche, and drink to the end thou mayest be immortal, and that Cupid may never depart from thee, but be thine everlasting husband.'

"By and by the great banquet and marriage feast was sumptuously prepared. Cupid sat down in the uppermost seat with his dear spouse between his arms: Juno likewise with Jupiter and all the other gods in order: Ganymedes, the rustic boy, his own butler, filled the pot of Jupiter, and Bacchus served the rest: their drink was nectar, the wine of the gods. Vulcanus prepared supper, the Hours decked up the house with roses and other sweet flowers, the

bant balsama, Musae quoque canora personabant, Apollo cantavit ad citharam, Venus suavi musicae superingressa formosa saltavit: scaena sibi sic concinnata, ut Musae quidem chorum canerent et tibias inflarent, Satyrus et Paniscus ad fistulam dicerent. Sic rite Psyche convenit in manum Cupidinis, et nascitur illis maturo partu filia, quam Voluptatem nominamus."

25 Sic captivae puellae delira et temulenta illa narrabat anicula; sed astans ego non procul dolebam mehercules quod pugillares et stilum non habebam, qui tam bellam fabellam praenotarem. Ecce confecto nescioquo gravi proelio latrones adveniunt onusti; nonnulli tamen, immo promptiores, vulneratis domi relictis et plagas recurantibus, ipsi ad reliquas occultatas in quadam spelunca sarcinas, ut aiebant, proficisci gestiunt; prandioque raptim tuburcinato, me et equum meum vectores rerum illarum futuros fustibus exinde tundentes producunt in viam, multisque clivis et anfractibus fatigatos prope ipsam vesperam perducunt ad quampiam speluncam, unde multis onustos rebus rursum, ne breviculo quidem tempore refectos ociter reducunt, tantaque trepidatione festinabant, ut me plagis multis obtundentes propellentesque super lapidem propter viam positum deicerent: unde crebris aeque ingestis ictibus crure dextero et ungula sinistra me debilitatum aegre ad exsurgendum

26 compellunt, et unus "Quousque" inquit "Ruptum istum asellum, nunc etiam claudum, frustra pascemus?", et alius: "Quid quod et pessimo pede domum nostram accessit, nec quicquam idonei lucri exinde

Graces threw about balm, the Muses sang with sweet harmony, Apollo turned pleasantly to the harp, fair Venus danced finely to the music, and the entertainment was so ordained that while the Muses sang in quire, Satyrus and Paniscus played on their pipes: and thus Psyche was married to Cupid, and after in due time she was delivered of a child, whom we call Pleasure."

This the trifling and drunken old woman declared to the captive maiden, but I, poor ass, not standing far off, was not a little sorry in that I lacked pen and book to write so worthy a tale; when by and by the thieves came home laden with treasure, and many of them which were of strongest courage being wounded: then (leaving behind such as were lame and hurt to heal and air themselves) said they would return back again to fetch the rest of their pillage which they had hidden in a certain cave. So they snatched up their dinner greedily, and brought forth me and my horse into the way to carry those goods, and beat us before them with staves, and about night (after that we were weary by passing over many hills and dales) we came to a great cave, where they laded us with mighty burdens, and would not suffer us to refresh ourselves any season, but brought us again in our way, and hied very fast homeward; and what with their haste and cruel stripes wherewith they did belabour and drive me, I fell down upon a stone by the highway side. Then they beat me pitifully in lifting me up, hurting my right thigh and my left hoof, and one of them said: "How long shall we continue to feed this evil-favoured ass that is now also lame?" Another said: "Since the time we had him first he never did any good, and I think he came into our house with evil luck; for we have had great

cepimus sed vulnera et fortissimorum occisiones." Alius iterum: "Certe ego cum primum sarcinas istas quamquam invitus pertulerit, protinus eum vulturiis

gratissimum pabulum futurum praecipitabo."

Dum secum mitissimi homines altercant de mea nece, iam et domum perveneramus, nam timor ungulas mihi alas fecerat. Tum quae ferebamus amoliti properiter, nulla salutis nostrae cura sed ne meae quidem necis habita, comitibus adscitis qui vulnerati remanserant, dudum recurrunt reliqua laturi 1 taedio, ut aiebant, nostrae tarditatis. Nec me tamen mediocris carpebat scrupulus contemplatione comminatae mihi mortis, et ipse mecum: "Quid stas, Luci, vel quid iam novissimum expectas? Mors, et haec acerbissima, decreto latronum tibi comparata est: Nec magno conatu res indiget; vides istas rupinas proximas et praeacutas in his prominentes silices, quae te penetrantes antequam decideris, membratim dissipabunt. Nam et illa ipsa praeclara magia tua vultum laboresque tibi tantum asini, verum corium non asini crassum sed hirudinis tenue membranulum circumdedit. Quin igitur masculum tandem sumis animum tuaeque saluti dum licet consulis? summam opportunitatem fugae, dum latrones absunt An custodiam anus semimortuae formidabis, quam licet claudi pedis tui calce unica finire poteris? Sed quo gentium eapessetur fuga vel hospitium quis dabit? Haec quidem inenta et prorsus asinina cogitatio: quis enim viantium vectorem suum non libenter auferat secum?"

27 Et alacri statim nisu lorum, quo fueram destinatus, abrumpo, meque quadripedi cursu proripio, nec tamen

¹ The MSS have recurrent relatori taedio. Van der Vliet proposed reliqua ipsi laturi for the middle word, and I have followed him, omitting the ipsi.

wounds since, and loss of our valiant captains." Another said: "As soon as he has brought unwillingly home his burden, I will surely throw him out upon the mountain to be a prey for vultures."

While these gentle men reasoned together of my death, we fortuned to come home, for the fear that I was in caused my feet to turn into wings. After that we were discharged of our burdens, they took no account of our needs, nor even of my slaving; they fetched their fellows that lay wounded, and returned again to bring the rest of the things, by reason (as they said) of our great tardiness and slowness by the way. Then was I brought into no small anguish, when I perceived my death prepared before my face, and I communed with myself: "Why standest thou still, Lucius? Why dost thou look for thy death? Knowest thou not that the thieves have cruelly ordained to slay thee, and they shall find it easy enough? Seest thou not these sharp precipices and pointed flints which shall bruise and tear thee in pieces or ever thou comest to the bottom of them? Thy gentle magician hath not only given thee the shape and travail of an ass, but also a skin so soft and tender as it were of a leech. Why dost thou not take a man's courage and run away to save thy life? Now hast thou the best occasion of flight while the thieves are from home. Art thou afraid of the old woman, which is more than half dead, whom with a stripe of thy heel, though lame, thou mayest easily dispatch? But whither shall I fly? What lodging shall I seek? Behold an assy cogitation of mine; for who is he that passes by the way and will not gladly take up a beast to carry him?"

Then while I devised these things, I broke suddenly the halter wherewith I was tied, and ran away

acutulae anus milvinos oculos effugere potui: nam ubi me conspexit absolutum, capta super sexum et aetatem audacia lorum prehendit ac me deducere ac revocare contendit. Nec tamen ego, memor exitiabilis propositi latronum, pietate ulla commoveor, sed incussis in eam posteriorum pedum calcibus protinus applodo terrae. At illa, quamvis humi prostrata, loro tamen tenaciter inhaerebat, ut me procurrentem aliquantisper tractu sui sequeretur, et occipit statim clamosis ululatibus auxilium validioris manus im-Sed frustra fletibus cassum tumultum commovebat, quippe cum nullus adforet qui suppetias ei ferre posset, nisi sola illa virgo captiva. Quae vocis excitu procurrens videt Hercule memorandi spectaculi scaenam, non tauro sed asino dependentem Dircen aniculam, sumptaque constantia virili facinus audet pulcherrimum. Extorto etenim loro manibus eius me placidis gannitibus ab impetu revocatum naviter inscendit et sic ad cursum rursum 28 incitat. Ego simul voluntariae fugae voto et liberandae virginis studio, sed et plagarum suasu, quae me saepicule commonebant, equestri celeritate quadripedi cursu solum replaudens virgini delicatas voculas adhinnire temptabam. Sed et scabendi dorsi mei simulatione nonnunquam obliquata cervice pedes decoros puellae basiabam.

with all my four feet 1: howbeit I could not escape the kite's eyes of the old woman, for when she saw me loose she ran after me, and with more audacity than becometh her kind and age, caught me by the halter and thought to pull me home; but I, not forgetting the cruel purposes of the thieves, was moved with small pity, for I kicked her with my hinder heels to the ground. I had well nigh slain her, who (although she were thrown and hurled down) vet held still the halter and would not let me go, but was for some time dragged along the ground by me in my flight. Then she cried with a loud voice and called for succour of some stronger hand, but she little prevailed because there was no person to bring her help, save only the captive gentlewoman, who, hearing the voice of the old woman, came out to see what the matter was and perceived a scene worth telling, a new Dirce 2 hanging, not to a bull, but to an ass. Then she took a good courage and performed a deed worthy of a man: she wrested the halter out of her hands, and (entreating me with gentle words) stopped me in my flight and got upon my back and drove me to my running again. I began to run, both that I might escape and to save the maiden, and she gently kicked me forward, in so much that beneath her frequent urging I seemed to scour away like a horse, galloping with my four feet upon the ground. And when the gentlewoman did speak I would answer her with my braying, and oftentimes (under colour to rub my back) I would turn back my neck and sweetly kiss her tender feet.

¹ Dirce was killed by being tied by her hair to a wild bull in revenge for her similar cruelty to her rival Antiope.

¹ Quadripedi cursu seems to be a phrase for galloping, as in modern Greek στὰ τέσσερα.

Tune illa suspirans altius, caelumque sollicito vultu petens "Vos," inquit "Superi, tandem meis supremis periculis opem facite, et tu, Fortuna durior, iam saevire desiste: sat tibi miseris istis cruciatibus meis litatum est. Tuque, praesidium meae libertatis meaeque salutis, si me domum pervexeris incolumem parentibusque et formoso proco reddideris, quas tibi gratias perhibebo, quos honores habebo, quos cibos exhibebo? Iam primum iubam istam tuam probe pectinatam meis virginalibus monilibus adornabo, frontem vero crispatam prius decoriter discriminabo caudaeque setas incuria lavacri congestas et horridas, comptas diligenter mollibo, 1 bullisque te multis aureis inoculatum, velut stellis sidereis relucentem, et gaudiis popularium pomparum ovantem, sinu serico progestans nucleos et edulia mitiora, te meum sospita-29 torem cotidie saginabo. Sed nec intercibos delicatos et otium profundum vitaeque totius beatitudinem deerit tibi dignitas gloriosa: nam memoriam praesentis fortunae meae divinaeque providentiae perpetua testatione signabo, et depictam in tabula fugae praesentis imaginem meae domus atrio dedicabo. Visetur et in fabulis audietur doctorumque stilis rudis perpetuabitur historia 'Asino vectore virgo regia fugiens captivitatem.' Accedes antiquis et ipse miraculis et

¹ The MSS are here very uncertain and have been altered and erased. *Mollibo* is Leo's suggestion, which I combine with the *comptas* (MSS *compta*) of Kronenberg.

Then she, fetching a sigh from the bottom of her heart, lifted up her eyes unto the heavens, saying: "O sovereign gods, deliver me, if it be your pleasure, from these present dangers; and thou, cruel fortune, cease thy wrath; let the sorrow suffice thee which I have already sustained. And thou, little ass, that art the occasion of my safety and liberty, if thou canst once render me safe and sound to my parents, and to that comely one that so greatly desireth to have me to his wife, thou shalt see what thanks I will give thee, with what honour I will reward thee, and how I will feed thee. First I will finely comb thy mane and adorn it with my maiden necklaces, and then I will bravely dress the hair of thy forehead, and tie up thy rugged tail trimly, whose bristles are now ragged and matted by want of care: I will deck thee round about with golden trappings and tassels, in such sort that thou shalt glitter like the stars of the sky, and shalt go in triumph amid the applause of the people: I will bring thee every day in my silken apron the kernels of nuts, and will pamper thee up with dainty delights; I will set store by thee, as by one that is the preserver of my life. Finally, thou shalt lack no manner of thing, and amongst thy glorious fare, thy great ease, and the bliss of thy life, thou shalt not be destitute of dignity, for thou shalt be chronicled perpetually in memory of my present fortune, and the providence divine. All the whole history of this our present flight shall be painted upon the wall of our house: thou shalt be renowned throughout all the world, and this tale (though rude) shall be registered in the books of doctors, how an ass saved the life of a young maiden, a princess, that was a captive amongst thieves. Thou shalt be numbered amongst the

iam credemus exemplo tuae veritatis et Phrixum arieti supernatasse et Arionem delphinum gubernasse et Europam tauro supercubasse. Quod si vere Iupiter mugivit in bovem, potest in asino meo latere aliqui vel vultus hominis vel facies deorum."

Dum haec identidem puella replicat votisque crebros intermiscet suspiritus, ad quoddam pervenimus trivium, unde me arrepto capistro dirigere dextrorsum magnopere gestiebat, quod ad parentis eius ea scilicet iretur via. Sed ego gnarus latrones illac ad reliquas commeasse praedas, renitebar firmiter atque sic in animo meo tacitus expostulabam: "Quid facis, infelix puella? Quid agis? Cur festinas ad Orcum? Quid meis pedibus facere contendis? Non enim te tantum, verum etiam me perditum ibis." Sic nos diversa tendentes et in causa finali de proprietate soli, immo viae herciscundae contendentes, rapinis suis onusti coram deprehendunt ipsi latrones et ad lunae splendorem iam inde longius cognitos risu maligno salu-30 tant; et unus e numero sic appellat: "Quorsum istam festinanti vestigio lucubratis viam nec noctis intempestae Manes Larvasque formidatis? An tu, probissima puella, parentes tuos intervisere properabas? Sed nos et solitudini tuae praesidium praestabimus et ad parentes tuos iter monstrabimus," et unus manu secutus prehenso loro retrorsum me circumtorquet, nec baculi nodosi quod gerebat suetis ictibus temperat. Tunc ingratis ad promptum recurrens exitium reminiscor doloris ungulae et occipio 292

ancient miracles: we shall believe by the example of this truth that Phrixus saved himself from drowning upon a ram, Arion escaped upon a dolphin, and that Europa rode upon a bull. If Jupiter transformed himself into a lowing bull, why may it not be that under shape of this ass is hidden the figure of a

man, or some power divine?"

While that the virgin did thus mix sorrowful sighs with her hopes and prayers we fortuned to come to a place where three ways did meet, and she took me by the halter and would have me turn on the right hand to her father's house, but I (knowing that the thieves were gone that way to fetch the residue of their pillage) resisted with my head as much as I might, saying within myself: "What wilt thou do, unhappy maiden? Why wouldest thou go so willingly to Hell? Why wilt thou run into destruction in despite of my feet? Why dost thou seek thine own harm and mine likewise?" And while we two strove together like men striving at law about the division of land, or rather about some right of way, the thieves returned laden with their prey, and perceived us afar off by the light of the moon: and after they had known us they laughed despitefully, and one of them began to say: "Whither go you so hastily? Be you not afraid of spirits and ghosts of the night? And you (you harlot) do you go to see your parents? Come on, we will bear you company for safety's sake and shew you the way to your parents." And therewithal one took me by the halter and drove me back again, beating me cruelly with a great staff that he had, full of knobs; then I returning against my will to my ready destruction, and remembering the grief of my hoof, began to shake my head and to wax lame, but he that led me

nutanti capite claudicare: sed "Ecce" inquit ille qui me retraxerat, "Rursum titubas et vacillas et putres isti tui pedes fugere possunt, ambulare nesciunt! At paulo ante pinnatam Pegasi vincebas celeritatem." Dum sic mecum fustem quatiens benignus iocatur comes, iam domus eorum extremam loricam perveneramus, et ecce de quodam ramo procerae cupressus induta laqueum anus illa pendebat; quam quidem detractam protinus cum suo sibi funiculo devinctam dedere praecipitem puellaque statim distenta vinculis cenam, quam postuma diligentia praeparaverat infelix anicula, ferinis invadunt animis.

Ac dum avida voracitate cuncta contruncant, iam 31 incipiunt de nostra poena suaque vindicta secum considerare. Et utpote in coetu turbulento variae fuere sententiae, ut primus vivam cremarı censeret puellam, secundus bestiis obici suaderet, tertius patibulo suffigi iuberet, quartus tormentis excarnificari praeciperet; certe calculo cunctorum utcumque mors ei fucrat destinata. Tunc unus omnium sedato tumultu, placido sermone sic orsus est: "Nec sectae collegii nec mansuetudini singulorum ac ne meae quidem modestiae congruit pati vos ultra modum delictique saevire terminum, nec feras nec cruces nec ignes nec tormenta ac ne mortis quidem maturatae festinas tenebras accersere. Meis itaque consiliis auscultantes vitam puellae, sed quam meretur, largi-

by the halter said: "What, dost thou stumble? Canst thou not go? These rotten feet of thine can run well enough, but they cannot walk; thou couldst mince it finely even now with the gentlewoman, so that thou didst seem to pass the horse Pegasus in swiftness." In jesting and saying these kindly words they beat me again with a great staff, and when we were come almost home we saw the old woman hanging by a noose upon a bough of a cypresstree; then one of them cut her down where she hanged, together with her rope, and cast her into the bottom of a great ditch. After this they bound the maiden in chains and fell greedily to their victuals which the miserable old woman had provided for them to eat after she was dead.

Now while they devoured all very gluttonously they began to devise with themselves of our death and how they might be revenged. Divers were the opinions of this divers number, such as might well be in a turbulent company: the first said that he thought best the maid should be burned alive; the second said she should be thrown out to wild beasts; the third said she should be hanged upon a gibbet; the fourth said she should be flaved alive with tortures: certainly was the death of the poor maiden decided by the vote of them all. But one of the thieves did make them all to be silent, and then very quietly speak in this manner: "It is not convenient unto the oath of our company, nor to the clemency of each person, nor indeed to my own gentleness, to suffer you to wax more cruel than the quality of the offence doth merit; for I would that she should not be hanged, nor burned, nor thrown to wild beasts, nor even that she die any sudden death; but hearken to my counsel, and grant her life, but life according

LUCIUS APULEIUS mini. Nec vos memoria deseruit utique quid iamdu-

dum decreveritis de isto asino semper pigro quidem sed manducone summo, nunc etiam mendaci fictac debilitatis et virginalis fugae sequestro ministroque. Hunc igitur iugulare crastino placeat, totisque vacuefacto praecordiis per mediam alvum nudam virginem, quam praetulit nobis, insuere, ut sola facie praeminente ceterum corpus puellae nexu ferino coerceat. tune super aliquod saxum scruposum insiticium ex fartilem asinum exponere et solis ardentis vaporibus 32 tradere. Sic enim cuncta, quae recte statuistis, ambo sustinebunt; et mortem asinus quam quidem meruit et illa morsus ferarum, cum vermes membra laniabunt, et ignis flagrantiam, cum sol nimis caloribus inflammarit uterum, et patibuli cruciatum, cum canes et vultures intima protrahent viscera. Sed et ceteras eius aerumnas et tormenta numerate: mortuae bestiae ipsa vivens ventrem habitabit, tum faetore nimio nares excruciante 1 aestu et inediae diutinae letal fame tabescet, nec suis saltem liberis manibus morten sibi fabricare poterit." Talibus dictis non pedibus sed totis animis latrones in eius vadunt sententiam Quam meis tam magnis auribus accipiens, quid aliud quam meum crastinum deflebam cadaver?

¹ This word is not in the MSS. Some participle governing narcs seems to have dropped out.

to her desert. You know well what you have determined already of this dull ass, that always eateth more than he is worth, and now who feigneth lameness, and that was the cause and helper of the flying away of the maid. My mind is that he shall be slain to-morrow, and when all the guts and entrails of his body are taken out let the maid, whom he hath preferred to us, be stript and sewn into his belly, so that only her head be without, but the rest of her body be enclosed within the beast. Then let us lay this stuffed ass upon a great stone against the broiling heat of the sun; so they shall both sustain all the punishments which you have ordained: for first the ass shall be slain as he hath deserved; and she shall have her members torn and gnawed with wild beasts, when she is bitten and rent with worms; she shall endure the pain of the fire, when the broiling heat of the sun shall scorch and parch the belly of the ass; she shall abide the gallows, when the dogs and vultures shall drag out her innermost I pray you number all the torments which bowels. she shall suffer: first, she shall dwell alive within the paunch of the ass; secondly, her nostrils shall receive the carrion stink of the beast; thirdly, she shall die for heat and hunger, and she shall find no means to rid herself from her pains by slaving herself, for her hands shall be sewn up within the skin of the ass." This being said, all the thieves consented not by their votes 1 only, but with their whole hearts to the sentence; and when I (poor ass) heard with my great ears and understood all their device I did nothing else save bewail and lament my dead carcass, which should be handled in such sort on the next morrow.

¹ Lit. "by the feet"—a technical term taken from the voting-lobbies of the Senate.

LIBER VII

1 UT primum tenebris abiectis dies inalbebat candidum solis curriculum cuncta collustrabat, quidam de numero latronum pervenit; sic enim mutuae salutationis officium indicabat. Is in primo speluncae aditu residens et ex anhelitu recepto spiritu tale collegio suo nuntium facit: "Quod ad domum Milonis Hypatini quam proxime diripuimus pertinet, discussa sollicitudine iam possumus esse securi. Postquam vos enim fortissimis viribus cunctis ablatis castra nostra remeastis, immixtus ego turbelis popularium dolentique atque indignanti similis arbitrabar super investigatione facti cuiusmodi consilium caperent, et an et quatenus latrones placeret inquiri, renuntiaturus vobis, uti mandaveratis, omnia. argumentis dubiis sed rationibus probabilibus congruo cunctae multitudinis consensu nescioqui Lucius auctor manifestus facinoris postulabatur, qui proximis diebus fictis commendaticiis litteris Miloni sese virum commentitus bonum artius conciliaverat, ut etiam

BOOK VII

As soon as the day shone bright and night was past, and the clear chariot of the sun had spread his bright beams on every coast, came one of the company of the thieves (for so his and their greeting did declare); who at his first entry into the cave (after he had breathed himself and was able to speak) told these tidings unto his companions in this sort: "Sirs, as touching the house of Milo of Hypata, which we forcibly entered and ransacked the last day, we may put away all fear, and doubt nothing at all; for after that you by force and arms had spoiled and taken away all things in the house, and so returned hither unto our cave, I (thrusting in amongst the press of the people and shewing myself as though I were sad and sorrowful for the mischance) consulted with them for the bolting out of the matter, whether and how far they would devise for the apprehension of the thieves, to the intent I might learn and see all that was done to make relation thereof unto you, as you The whole fact at length by manifest willed me. and evident proofs, as also by the common opinion and judgement of all the people, was laid to one Lucius' charge, as manifest author of this committed robbery, who, a few days before, by false and forged letters and coloured honesty, had feigned himself to be a true man and had gotten himself so far in favour with this Milo that he entertained him into his house

hospitio susceptus inter familiares intimos haberetur, plusculisque ibidem diebus demoratus falsis amoribus ancillae Milonis animum irrepens ianuae claustra sedulo exploraverat et ipsa membra, in quis omne 2 patrimonium condi solebat, curiose perspexerat. Nec exiguum scelerati monstrabatur indicium, quippe cum eadem nocte sub ipso flagitii momento idem profugisset nec exinde usquam compareret; nam et praesidium fugae, quo velocius frustratis insecutoribus procul ac procul abderet sese, cidem facile suppeditasse: equum namque illum suum candidum vectorem futurum duxisse secum. Plane servum eius ibidem in hospitio repertum scelerum consiliorumque herilium futurum indicem per magistratus in publicam custodiam receptum, et altera die tormentis vexatum pluribus ac paene ad ultimam mortem excarnificatum nil quicquam rerum talium esse confessum, missos tamen in patriam Lucii illius multos numero qui reum poenas daturum sceleris inquirerent."

Haec eo enarrante, veteris fortunae et illius beati Lucii praesentisque aerumnae et infelicis asini facta comparatione medullitus ingemebam, subiitque me non de nihilo veteris priscaeque doctrinae viros fiuxisse ac pronuntiasse caccam et prorsus exoculatam esse Fortunam, quae semper suas opes ad malos et indignos conferat, nec unquam iudicio quemquam mortalium eligat, immo vero cum iis potissimum deversetur, quos procul si videret, fugere deberet, quodque cunctis est extremius, varias opiniones, 300

and received him as chief of his familiar friends; which Lucius, after that he had sojourned there a good space, and won the heart of Milo's maid by feigned love, did thoroughly learn the ways and doors of all the house, and curiously viewed the coffers and chests, wherein was laid the whole substance of Milo. Neither was there small cause to judge him culpable, since as the very same night as this robbery was done, he fled away, and could be found in no place. and to the intent he might clean escape and better prevent such as made hue and cry after him, he took his white horse and galloped away. After this his servant was found in the house, who was taken as able to give an information of the felony and escape of his master, and was committed to the common gaol, and the next day following was cruelly scourged and tormented till he was well nigh dead, but he would confess nothing of the matter; and when they could wrest or learn no such thing of him, yet sent they many persons after towards Lucius' country to enquire him out, and so take him prisoner to pay the punishment of that his crime."

As he declared these things, I did greatly lament with myself to think of mine old and pristine estate, and what felicity I was sometimes in, in comparison to the miscry that I presently sustained, being changed into a miserable ass. Then had I no small occasion to remember how the old and ancient writers did feign and affirm that fortune was stark blind and without eyes, because she always bestoweth her riches upon evil persons and fools, and chooseth and favoureth no mortal person by judgement, but is always conversant especially with such whom if she could see, she would more shun and forsake; yea, and which is worse, she soweth such

immo contrarias nobis attribuat, ut et malus boni viri fama glorietur et innocentissimus contra noxio rumorc 3 plectatur. Ego denique quem saevissimus eius impetus in bestiam et extremae sortis quadripedem deduxerat, cuiusque casus etiam quovis iniquissimo dolendus atque miserandus merito videretur, crimine latrocinii in hospitem mihi carissimum postulabar. Quod crimen non modo latrocinium, verum etiam parricidium quisque rectius nominarit, nec mihi tamen licebat causam meam defendere vel unico verbo saltem denegare. Denique ne mala conscientia tam scelesto crimini praesens viderer silentio consentire, loc tantum impatientia perductus volui dicere "Non feci." Et verbum guidem praecedens semel ac saepius immodice clamitavi, sequens vero nullo pacto disserere potui, sed in prima remansi voce, et identidem boavi "Non, non," quamquam nimia rotunditate pendulas vibrassem labias. Sed quid ego pluribus de Fortunae scaevitate conqueror? Quam 1 nec istud puduit, me cum meo famulo meoque vectore illo equo factum conservum atque coniugem.

Talibus cogitationibus fluctuantem subit me illa cura potior, qua statuto consilio latronum manibus virginis decretam me victimam recordabar, ventremque crebro suspiciens meum iam misellam puellam parturibam. Sed ille qui commodum falsam de me notoriam pertulerat, expromptis mille aureum, quos insutu laciniae contexerat quosque variis viatoribus

¹ The MSS have here quamquam. The correction was made by Beroaldus.

diverse or rather contrary opinions in men, that the wicked do glory with the name of good, and contrary the good and innocent be detracted and slandered as evil. Furthermore I, who by her great cruelty was turned into a four-footed ass in most vile and abject manner, yea, and whose estate seemed worthy to be lamented and pitied of the most hard and stony hearts, was accused of theft and robbing of my dear This villainy might rather be called parricide than theft, yet might I not defend mine own cause, or deny the fact by any one word, by reason I could not speak; howbeit lest my conscience should seem to accuse me of so base a crime by reason of silence, and again being enforced by impatience, I endeavoured to speak, and fain would have said: "Never did I do that deed." And verily the first word, "Never," I cried out once or twice somewhat handsomely, but the residue I could in no wise pronounce, but still remaining in one voice cried "Never, never, never," though I settled my hanging lips as round as I could to speak the rest of it. But why should I further complain of the cruelty of fortune. since she was not much ashamed to make me a fellow-slave and partner with my servant and my own horse?

While I pondered tempestuously with myself all these things, a greater care came to my remembrance, touching the death which the thieves had devised for me to be an offering to the ghost of the maiden, and still as I looked down to my belly, I thought of the poor gentlewoman that should be closed within me. Then the thief which a little before had brought the false news against me, drew out of the skirt of his coat a thousand gold crowns, which he had rifled away from such as he met, and cast it very honestly,

detractos, ut aiebat, pro sua frugalitate communi conferebat arcae, infit etiam de salute commilitonum sollicite sciscitari; cognitoque quosdam, immo vero fortissimum quemque variis quidem sed impigris casibus oppetisse, suadet, tantisper pacatis itineribus omniumque proeliorum servatis induciis, inquisitioni commilitonum potius insisteretur et tirocinio novae iuventutis ad pristinae manus numerum Martiae cohortis facies integraretur: nam et invitos terrore compelli et volentes praemio provocari posse, nec paucos humili servilique vitae renuntiantes ad instar tyrannicae potestatis sectam suam conferre malle. Se quoque iamdudum pro sua parte quendam convenisse hominem et statu procerum et aetate iuvenem et corpore vastum et manu strenuum, eique suasisse ac denique persuasisse, ut manus hebetatas diutina pigritia tandem referret ad frugem meliorem bonoque secundae dum posset frueretur valetudinis, nec manum validam erogandae stipi porrigeret, sed 5 hauriendo potius exerceret auro Talibus dictis universi omnes assensere, et illum qui iam comprobatus videretur adscisci et alios ad supplendum numerum vestigari statuunt. Tunc profectus et paululum commoratus ille perducit immanem quendam iuvenem, uti fuerat pollicitus, nescio an ulli praesentium comparandum (nam praeter ceteram corporis molem toto vertice cunctos antepollebat et ei commodum lanugo malis inserpebat) sed plane centunculis disparibus et 304

as he said, into the common treasury. Then he carefully enquired how the residue of his companions did, and to him it was declared that the most valiant were murdered and slain in divers manners, but very bravely; whereupon he persuaded them to remit all their affairs a certain season, leaving the highways in peace, and to seek for other fellows to be in their places, that by the exercise of new lads the terror of their martial band might be brought again to the old number; and he assured them that such as were unwilling might be compelled by menaces and threatenings, and such as were willing might be encouraged forward with reward: further, he said that there were some which (seeing the profit which they had) would forsake their base and servile estate and rather be contented to live like tyrants amongst them. Moreover, he declared that for his part he had spoken with a certain tall man, a valiant companion, but of young age, stout in body, and courageous in fight, whom he had advised and at last fully persuaded to exercise his idle hands, dull with long slothfulness, to his greater profit, and, while he might, to receive the bliss of better fortune, and not to hold out his sturdy arms to beg for a penny, but rather to take as much gold and silver as he would Then every one consented that he that seemed so worthy to be their companion should be one of their company, and that they would search for others to make up the residue of the number: whereupon he went out, and by and by returning again brought in a tall young man, as he promised, to whom none of the residue might be compared, for he was higher than they by the head, and of more bigness in body, though the down of his beard had but now begun to spread over his cheeks; but he was poorly apparelled with rags of divers

305

male consarcinatis semiamictum, inter quos pectus et venter crustata crassitie reluctabant.

Sic introgressus "Havete" inquit "Fortissimo deo Marti clientes, milique iam fidi commilitones, et virum magnanimae vivacitatis volentem volentes accipite, libentius vulnera corpore excipientem quam aurum manu suscipientem, ipsaque morte, quam formidant alii, meliorem. Nec me putetis egenum vel abiectum, neve de pannulis istis virtutes meas aestimetis: nam praefui validissimae manui totamque prorsus devastavi Macedoniam. Ego sum praedo famosus. Haemus ille Thracius, cuius totae provinciae nomen horrescunt, patre Therone aeque latrone inclito prognatus, humano sanguine nutritus interque ipsos manipulos factionis educatus, heres et 6 acmulus virtutis paternae. Sed omnem pristinam sociorum fortium multitudinem magnasque illas opes exiguo temporis amisi spatio: nam procuratorem principis ducenaria perfunctum, dehinc fortuna tristiore decussum, praetereuntem deo 1 irato fueram aggressus. Sed rei noscendae carpo ordinem.

"Fuit quidam multis officiis in aula Caesaris clarus atque conspicuus, ipsi etiam probe spectatus. Hunc insimulatum quorundam astu proiecit extorrem saeviens invidia: sed uxor eius Plotina, quaedam rarae fidei atque singularis pudicitiae femina, quae decimo partus stipendio viri familiam fundaverat, spretis atque contemptis urbicae luxuriae deliciis, fugientis

¹ The MSS have something like praetereunte me orato. The correction to praetereuntem deo irato (i.e. Mars) is due to Crusius.

clothes sewn ill together, in so much that you might

see all his breast and strong belly naked.

As soon as he was entered in, he said: "God speed ve. soldiers of Mars, and my faithful companious, I pray you make me welcome as one of your band, and I will ensure you that you shall have a man of singular courage and lively audacity, for I had rather receive wounds upon my body than money or gold in my hands; and as for death (which other men do fear) I care nothing at all for it. Yet think you not that I am an abject or a beggar, neither judge you my virtue and prowess by my ragged clothes, for I have been a captain of a great company, and wasted all the country of Macedonia; I am the renowned thief Haemus the Thracian, whose name whole countries and nations do greatly fear: I am the son of Theron the notable thief, nourished with human blood, brought up amongst the stoutest of such a band, and finally I am inheritor and follower of my father's virtues. Yet I lost in a short time all my ancient company and all my riches by one assault which I made, to my hurt, upon a factor of the Prince, which sometime had received a wage of two hundred pounds, but then had been cast down from his rank by fortune. Hearken, and I will tell you the whole matter in order.

"There was a certain man in the Court of the Emperor which had many offices and high renown, and in great favour with the Prince himself, who at last by the envy and cunning of divers persons was banished away and compelled to forsake the Court: but his wife Plotina, a woman of rare faith and singular shamefastness, having borne ten children to her husband to be the foundation of his house, despised all worldly pomp and delicacy of living in

comes et infortunii socia, tonso capillo in masculinam faciem reformato habitu, pretiosissimis monilium et auro monetali zonis refertis incincta, inter ipsas custodientium militum manus et gladios nudos intrepida, cunctorum periculorum particeps et pro mariti salute pervigilem curam suscipiens, aerumnas assiduas ingenio masculo sustinebat. plurimis itineris difficultatibus marisque terroribus exanclatis Zacynthum petebat, quam sors ei fatalis 7 decreverat temporariam sedem. Sed cum primum litus Actiacum, quo tunc Macedonia delapsi grassabamur, appulisset, nocte promota tabernulam quandam litori navique proximam, quam 1 vitatis maris fluctibus incubabant, invadimus et diripimus omnia, nec tamen periculo levi temptati discessimus. namque primum sonum ianuae matrona percepit, procurrens in cubiculum clamoribus inquietis cuncta miscuit, milites suosque famulos nominatim, sed et omnem viciniam suppetiatum convocans, nisi quod pavore cunctorum, qui sibi quisque metuentes delitescebant, effectum est, ut impune discederemus. Sed protinus sanctissima—vera enim dicenda sunt et unicae fidei femina, bonis artibus gratiosa, precibus ad Caesaris numen porrectis, et marito reditum celerem et aggressurae plenam vindictam impetravit: denique noluit esse Caesar Haemi latronis collegium, et confestim interivit; tantum potest nutus etiam

¹ The insertion of quam seems to be necessary here. as suggested by Luetjohann.

cities, and determined to follow her husband, and to be a partaker of all his perils and dangers: wherefore she cut off her hair, disguised herself like a man. and sewed into her girdle much jewellery and treasure, passing through the bands of the soldiers that guarded him and the naked swords without any fear; whereby she shared all his dangers and endured many miseries with the spirit of a man, not of a woman, and was partaker of much affliction to save the life of her husband. And when they had escaped many perilous dangers as well by land as by sea, they went towards Zacynthus to continue there for a time according as fortune had appointed. But when they arrived on the sea-coast of Actium (where we in our return from Macedonia were roving about) when deep night was come they turned into a house, not far distant from the shore and their ship, where they lay all night to escape the tossing of the waves. Then we entered in and took away all their substance, but verily we were in great danger, for the good matron, perceiving us incontinently by the noise of the gate, went into the chamber, and aroused all by her cries, calling up soldiers and servants, every man by his name, and likewise the neighbours that dwelt round about; and it was but by reason of the fear that every one was in, each one hiding himself, that we hardly escaped away. But this most holy woman, faithful and true to her husband (as the truth must be declared) and a favourite of all for her great worth, returned to Caesar desiring his aid and puissance, and obtained for her husband his soon return and vengeance for the injury done to him. Then willed Caesar that the company of Haemus should not any longer be, and straightway it went to wrack: so great was the authority and word of the Prince.

magni principis. Tota denique factione militarium vexillationum indagatu confecta atque concisa, ipse me furatus aegre solus mediis Orci faucibus ad hunc 8 evasi modum: sumpta veste muliebri florida in sinus flaccidos abundante, mitellaque textili contecto capite, calceis femininis albis illis et tenuibus indutus et in sequiorem sexum incertus atque absconditus, asello spicas hordeacias gerenti residens per medias nam mulierem acies infesti militis transabivi: putantes asinariam concedebant liberos abitus, quippe cum mihi etiam tunc depiles genae levi pueritia splendicarent. Nec ab illa tamen paterna gloria vel mea virtute descivi, quamquam semitrepidus iuxta mucrones Martios constitutus, sed habitus alieni fallacia tectus, villas seu castella solus aggrediens, viaticulum mihi corrasi," et diloricatis statim pannulis in medium duo milia profudit aureorum, et "En" inquit "Istam sportulam, immo vero dotem collegio vestro libens meque vobis ducem fidissimum, si tamen non recusatis, offero, brevi temporis spatio lapideam istam domum vestram facturus auream."

9 Nec mora nec cunctatio, sed calculis omnibus ducatum latrones unanimes ei deferunt, vestemque lautiusculam proferunt sumeret abiecto centunculo divite: sic reformatus singulos exosculatus et in summo pulvinari locatus cena poculisque magnis inauguratur. Tunc sermonibus mutuis de virginis 310

Howbeit when all my band was lost and cut up by search of the Emperor's army, I only stole away and hardly delivered myself from the very jaws of death, in this manner: I clothed myself in a woman's gaudy attire, that flowed into loose and free folds, covering mv head with a woven cap, and placing the white and thin shoes of women upon my feet: and thus hidden and changed into the similitude of the worser sex, and mounted upon an ass that carried barley sheaves, passing through the middle of them all. I escaped away, because every one deemed I was a woman that drove asses, by reason at that time I lacked a beard and my cheeks shone with the colour and smoothness of a boy's. Howbeit I left not off for all this, nor did degenerate from the glory of my father or mine own virtue, though somewhat fearful among the drawn martial swords, yet disguised like a woman I invaded towns and castles alone to get some prev." And therewithal he pulled out two thousand crowns, by ripping up his ragged coat, saving: "Hold here this gift, or rather this dowry which I present unto your brotherhood; hold eke my person, which you shall always find trusty and faithful if you shall willingly receive me to be your captain: and I will ensure you that in so doing, within short space I will make and turn this stony house of yours into gold."

Then by and by every one consented to make him their captain, and so they gave him a better garment to wear and throw away his old, wherein the gold had been. When he had changed his attire, he embraced them one after another; then placed they him in the highest room of the table, and drank unto him in great cups in token of good luck: and then they began to talk, and declared unto him the going away of the gentlewoman, and how I bare

fuga deque mea vectura et utrique destinata monstruosa morte cognoscit, et ubi locorum esset illa percontatus deductusque, visa ea, ut erat vinculis onusta, contorta et vituperanti nare discessit, et "Non sum quidem tam brutus vel certe temerarius" inquit "Ut scitum vestrum inhibeam, sed malae conscientiae reatum intra me sustinebo, si quod bonum mihi videtur dissimulavero. Sed prius fiduciam vestri causa sollicito mihi tribuite, cum praesertim vobis, si sententia haec mea displicuerit, liceat rursum ad asinum redire. Nam ego arbitror latrones, quique eorum recte sapiunt, nihil anteferre lucro suo debere, ac ne ipsam quidem saepe et aliis Ergo igitur si perdideritis damnosam ultionem. in asino virginem, nihil amplius quam sine ullo compendio indignationem vestram exercueritis. ego censeo deducendam eam ad quampiam civitatem ibique venundandam. Nec enim levi pretio distrahi poterit talis aetatula: nam et ipse quosdam lenones pridem cognitos habeo, quorum poterit unus magnis equidem talentis, ut arbitror, puellam istam praestinare, condigne natalibus suis fornicem processuram nec in similem fugam discursuram; non nihil etiam cum lupanari servierit, vindictae vobis depensuram. Hanc ex animo quidem meo sententiam conducibilem protuli, sed vos vestrorum estis consiliorum rerumque domini."

10 Sic ille latronum fisci advocatus nostram causam pertulerat, virginis et asini sospitator egregius; sed in 312

her upon my back, and what horrid death was ordained for us two. Then he asked where she was. whereupon being brought to the place where the gentlewoman was fast bound, whom as soon as he beheld, he turned himself despising and wringing his nose and blamed them, saying: "I am not so much a beast or so rash a fellow that I would drive you quite from your purpose; but my conscience will not suffer me to conceal anything that toucheth your profit, since I am careful for you; therefore give me your affiance, especially seeing that if my counsel do displease you, you may at your own liberty proceed again in your enterprise to the ass. For I doubt not but all thieves, and such as have a good judgement, will prefer their own lucre and gain above all things in the world, and above their vengeance which may purchase damage both to themselves and to divers other persons. Therefore if you put this virgin in the ass's belly, you shall but execute your indignation against her without all manner of profit: but I would advise you to carry the virgin to some town and to sell her. And such a brave girl as she is, and so young, may be sold for a great quantity of money; and I myself know certain bawd merchants, amongst whom peradventure some one will give us great sums of gold for her, and will lay her in a brothel equal to her good birth, when she shall not again run away: and so, as bound in slavery to a bawdy-house, you shall have vengeance enough of her. This is my true opinion touching this affair; but advise you what you intend to do, for you may rule me in this case."

In this manner the good thief pleaded for the thieves' treasury and defended our cause, being a good patron to the hapless virgin and to me poor

diutina deliberatione ceteri eruciantes mora consilii mea praecordia, immo miserum spiritum, libentes tandem novicii latronis accedunt sententiae et protinus vinculis exsolvunt virginem. Quae quidem simul viderat illum iuvenem, fornicisque et lenonis audierat mentionem, coepit risu laetissimo gestire, ut mihi merito subiret vituperatio totius sexus, eum viderem puellam, proci iuvenis amore nuptiarumque eastarum desiderio simulato, lupanaris spurci sordidique subito delectari nomine; et tunc quidem totarum mulierum secta moresque de asini pendebant iudicio. Sed ille iuvenis sermone repetito "Quin igitur," inquit "Supplicatum Marti comiti pergimus et puellam simul vendituri et soeios indagaturi? Sed, ut video, nullum uspiam pecus sacrificatui ac ne vinum quidem potatui affatim vel sufficiens habemus. Decem mihi itaque legate comites, quis contentus proximum castellum petam, inde vobis epulas saliares eomparaturus." Sie eo profecto ceteri copiosum instruunt ignem aramque caespite virenti Marti deo faciunt.

11 Nec multo post adveniunt illi vinarios utres ferentes et gregatim pecua comminantes: unde praelectum grandem hircum, annosum et horricomem, Marti secutori comitique vietimant, et illico prandium fabricatur opipare. Tunc hospes ille "Non modo" inquit "Expeditionum praedarumque, verum etiam voluptatum vestrarum ducem me strenuum

But they stayed hereupon a good space with long deliberation, which made my heart (God wot) and spirit greatly to quail. Howbeit in the end they consented freely to his opinion, and by and by the maiden was unloosed of her bonds; who, seeing the young man, and hearing the name of brothels and bawd merchants, began to wax joyful, and smiled with herself. Then began I to deem evil of the generation of women, when I saw that the maiden (who had pretended that she had loved a young gentleman, and that she so greatly desired her chaste marriage with the same) was now delighted with the talk of a wicked and filthy brothel-house and other things dishonest. In this sort the consent and manners of all the race of women depended in the judgement of an ass. But then the young man spoke again, saying: "Masters, why go we not about to make our prayers to Mars touching this selling of the maiden, and seeking for other companions? But as far as I see, here is no manner of beast to make sacrifice withal nor wine sufficient for us to drink. Let me have ten more with me, and we will go to the next town, whence I will bring you back a supper fit for a priest." So he and ten more with him went their way, and in the mean season the residue made a great fire and an altar with green turfs in the honour of Mars.

By and by they came again, bringing with them bottles of wine and a great number of beasts, amongst which there was a big ram goat, fat, old, and hairy, which they killed and offered unto Mars, to help and be with them. Then supper was prepared sumptuously; and the new companion said unto the others: "You ought to account me not only your captain in robbery and fight, but also in your pleasures and

sentire debetis," et aggressus insigni facilitate naviter cuncta praeministrat. Verrit, sternit, coquit, tucceta concinnat, apponit scitule, sed praecipue poculis crebris grandibusque singulos ingurgitat. Interdum tamen insimulatione promendi quae poseebat usus, ad puellam commeabat assidue, partesque surreptas clanculo et praegustatas a se potiones offerebat hilaris: at illa sumebat appetenter, et nonnunquam basiare volenti promptis saviolis allubescebat. Quae res oppido mihi displicebat: "Hem oblita es nuptiarum tuique mutui cupitoris, puella virgo? Et illi nesciocui recenti marito, quem tibi parentes iunxerunt, hunc advenam cruentumque percussorem praeponis? Nec te conscientia stimulat, sed affectione calcata inter lanceas et gladios istos scortari tibi libet? Quid, si quo modo latrones ceteri persenserint? Non rursum recurres ad asinum et rursum exitium mihi parabis? Re vera ludis de alieno corio."

12 Dum ista sycophanta ego mecum maxima cum indignatione disputo, de verbis eorum quibusdam dubiis, sed non obscuris prudenti asino, cognoseo non Haemum illum praedonem famosum sed Tlepolemum sponsum puellae ipsius. Nam procedente sermone paulo iam clarius, contempta mea praesentia quasi vere mortui, "Bono animo es" inquit "Charite

jollity." Whereupon by and by with pleasant cheer he prepared all things very cleverly; and trimming up the house he set the table in order and cooked the meal, and brought the pottage and dainty dishes to the table; but above all, he plied them well with great pots and jugs of wine. Sometimes (feigning to fetch somewhat they required) he would go to the maiden and give her pieces of meat which he had privily taken away, and would give her cups of wine whence he had already drunken, which she willingly took in good part. Moreover, he kissed her twice or thrice, whereof she was well pleased, and would gladly kiss him in return again; but I (not well content thereat) thought in myself: "O wretched maid, hast thou forgotten thy marriage, and thy lover whom thou didst love, thou a virgin maid, and dost esteem this stranger and bloody thief above thy dear husband which thy parents ordained for thee? Now perceive I well thou hast no remorse of conscience, but more delight to do utterly away with thy love and play the harlot here amongst so many weapons and swords. What, knowest thou not how the other thieves, if they knew thy demeanour, would nut thee back to the ass's death as they had once appointed, and so work my destruction likewise? Well do now I perceive that thou dost take pleasure and sport at the risk of another's hide."

While I did devise with myself all these things with an orator's indignation, I perceived by certain signs and tokens (which were doubtful but yet not ignorant to so wise an ass) that he was not the notable thief Haemus, but rather Tlepolemus her husband. For after much communication he began to speak more openly, not fearing any more my presence than if I were dead, and said: "Be of

dulcissima, nam totos istos hostes tuos statim captivos habebis," et instantia validiore vinum iam inmixtum, sed modico tepefactum vapore, sauciis illis et crapula vinolentiaque madidis ipse abstemius non cessat impingere. Et Hercule suspicionem mihi fecit, quasi soporiferum quoddam venenum cantharis immisceret illis. Cuncti denique sed prorsus omnes vino sepulti iacebant, omnes pares mortuis. Tunc nullo negotio artissimis vinculis impeditis ac pro arbitrio suo constrictis illis, imposita dorso meo puella, dirigit gressum ad suam patriam.

Quam simul accessimus, tota civitas ad votivum conspectum effunditur. Procurrunt parentes, affines, clientes, alumni, famuli, laeti faciem, gaudio delibuti: pompam cerneres omnis sexus et omnis aetatis novumque et Hercule memorandum spectamen, virginem asino triumphantem. Denique ipse etiam hilarior pro virili parte ne praesenti negotio ut alienus discreparem, porrectis auribus proflatisque naribus rudivi fortiter, immo tonanti clamore personui. Et illam thalamo receptam commode parentes sui fovebant, me vero cum ingenti iumentorum civiumque multitudine confestim retro Tlepolemus agebat non invitum, nam et alias curiosus et tunc

good cheer, my sweet friend Charite, for thou shalt have by and by all these thy enemies captive unto thee." Then he filled wine to the thieves more and more, mixed with no water, but a little warmed, and never ceased till they were all overcome and soaked with abundance of drink, whereas he himself abstained and bridled his own appetite: and truly, I did greatly suspect that he had mingled in their cups some deadly poison, for incontinently they all fell down asleep on the ground one after another, drowned and overcome by the wine, and lay as though they had been dead. Then did he very easily tie them all in chains and bind them as he would, and he took the maiden and set her upon my back and went homeward.

Now when we were near come home, all the people of the city (especially her parents and kinsmen, friends and family and servants) came running forth joyfully; and all they of the town of every age and sex gathered together to see this new sight and strange, a virgin in great triumph sitting upon an ass.1 Then I (not willing to show less joy than the rest, as far as I might as present occasion served) set and pricked up my long ears, blew out my nostrils, and cried stoutly; nay rather I made the town to ring again with my shrilling sound. When we were come to her father's house she was received into a chamber honourably, and her parents tended her well; as for me, Tlepolemus, with a great number of other citizens, did drive me back again with other horses to the cave of the thieves, and I was not very

I It has been supposed, perhaps without very much reason, that Apuleius intended this to be a parody of our Saviour's Palm Sunday entry into Jerusalem. See note on Book IX. ch. 14.

latronum captivitatis spectator optabam fieri. Quos quidem colligatos adhue vino magis quam vinculis deprehendimus: totis ergo prolatis erutisque rebus et nobis auro argentoque et ceteris onustis, ipsos partim constrictos, uti fuerant, provolutosque in proximas rupinas praecipites dedere, alios vero suis sibi gladiis obtruncatos reliquere.

Tali vindicta laeti et gaudentes civitatem revenimus: et illas quidem divitias publicae custodelae commisere, Tlepolemo puellam repetitam lege tradi-Exin me suum sospitatorem nuncupatum matrona prolixe curitabat, ipsoque nuptiarum die praesepium meum hordeo passim repleri iubet faenumque camelo Bactrinae sufficiens apponi. Sed quas ego condignas Fotidi diras devotiones imprecer, quae me formavit non canem sed asinum, quippe cum viderem largissimae cenae reliquiis rapinisque canes omnes inescatos atque distentos! Post noctem unicam et rudimenta Veneris recens nupta gratias summas apud suos parentes ac maritum mihi meminisse non destitit, quoad summos illi promitterent honores habituri mihi. Convocatis denique gravioribus amicis consilium datur, quo potissimum pacto digne remunerarer. Placuerat uni domi me conclusum et otiosum

unwilling, for I much desired to be present to see the taking of them. There we found them all asleep, lying on the ground as we left them, overcome rather by wine than by bonds: and then they first brought out all the gold and silver and other treasures of the house and laded us withal: which when they had done, they threw many of the thieves down into the bottom of deep cliffs hard by, and the

residue they slew with their own swords.

After this we returned home glad and merry of so great vengeance upon them, and the riches which we carried was committed to the public treasury, and this done the maid was married to Tlepolemus, according to the law, whom by so much travail he had valiantly recovered. Then my good mistress looked about for me, calling me her saviour and deliverer, and asking for me, commanded, the very same day as her marriage, that my manger should be filled with barley, and that I should have hay and oats abundantly, as much as would be enough for a camel of Bactria. But how greatly and worthily did I curse Fotis in that she had transformed me into an ass, and not into a dog, because I saw the dogs had filled their paunches to bursting with the relies and bones of so worthy a supper as they had. The next day, after that best of nights and her learning of the secrets of Venus, this new wedded woman (my mistress) did not forget to commend me before her parents and husband for the kindness I had shewed unto her, and never left off until such time as they promised to reward me with great honours. they called together all their friends of more dignity, to resolve in what manner it were most worthy to reward me; and thus it was concluded: one said that I should be closed in a stable and never work,

321

hordeo lecto fabaque et vicia saginari: sed obtinuit alius qui meae libertati prospexerat, suadens ut rurestribus potius campis in greges equinos lasciviens discurrerem, daturus dominis equarum inscensu 15 generoso multas mulas alumnas. Ergo igitur evocato statim armentario equisone magna cum praefatione deducendus assignor: et sane gaudens la etusque praecurrebam, sarcinis et ceteris oneribus iam nunc renuntiaturus, nanctaque libertate veris initio pratis herbantibus rosas utique reperturus aliquas. Subibat me tamen illa etiam sequens cogitatio, quod tantis actis gratiis honoribusque plurimis asino meo tributis, humana facie recepta, multo tanto pluribus beneficiis Sed ubi me procul a civitate gregarius honestarer. ille perduxerat, nullae deliciae ac ne ulla quidem libertas excipit. Nam protinus uxor eius avara equidem nequissimaque illa mulier molae machinariae subiugum me dedit, frondosoque baculo subinde castigans, panem sibi suisque de meo parabat corio. Nec tantum sui cibi gratia me fatigare contenta, vicinorum etiam frumenta mercenariis discursibus meis conterebat. Nec mihi misero statuta saltem cibaria pro tantis praestabantur laboribus: namque hordeum meum frictum et sub eadem mola meis quassatum ambagibus colonis proximis venditabat, mihi vero per diem laboriosae machinae attento sub ipsa

but continually be fed and fatted with fine and ehosen barley and beans and vetch; howbeit another prevailed, who wished my liberty, for me to run lasciviously in the fields amongst the horses, whereby I might engender upon the mares some stout mules for my mistress. Therefore the groom that kept the horses was called for, and I was delivered unto him with great care, in so much that I ran before him right pleasant and joyous, because 1 hoped that I should carry no more fardels or burdens: moreover I thought that when I should thus be at liberty, in the springtime of the year, when the meadows and fields were green, I should find some roses in some place; after which it came into my mind that if my master and mistress did render to me so many thanks and honours being an ass, they would much more reward me being turned into a man. But when he (to whom the charge of me was so straitly committed) had brought me a good way distant from the city I perceived no delicate meats nor any liberty which I should have, but by and by his covetous wife and most cursed quean made me a mill ass, and (beating me with a cudgel with many twigs) would wring bread for herself and her household out of my skin. Yet was she not contented to weary me and make me a drudge with earriage and grinding of her own eorn, but she made me to grind for her neighbours and so earned more gain by my toil: nor would she give me such meat as it was ordained that I should have, for all my miserable labours, for my own barley which I ground in that same mill by my own goings about she would sell to the inhabitants by, and after that I had laboured all day upon this engine of toil, she would set before me at night

vespera furfures apponebat incretos ac sordidos, multoque lapide salebrosos.

Talibus aerumnis edomitum novis Fortuna saeva 16 tradidit cruciatibus, scilicet ut, quod aiunt, domi forisque fortibus factis adoriae plenae gloriarer. Equinis armentis namque me congregem pastor egregius mandati dominici serus anscultator aliquando permisit: at ego tandem liber asinus, laetus et tripudians graduque molli gestiens equas opportunissimas iam mihi concubinas futuras deligebam. Sed haec etiam spes hilarior in capitale processit exitium: mares enim ob admissariam Venerem 1 pasti satianter ac diu saginati, terribiles alioquin et utique quovis asino fortiores, de me metuentes sibi et adulterio degeneri praecaventes, nec hospitalis Iovis servato foedere rivalem summo furentes persequentur odio; hic, elatis in altum vastis pectoribus, arduus capite et sublimis vertice primoribus in me pugillatur ungulis, ille terga pulposis torulis obesa convertens postremis velitatur calcibus, alius hinnitu maligno comminatus, remulsis auribus dentiumque candentium renudatis asceis, totum me commorsicat. Sic apud historiam de rege Thracio legeram, qui miseros hospites ferinis equis suis lacerandos devorandosque porrigebat: adeo ille praepotens tyrannus sic parcus hordei fuit, ut edacium iumentorum famem corporum humanorum largitione sedaret.

¹ This is Oudendorp's suggestion for the MSS' admissuram veterem.

a little filthy bran, nothing clean but caked together and full of stones.

Being crushed down by this calamity, yet cruel fortune worked me other new torments, so that (as they say) I might verily boast of a full reward for all my brave deeds done at home and abroad: for on a day I was let loose into the fields to pasture with the herds of horses by commandment of my master, who so did at last obey his lord's bidding. leaped for joy, how I brayed to see myself in such liberty, but especially since I beheld so many mares, which I thought should be my easy wives and concubines! But this my joyful hope turned into utter destruction, for incontinently all the stallion horses. which were well fed and made strong for their duty by ease of pasture, terrible in any case and much more puissant than a poor ass, were jealous over me, and feared for the cuckolding of their race by a weakling, and (not having regard to the law and order of the hospitable god Jupiter) ran fiercely and terribly against me their rival; one reared up his broad chest and high head, and lifted up his fore feet and kicked me spitcfully, another turned to me his strong and brawny back, and with his hinder heels spurned me cruelly, the third threatening with a malicious neighing dressed his ears, and shewing his sharp and white teeth bit me on every side. In like sort have I read in histories how before the king of Thrace 1 would throw his miserable guests to be torn in pieces and devoured of his wild horses; so niggish was that tyrant of his provender that he nourished his hungry and starveling beasts with the bodics of men.

¹ Diomede, king of the Bistones in Thrace. His final destruction was one of the twelve labours of Hercules.

Ad eundem modum distractus et ipse variis equorum incursibus, rursus molares illos circuitus require-Verum Fortuna meis cruciatibus iusatiabilis al'am mihi denuo pestem instruxit: delegor enim Vigno monte devehundo, puerque mihi praefectus imponitur, omnibus ille quidem deterrimus. Nec me montis excelsi tantum arduum fatigabat iugum, nec saxcas tantum sudes incursando contribam ungulas, verum fustium quoque crebris ictibus prolixe dedolabar, ut usque plagarum mihi medullaris insideret dolor; coxaeque dexterae semper ictus incutiens et unum feriendo locum dissipato corio et ulceris latis simi facto foramine, immo fovea vel etiam fenestra. nullus tamen desinebat identidem vulnus sanguine delibutum obtundere. Lignorum vero tanto me premebat pondere, ut fascium molem elephanto, non asino paratam putares: ille vero etiam quotiens in alterum latus praeponderans declinarat sarcina, cum deberet potius gravantis ruinae fustes demere et levata paulisper pressura sanare me, vel certe in alterum latus translatis peraequare, contra, lapidibus additis insuper, sic iniquitati ponderis medebatur.

18 Nec tamen post tantas meas clades immodico sarcinae pondere contentus, cum fluvium transcenderemus, qui forte praeter viam defluebat, peronibus suis ab aquae madore consulens ipse quoque insuper lumbos meos insiliens residebat, exiguum scilicet et illud tantae molis superpondium: ac si quo casu limo caenoso ripae supercilio lubricante oneris impatientia

After the same manner I was cruelly handled by the horses, so that I longed for the mill again whereby I went round and round; but behold fortune (insatiable of my torments) had devised a new pain for me. I was appointed to bring home wood every day from a high hill, and who should drive me thither and home again but a boy that was the veriest hangman in all the world: he was not contented with the great travail I took in climbing up the steep hill neither that my hoofs were torn and worn away by sharp flints, but he beat me cruelly and very often with a great staff, in so much that the marrow of my bones did ache for woe; for he would strike me continually in my right hip and still in one place, whereby he tare my skin and made of my wide sore a great hole or trench, or rather a window to look out at, and although it ran down of blood, yet would he not cease beating me in that place. Moreover he laded me with such great trusses and burdens of wood that you would think they had rather been prepared for elephants than for an ass, and when he perceived that my wood hanged more of one side than another (when he should rather take away the heavy sides and so ease me, or else lift them up a little, or at least put them over to make them equal with the other) he laid great stones upon the lighter side to remedy the matter. Yet could he not be contented with this my great misery and immoderate burdens of wood, but when we came to any river by the way, he, to save his boots from water, would leap upon my loins likewise, which was no small load upon load. And if by adventure I had fallen down in any dirty or miry place by the water-side, on the slippery bank, under that load too great for me to bear, when he

prolapsus deruissem, cum deberet egregius agaso manum porrigere, capistro suspendere, cauda sublevare, certe partem tanti oneris, quoad resurgerem saltem, detrahere, nullum quidem defesso mihi ferebat auxilium, sed occipiens a capite, immo vero et ipsis auribus, totum me compilabat, ceciditque 1 fusti grandissimo, donec fomenti vice ipsae me plagae suscitarent. Idem mihi talem etiam excogitavit perniciem: spinas acerrumas et punctu venenato viriosas in fascem tortili nodo constrictas caudae meae pensilem deligavit cruciatum, ut incessu meo commotae incitataeque funestis aculeis infeste me convulnera-19 rent. Ego igitur ancipiti malo laborabam: nam cum me cursu proripueram fugiens acerbissimos incursus, vehementiore nisu spinarum feriebar; si dolori parcens paululum restitissem, plagis compellebar adcursum. Nec quicquam videbatur aliud excogitare puer ille nequissimus quam ut me quoquo modo perditum iret, idque iurans etiam nonnunquam comminabatur. Et plane fuit quod eius detestabilem malitiam ad peiores conatus stimularet: nam quadam die, nimia eius insolentia expugnata patientia mea, calces in eum validas extuleram. Denique tale facinus in me comminiscitur: stuppae sarincae me satis onustum probeque funiculis constrictum producit in viam deque proxima villula spirantem carbunculum furatus, oneris in ipso meditullio reponit. Iamque fomento tenui calescens et enutritus ignis surgebat in flammas et totum me funestus ardor invaserat, nec

¹ After compilabat the MSS have cidit, which is no word and does not make sense. Ceciditque will construe, though the sudden change from imperfect to perfect is awkward.

should have lent a hand to pull me out, or lifted me out by the bridle or by my tail, or taken off some of my load so that I might be able to rise, he would never help me, but laid me on from top to toe, yea, from my very cars, with a mighty staff, whereby I was compelled by force of the blows, as by a medicine, to stand up. The same hangman boy did invent another torment for me: he gathered a great many sharp thorns, as sharp as needles and of most poisonous prick, and bound them with knots into a bundle which he tied at my tail to prick me, so that as I walked they would swing against me and wound me sorely with their accursed spikes. Then was I afflicted on either side; for when I endeavoured to run away from his bitter onslaughts the thorns pricked me more vehemently, and if I stood still to rest from the pain the boy beat me until I ran again, whereby I perceived that the hangman did devise nothing else save to kill me by some manner of means, and even so he would often swear and threaten to do. And in truth there was some occasion to stir his malicious mind into worse attempts; for upon a day (after my patience had been altogether overcome by his wickedness) I lifted up my heels and spurned him well-favouredly. Then he invented this vengeance against me: after he had well laded me with tow and flax, and had trussed it round safely with ropes upon my back, he brought me out into the way: then he stole a burning coal out of a man's house of the next village and put it into the middle of the load, and soon the fire caught and increased in the dry and light matter and burst into flames, and the fierce heat thereof did burn me on every side; and I could see no remedy for my utter

ullum pestis extremae suffugium nec salutis aliquod apparet solacium, et ustrina tales moras non sus-20 tinens et meliora consilia praevertitur Sed in rebus scaevis affulsit Fortunae nutus hilarior, nescio an futuris periculis me reservans, certe praesente statutaque morte liberans : nam forte pluviae pridianae recens conceptaculum aquae lutulentae proximum conspicatus, ibi memet improvido saltu totum abicio. flammaque prorsus extincta, tandem et pondere levatus et exitio liberatus evado. Sed ille deterrimus ac temerarius puer hoc quoque suum nequissimum factum in me retorsit, gregariisque omnibus affirmavit me sponte vicinorum foculos transeuntem, titubanti gradu prolapsum, ignem ultroneum accersisse mihi. et arridens addidit: "Quousque ergo frustra pascemus igninum istum?"

Nec multis interiectis diebus longe peioribus me dolis petivit. Ligno enim quod gerebam in proximam casulam vendito vacuum me ducens, iam se nequitiae meae proclamans imparem miserrimumque istud magisterium renuens, querelas huiusmodi concinnat: "Videtis istum pigrum tardissimumque et nimis asinum? me praeter cetera flagitia nunc nouis periculis etiam angit: ut quemque enim viatorem prospexerit, sive illa scitula mulier seu virgo nubilis seu tener puellus est, illico disturbato gestamine, nonnunquam etiam ipsis stramentis abiectis, furens incurrit et homines amator talis appetit, et humi prostratis illis inhians illicitas atque incognitas temptat libidines et ferinas ¹ aversa Venere invitat ad nuptias. Nam imaginem etiam savii mentiendo ore improbo

¹ After ferinas the MSS have voluptates. This will not construe, and seems like a gloss on libidines or ferinas nuptias which has crept into the text.

destruction, nor how I might save myself, and in such a burning it was not possible for me to stand still, and there was no time to advise better; but fortune was favourable towards me in my misfortune, perhaps to reserve me for more dangers; at least she saved me from the present death thus devised, for I espied a great hole full of muddy rain-water that fell the day before; thither I ran hastily and plunged myself therein, in such sort that I quenched the fire and was delivered both from my load and from that peril. But the vile boy turned even this his most wicked deed upon me, and declared to all the shepherds about that I willingly leaned over a fire of the neighbours and tumbled in it and set myself afire. Then he laughed upon me, saying: "How long shall we keep this fiery ass in vain?"

A few days after, this boy invented another mischief much worse than the former: for when he had sold all the wood which I bare to certain men dwelling in a village by, he led me homeward unladen. And then he cried that he was not able to rule me, for that he was unequal to my naughtiness, and that he would not drive me to the hill any longer for wood, saying: "Do you see this slow and dull beast. too much an ass? Now, besides all the mischiefs that he hath wrought already, he inventeth daily more and more. For when he espieth any passing by the way, whether it be a fair woman or a maid ready for marriage, or a young boy, he will throw his burden from his back, yea, and often break his very girths, and runneth fiercely upon them. And after that he hath thrown them down, he will stride over them to take his beastly pleasure upon them. Moreover, he will feign as though he would kiss them with his great and wicked mouth, but he will bite their

compulsat ac morsicat. Quae res nobis non mediocres lites atque iurgia, immo forsitan et crimina pariet. Nunc etiam visa quadam honesta iuvene, ligno quod devehebat abiecto dispersoque, in eam furiosos direxit impetus, et festivus hic amasio humo sordida prostratam mulierem ibidem incoram omnium gestiebat inscendere. Quod nisi ploratu questuque femineo conclamatum viatorum praesidium accurrisset ac de mediis ungulis ipsius esset crepta liberataque, misera illa compavita atque dirupta ipsa quidem cruciabilem cladem sustinuisset, nobis vero

poenale reliquisset exitium."

Talibus mendaciis admiscendo sermones alios, qui meum verecundum silentium vehementius premerent, animos pastorum in meam perniciem atrociter suscitavit. Denique unus ex illis: "Quin igitur publicum istum maritum," inquit "Immo communem omnium adulterum illis suis monstruosis nuptiis condignam victimamus hostiam?" et "Heus tu, puer," ait "Obtruncato protinus eo intestina quidem canibus nostris iacta, ceteram vero carnem omnem operariorum cenae reserva. Nam corium affirmatum cineris inspersu dominis referemus eiusque mortem de lupo facile mentiemur." Sublata cunctatione accusator ille meus noxius, ipse etiam pastoralis exsecutor sententiae, laetus et meis insultans malis calcisque illius admonitus, quam inefficacem fuisse mehercules doleo, pro-23 tinus gladium cotis attritu parabat. Sed quidam de coetu illo rusticorum "Nesas" ait "Tam bellum asinum sic enecare et propter luxuriem lasciviamque, amatoria protinus 1 opera, servitioque tam necessario carere, cum alioquin exsectis genitalibus possit neque

¹ There is a gap in the best MS between amatoria and opera, into which a later hand has written criminatus. Protinus, suggested both by Leo and Plasberg, makes good sense.

faces cruelly, which thing may work us great displeasure, or rather be imputed unto us as a crime; and even now, when he espied an honest maiden passing by the highway, he by and by threw down his wood in a heap and ran after her; and when this jolly lover had thrown her upon the ground, he would have ravished her before the face of all the world, had it not been that by reason of her crying out with shrieks and loud lamentations, she was succoured of those that passed by, and pulled from his heels and so delivered. And if it had so come to pass that this fearful maiden had been slain by him by a painful

death, what danger had we not been in?"

By these and like lies, he provoked the shepherds earnestly to my destruction, which grieved me (God wot) full sore that I could say nothing to defend my chastity. Then one of the shepherds said: "Why do we not make sacrifice of this common adulterous ass as his horrid doings deserve? My son," quoth he, "Let us kill him and throw his guts to the dogs, and reserve his flesh for the labourers' supper. Then let us cast dust upon his skin, and carry it home to our master, and easily feign that the wolves have devoured him." The boy that was my evil accuser made no delay, but prepared himself to execute the sentence of the shepherd, rejoicing at my present danger, and thinking upon the kick which I gave him; but oh how greatly did I then repent that the stripe of my heel had not killed him! Then he drew out his sword, and made it sharp upon a whetstone to slav me, but another of the shepherds began to say: "Verily it is a great offence to kill so fair an ass, and so (by accusation of luxury and lascivious wantonness) to lack so necessary his labour and service, where otherwise if you would cut off his stones, he might

in Venerem ullo modo surgere vosque omni metu periculi liberare, insuper etiam longe crassior atque corpulentior effici. Multos ego scio non modo asinos inertes, verum etiam ferocissimos equos, nimio libidinis laborantes atque ob id truces vesanosque, adhibita tali detestatione mansuetos ac mansues exinde factos, et oneri ferundo non inhabiles et cetero ministerio patientes. Denique, nisi vobis suadeo nolentibus, possum spatio modico interiecto, quo mercatum proximum obire statui, petitis e domo ferramentis huic curae praeparatis, ad vos actutum redire trucemque amatorem istum atque insuavem dissitis femoribus emasculare et quovis vervece mitiorem efficere."

Tali sententia mediis Orci manibus extractus, sed extremae poenae reservatus, maerebam et in novissima parte corporis totum me periturum deflebam. Inedia denique continua vel praecipiti ruina memet ipse quaerebam extinguere, moriturus quidem nihilominus sed moriturus integer. Dumque in ista necis meae decunctor electione, matutino me rursum puer ille peremptor meus contra montis suetum ducit Iamque me de cuiusdam vastissimae vestigium. ilicis ramo pendulo destinato, paululum viam supergressus ipse securi lignum quod deveheret recidebat. et ecce de proximo specu vastum attollens caput funesta proserpit ursa. Quam simul pavidus et repentina facie conterritus totum corporis pondus in postremos poplites recello, arduaque cervice sublimiter elevata, lorum, quo tenebar, rumpo,

not only be deprived of his lust, but also become gentle, and that we should be delivered from all fear of danger. Moreover, he would be thereby more fat and better in flesh. For I know myself as well many slow asses, as also most fierce horses, that by reason of their wantonness have been most mad and terrible, but (when they were gelded and cut) they have become very gentle and tame, and tractable both to bearing burdens and to all other use. Wherefore I would counsel you to geld him; and if you consent thereto, I will by and by, when I have gone to the next market, fetch from my house mine irons and tools for the purpose: and I will thence immediately return, and I assure you that after I have gelded and cut off his stones, I will deliver this fierce and rude

lover unto you as tame as a lamb."

When I did perceive that I was delivered from death, but reserved for the pain of gelding, I wept that with the hinder part of my body I should perish altogether, but I sought about to kill myself by some manner of means, whether by fasting continually or by throwing myself down some crag or precipice, to the end if I should die, I would die with unperished members: and while I devised with myself in what manner I might end my life, the rope-ripe boy my destroyer on the next morrow led me to the hill again, and tied me to a bough of a great oak, and in the mean season he took his hatchet and went a little way up and cut wood to load me withal. But behold there crept out of a cave by a marvellous great bear holding out his mighty head; whom when I saw, I was suddenly stricken in fear with the sudden sight and (throwing all the strength of my body into my hinder heels) lifted up my strained head and broke the halter

meque protinus pernici fugae committo, perque prona, non tantum pedibus verum etiam toto proiecto corpore propere devolutus immitto me campis subpatentibus, ex¹ summo studio fugiens immanem ursam ursaque peiorem illum puerum.

25 Tune quidam viator solitarium vagumque me respicions invadit et properiter inscensum baculo quod gerebat obverberans per obliquam ignaramque me ducebat viam. Nec invitus ego cursui me commodabam relinquens atrocissimam virilitatis lanienam: ceterum plagis non magnopere commovebar, quippe consuetus ex forma concidi fustibus. Sed illa Fortuna meis casibus pervicax tam opportunum latibulum misera celeritate praeversa novas instruxit insidias: pastores enim mei perditam sibi requirentes vacculam variasque regiones peragrantes occurrunt nobis fortuito, statimque me cognitum capistro prehensum attrahere gestiunt. Sed audacia valida resistens ille fidem hominum deumque testabatur: "Quid me Violenter quid invaditis?" "Ain, te nos tractamus inciviliter, qui nostrum asinum furatus abducis? Quin potius effaris ubi puerum eiusdem agasonem, necatum scilicet, occultaris?": et illico detractus ad terram pugnisque pulsatus et calcibus contusus infit deierans nullum semet vidisse ductorem.

¹ One MS has et; another (the best) a gap before summo. Colvin's ex seems satisfactory.

wherewith I was tied. Then there was no need to bid me run away, for I scoured not only on foot, but tumbled over the stones and rocks with my body, till I eame into the open fields beneath, to the intent I would escape away from the terrible bear, but especially from the boy that was worse than the bear.

Then a certain stranger that passed by the way (espying me alone as a stray ass) took me up quickly and rode upon my back, beating me with a staff which he bare in his hand through a blind and unknown lane: whereat I was little displeased, but willingly went forward to avoid the cruel pain of gelding which the shepherds had ordained for me, but as for the stripes I was nothing moved, since I was accustomed to be beaten so every day. But fortune, ever bent on my ruin, would not suffer me to continue in such estate long, but with wondrous quickness undid my timely escape and set a new snare for me: for the shepherds (looking about for a cow that they had lost), after they had sought in divers places, fortuned to come upon us unawares; who when they espied and knew me, they would have taken me by the halter, but he that rode upon my back valiantly resisted them, saying: "Good Lord, masters, what intend you to do? Will you rob me?" Then said the shepherds: "What, thinkest thou that we handle thee otherwise than deservest, which art stealing away our ass? dost thou not rather tell us where thou hast hidden the boy that led him, whom thou hast doubtless slain?" And therewithal they pulled him down to the ground, beating him with their fists and spurning him with their feet. Then he sware unto them saying that he saw no manner of boy, but only found the ass

337

sed plane continuatum solutum et solitarium ob indicivae praemium occupasse, domino tamen suo restituturum. "Atque utinam ipse asinus," inquit "Quem nunquam profecto vidissem, vocem quiret humanam dare meaeque testimonium innocentiae perhibere posset; profecto vos huius iniuriae pigeret."

Sic asseverans nihil quicquam promovebat: nam collo constrictum reducunt eum pastores molesti contra montis illius silvosa nemora, unde lignum puer sole-26 bat egerere: nec uspiam ruris reperitur ille sed plane corpus eius membratim laceratum multisque dispersum locis conspicitur. Quam rem procul dubio sentiebam ego illius ursae dentibus esse perfectam et Hercule dicerem quod sciebam, si loquendi copia suppeditaret: sed quod solum poteram tacitus licet serae vindictae gratulabar. Et cadaver quidem disiectis partibus tandem totum repertum aegreque concinnatum ibidem terrae dedere, meum vero Bellerophontem, abactorem indubitatum cruentumque percussorem criminantes, ad casas interim suas vinctum perducunt, quoad renascenti die sequenti deductus ad magistratus, ut aiebant, poenae redderetur. Interim dum puerum illum parentes sui plangorious querebantur et adveniens ecce rusticus nequaquam promissum suum frustratus destinatam sectionem meam flagitat, "Non est" in his inquit 338

loose and straying abroad, which he took up to the intent he might have some reward for the finding of him, and to restore him again to his master. "And I would to God," quoth he, "That this ass (which I would verily I had never seen) could speak as a man, to give witness of my innocence: then would you be ashamed of the injury which you have done to me."

Thus reasoning for himself, he nothing prevailed. for those angry shepherds tied a rope about his neck and led him back again through the trees of the hill to the place where the boy accustomed to resort for wood. And after that they could discover him in no place, at length they found his body rent and torn in pieces, and his members dispersed in divers places, which I well knew was done by the cruel bear, and verily I would have told it if I might have spoken; but (which I could only do) I greatly rejoiced at the vengeance of his death, although it came too late. Then they gathered the pieces of his body and hardly joined them together and buried them, and straightway they laid all the fault to him that was my Bellerophon, 1 charging him that it was he that took me up by the way, and had assaulted and slain the boy, and (bringing him home fast bound to their houses) purposed on the next morrow to accuse him of murder, and to lead him before the justices to have judgement of death. In the mean season, while the parents of the boy did lament and weep for the death of their son, the shepherd (according to his promise) came with his instruments and tools to geld me, and then one of them said: "Tush, our present

¹ By calling his rider Bellerophon (which Adlington merely translated "my new master"), the ass implies that he was a very Pegasus.

unus "Indidem praesens iactura nostra, sed plane crastino libet non tantum naturam, verum etiam caput quoque ipsum pessimo isto asino demetere: nee tibi ministerium deerit istorum."

Sie effectum est ut in alterum diem clades differretur mea, at ego gratias agebam bono puero, quod saltem mortuus unam earnificinae meae dieculam donasset. Nec tamen tantillum saltem gratulationi meae quietive spatium datum: nam mater pueri mortem deplorans acerbam filii, fleta et lacrimosa fuscaque veste contecta, ambabus manibus trahens cinerosam canitiem, eiulans et exinde proclamans stabulum irrumpit meum, tunsisque ae diverberatis vehementer uberibus incipit: "Et nune iste securus ineumbens praesepio voracitati suae deservit et insatiabilem profundumque ventrem semper esitando distendit, nec aerumnae meae miseretur vel detestabilem easum defuncti magistri recordatur, sed seilicet seneetam infirmitatemque meam contemnit ac despicit et impune se laturum tantum scelus credit. At utcumque se praesumit innocentem; est enim congruens pessimis conatibus contra noxiam conscientiam sperare securitatem. Nam pro deum fidem, quadrupes nequissime, licet precariam vocis usuram sumeres, cui tandem vel ineptissimo persuadere possis atrocitatem istam culpa carere, cum propugnare pedibus et arcere morsibus misello puero potueris? An ipsum quidem saepius incursare calcibus potuisti, moriturum vero defendere alaeritate simili nequisti? Certe dorso receptum auferres protinus et infesti latronis cruentis manibus eriperes,

mischief is not of his doing, but now we are contented that to-morrow not only this vile ass's stones shall be cut off, but also his head, and you shall not

lack helpers."

So was it brought to pass that my death was delayed till the next morrow; but what thanks did I give to that good boy who at least (being so slain) was the cause of my pardon for one short day! Howbeit I had no time then to rest myself, for the mother of the boy, weeping and lamenting for his cruel death, attired in mourning vesture, tore her hair and threw ashes upon it, and beat her breast, erving and howling very bitterly, and came presently into the stable, saying: "Is it reason that this eareless beast should do nothing all day but hold his head in the manger, filling and bolling his guts with meat, without compassion of my great misery or remembrance of his slain master? Surely, contemning my age and infirmity, he thinketh that I am unable to revenge his great mischiefs. Moreover he would persuade me that he were not eulpable; indeed it agreeth with the manner of malefactors to hope for safety, even when as the conscience doth confess the offence: but, O good Lord, thou cursed beast, if thou couldest for the nonce utter the contents of thine own mind, whom (if he were the veriest fool in all the world) mightest thou persuade that this murder was void or without thy fault, when it lay in thy power either to keep off the thieves from this poor boy with thy heels or else to bite and tear them with thy teeth? Couldest not thou (that so oft in his lifetime didst spurn and kick him) defend him now from his death by like means? Yet at least thou shouldest have taken him upon thy back, and so brought him from the cruel hands of thieves, where contrary

postiemum deserto deiectoque illo conservo magistro comite pastore non solus aufugeres. An ignoras eos etiam, qui morituris auxilium salutare denegarint, quod contra bonos mores id ipsum fecerint, solere puniri? Sed non diutius meis cladibus laetaberis, homicida: senties, efficiam, misero dolori naturales 28 vires adesse." Et cum dicto subsertis manibus exsolvit suam sibi fasciam pedesque meos singillatim illigans indidem constringit artissime, scilicet ne quod vindictae meae superesset praesidium, et pertica, qua stabuli fores offirmari solebant, abrepta non prius me desiit obtundere quam victis fessisque viribus, suopte pondere degravatus manibus eius fustis esset elapsus. Tunc de brachiorum suorum cita fatigatione conquesta, procurrit ad focum, ardentemque titionem gerens mediis inguinibus obtrudit, donec, solo quod restabat nisus praesidio, liquida fimo strictim egesta faciem atque oculos eius confoedassem. Qua caecitate atque faetore tandem fugata est a me pernicies: ceterum titione delirantis Altheae Meleager asinus interissem.

¹ Ovid, Metamorphoses, VIII. 451:

[&]quot;There was a certain firebrand which, when Oeneus' wife

In childbed of Meleager, she chanced to espy

The Destinies putting in the fire: and, in the putting in, She heard them speak these words, as they his fatal thread did spin:

thou rannest away alone, having forsaken and cast down thy fellow-servant, thy good master, thy pastor and conductor. Knowest thou not that even such as deny their wholesome help and aid to them which are in danger of death, are wont to be punished because they have offended against good manners and the law natural? But I promise thee that thou shalt not long rejoice at my harms, thou murderer; I will ensure thee thou shalt feel the smart of my grief, and I will see what nature can do." Therewithal she unloosed her apron, and bound all my feet together to the end I might not help myself in my punishment: then she took a great bar which accustomed to bar the stable door, and never ceased beating of me till she was so exceeding weary and tired that the bar fell out of her hands: whereupon she (complaining of the soon faintness of her arms) ran to the fire and brought a glowing firebrand and thrust it under my tail, burning me continually till such time as (having but one remedy) I all bewrayed her face and eyes with my dirty dung; whereby, what with the stink thereof, and what with the filthiness that fell in her eyes, she was well nigh blind, and so I enforced the quean to leave off; otherwise I had died as an ass as Meleager did by the stick, which his mad mother Althea1 cast into the fire.

'O lately born, like time we give to thee and to this brand':

And when they so had spoken, they departed out of hand. Immediately the mother caught the blazing bough away And quenched it. This bough she kept full charily many a day:

And in the keeping of the same she kept her son alive."

But when she heard that Meleager had killed her brothers as the result of a quarrel about the spoils of the Calydonian boar, she threw the brand on the fire, thus causing his death.

LIBER VIII

1 Nocris gallicinio venit quidam iuvenis e proxuma civitate, ut quidem mihi videbatur unus ex famulis Charites, puellae illius quae mecum apud latrones pares aerumnas exanclaverat. Is de eius exitio et domus totius infortunio mira ac nefanda, ignem propter assidens, inter conservorum frequentiam sic annuntiabat: "Equisones opilionesque, etiam busequae, fuit Charite nobis, quae misella et quidem casu gravissimo, nec vero incomitata Manes adivit. Sed ut cuncta noritis, referam vobis a capite quae gesta sunt, quaeque possent merito doctiores, quibus stilos Fortuna subministrat, in historiae specimen chartis involvere.

"Erat in proxuma civitate iuvenis natalibus praenobilis, quo clarus co pecuniae fuit satis locuples sed luxuriae popinalis, scortisque et diurnis potationibus exercitatus, atque ob id factionibus latronum male sociatus, necnon etiam manus infectus humano cruore, Thrasyllus nomine: idque sic erat et fama dicebat.

2 Hic cum primum Charite nubendo maturuisset, inter praecipuos procos summo studio petitionis eius munus

BOOK VIII

About the cockcrow of night came a young man

from the next city, which seemed to be one of the family of the good woman Charite which sometime endured so much misery and calamity with me amongst the thieves; who, after that he had taken a stool and sat down by the fireside in the company of the servants, began to declare many terrible things that had happened unto Charite and unto her house. saying: "O'ye horsekeepers, shepherds, and cowherds, you shall understand that we have lost our good mistress Charite miscrably and by evil adventure, but not alone did she go down to the ghosts. But to the end you may learn and know the whole matter, I purpose to tell you the circumstance of every point, whereby such as are more learned than I, to whom fortune has ministered more copious style, may paint it out in paper in form of an history. "There was a young gentleman dwelling in the next city, born of good parentage, valiant in prowess, and rich in substance, but very much given and addict to whore-hunting and continual revelling by broad day: whereby he fell in company with thieves, and had his hand ready to the effusion of human blood; and his name was Thrasyllus. matter was this according to the report of every man: when Charite had come to an age ripe for marriage, he was among the chiefest of her suitors

obicrat, et quanquam ceteris omnibus id genus viris antistaret eximiisque muneribus parentum invitaret iudicium, morum tamen improbatus repulsae contumelia fuerat aspersus. Ac dum herilis puella in boni Tlepolemi manum venerat, firmiter deorsus delapsum nutriens amorem et denegati thalami permiscens indignationem, cruento facinori quaerebat accessum. Nanctus denique praesentiae suae tempestillam occasionem, sceleri quod diu cogitarat accingitur, ac die, quo praedonum infestis mucronibus puella fuerat astu virtutibusque sponsi sui liberata, turbae gratulantium exultans insigniter permiscuit sese salutique praesenti ac futurae suboli novorum maritorum gaudibundus, ad honorem splendidae prosapiae inter praecipuos hospites domum nostram receptus, occultato consilio sceleris, amici fidelissimi personam mentiebatur. Iamque sermonibus assiduis et conversatione frequenti, nonnunguam etiam cena poculoque communi carior cariorque factus, in profundam ruinam cupidinis sese paulatim nescius praecipitaverat. Quidni, cum flamma saevi amoris parva quidem primo vapore delectet, sed fomentis consuetudinis exaestuans immodicis ardoribus totos amburat homines?

and very ardently sought her hand; but although he were a man more comely than the residue that wooed her, and also had riches abundantly to persuade her parents, yet because he was of evil fame, and a man of wicked manners and conversation, he had the repulse and was put off by Charite. And so our master's daughter married with Tlepolemus; howbeit this young man secretly cherished his downfallen love, and moved somewhat at her refusal, he busily searched some means to work his damnable intent: and so (having found occasion and opportunity to present himself there) he girt himself for the evil purpose which he had long time concealed; and so he brought it to pass, that the same day that Charite was delivered by the subtle means and valiant audacity of her husband from the puissance of the thieves, he mingled himself amongst the assembly, feigning with a notable shew that he was glad above all others of the new marriage and of the hope of future offspring. Hereby (by reason that he came of so noble parents) he was received and entertained into the house as a chief guest, and falsely coloured himself to be one of their most principal friends: and so, under cloak of a faithful well-wisher, he dissimuled his mischievous mind and intent. In continuance of time, by much familiarity and often conversation and banqueting together, he was taken more and more in favour: then did he fall little by little and unawares into the deeper gulf of lust and desire. What wonder indeed? Like as we see it fortuneth to lovers, who are at first delighted by the flame of cruel love, when as it is small, until by continual feeding of it with the fuel of use and wont, it gloweth and flameth and altogether burneth them up.

- 3 "Diu denique deliberaverat secum Thrasyllus, quod nec clandestinis colloquiis opportunum repperiret locum, et adulterinae Veneris magis magisque praeclusos aditus copia custodientium cerneret novaeque atque gliscentis affectionis firmissimum vinculum non posse dissociari perspiceret, et puellae, si vellet, quanquam velle non posset, furatrinae coniugalis incommodaret rudimentum; et tamen ad hoc ipsum, quod non potest, contentiosa pernicie, quasi posset, impellitur: quod nunc arduum factu putatur, amore per dies roborato facile videtur effectu. Spectate denique sed, oro, sollicitis animis intendite, quorsum furiosae libidinis proruperint impetus.
- 4 "Die quadam venatum Tlepolemus assumpto Thrasyllo petebat indagaturus feras, si quid tamen in capreis feritatis est; nec enim Charite maritum suum quaerere patiebatur bestias armatas dente vel cornu. Iamque apud frondosum tumulum ramorumque densis tegminibus umbrosum, prospectu vestigatorum obsaeptis capreis, canes venationis indagini generosae, mandato cubili residentes invaderent bestias, immittuntur; statimque sollertis disciplinae memores, partitae totos praecingunt aditus tacitaque prius servata mussitatione, signo sibi repentino reddito, latratibus fervidis dissonisque miscent omnia. Nec ulla caprea nec pavens damula nec prae ceteris 348

"Thrasyllus had long pondered within himself, perceiving that it was a hard matter to break his mind secretly to Charite, and that he was wholly barred from accomplishment of his luxurious appetite both by the multitude of her guards and servitors, and because the love of her and her husband was so strongly linked together that the bond between them might in no wise be dissevered; and moreover it was a thing impossible to ravish her, because even if she would, although she would not, she knew nothing of the arts of deceiving a spouse. Yet was he still provoked forward by an obstinate madness to that very thing which he could not, as though he could. At length the thing which seemeth so hard and difficult, when love has been fortified through time, doth ever at last appear easy and facile; but mark, I pray you, diligently, to what end the furious force of his inordinate desire came.

"On a day Tlepolemus went to the chase with Thrasyllus to hunt for wild beasts, but only for goats -if indeed goats be wild beasts-for his wife Charite desired him earnestly to meddle with no other beasts which were of more fierce and wild nature, armed with tusk or horn. When they were come within the chase to a great thicket on a hill, fortressed about with briars and thorns, they compassed round the goats, which had been spied out by trackers; and by and by warning was given to let loose the dogs, that had been bred of a noble stock, to rout up the beasts from their lairs. They, remembering all their careful teaching, spread out and covered every entry; and first they did not give tongue, but when on a sudden the signal was given they rushed in with such a cry that all the forest rang again with the noise; but behold there leaped out

feris mitior cerva, sed aper immanis atque invisitatus exsurgit toris callosae cutis obesus, pilis inhorrentibus corio squalidus, setis insurgentibus spinae hispidus. dentibus attritu sonaci spumeus, oculis aspectu minaci flammeus, impetu saevo frementis oris totus fulmineus; et primum quidem canum procaciores, quae comminus contulerant vestigium, genis hac illac iactatis consectas interficit, dein calcata retiola, 5 qua primos impetus reduxerat, transabiit. Et nos quidem cuncti pavore deterriti et alioquin innoxiis venationibus consueti, tunc etiam inermes atque immuniti, tegumentis frondis vel arboribus latenter abscondimus; Thrasyllus vero nanctus fraudium opportunum decipulum sic Tlepolemum captiose compellat: 'Quid stupore confusi vel etiam cassa formidine similes humilitati servorum istorum, vel in modum pavoris feminei deiecti tam opimam praedam mediis manibus amittimus? Quin equos inscendimus? Quin ocius indipiscimur? En cape venabulum, et ego sumo lanceam'; nec tantillum morati protinus insiliunt equos ex summo studio bestiam insequentes. Nec tamen illa genuini vigoris oblita retorquet impetum et incendio feritatis ardescens dente compulso quem primum insiliat cunctabunda rimatur. prior Tlepolemus iaculum, quod gerebat, insuper dorsum bestiae contorsit: at Thrasyllus ferae quidem pepercit sed equi, quo vehebatur Tlepolemus, postremos poplites lancea feriens amputat. Quadrupes reccidens, qua sanguis effluxerat, toto tergo supinatus

no goat, nor timid deer, nor hind, most gentle of all beasts, but an horrible and dangerous wild boar, such as no one had seen before, thick with muscles and brawn, with a filthy and hairy hide, his bristles rising along his pelt, foaming at the mouth, grinding his teeth, looking direfully with fiery eyes, and rushing like lightning as he charged with his furious jaws. The dogs that first set upon him he tare and rent with his tusks, and rifled them ap and hurled them away on every side, and then he ran quite through the nets that had checked his first charges and escaped away. When we saw the fury of this beast, we were all greatly stricken with fear, and because we never accustomed to chase such dreadful boars. and further because we were unarmed and without weapons, we got and hid ourselves under bushes and trees.

"Then Thrasyllus, having found opportunity to work his treason, said to Tlepolemus: What, stand we here amazed? Why shew we ourselves like these slaves of ours, or why leave we so worthy a prey to go forth from our very hands, despairing like some timid woman? Let us mount upon our horses and pursue him incontinently: take you a hunting javelin, and I will take a spear'; and by and by they leaped upon their horses and followed the beast earnestly. But he, forgetting not his natural strength, returned against them burning with the fire of his wild nature, and gnashing his teeth, pried with his eyes on whom he might first assail with his tusks: and Tlepolemus struck the beast first on the back with his javelin. But Thrasyllus attacked not the beast, but came behind and cut the hamstrings of the hinder legs of Tlepolemus' horse, in such sort that he fell down in much blood

invitus dominum suum devolvit ad terram:

diu, et eum furens aper invadit iacentem ac primo lacinias eius, mox ipsum resurgentem multo dente laniavit. Nec coepti nefarii bonum piguit amicum vel suae saevitiae litatum saltem tanto periculo cernens potuit expleri, sed percito atque plagoso, cruda vulnera contegenti suumque auxilium miscriter roganti per femus dexterum dimisit lanceam, tanto ille quidem fidentius quanto crederet ferri vulnera similia futura prosectu dentium: necnon tamen ipsam quoque bestiam facili manu transadigit. 6 Ad hunc modum definito iuvene exciti latibulo suo quisque familia maesta concurrimus: at ille quanquam perfecto voto, prostrato inimico laetus ageret, vultu tamen gaudium tegit et frontem asseverat et dolorem simulat, et cadaver, quod ipse fecerat, avide circumplexus, omnia quidem lugentium officia sollerter affinxit; sed solae lacrimae procedere noluerunt. Sic ad nostri similitudinem, qui vere lamentabamur. conformatus manus suae culpam bestiae dabat.

"Necdum satis scelere transacto fama dilabitur et cursus primos ad domum Tlepolemi detorquet et aures infelicis nuptae percutit. Quae quidem simul percepit tale nuntium quale non audiet aliud, amens et vecordia percita cursuque bacchata furibundo per plateas populosas et arva rurestria fertur, insana voce casum mariti quiritans: confluunt civium maestae catervac, sequuntur obvii dolore sociato, civitas cuncta vacuatur studio visionis. Et ecce mariti cadaver

to the ground and threw despite his will his master: then suddenly the boar came upon Tlepolemus, and furiously tare and rent first his garments and then him with his teeth as he would rise. Howbeit, his good friend Thrasyllus did not repent of his wicked deed to see him thus wounded, nor was it enough for his cruelty only to look: but when he was gored and essayed to protect his fresh wounds from the heavy blows, and desired his friendly help, he thrust Tlepolemus through the right thigh with his spear. the more boldly because he thought the wound of the spear would be taken for a wound of the boar's teeth: then he easily killed the beast likewise. And when the young man was thus miserably slain, every one of us came out of our holes, and went sorrowfully towards our slain master. But although that Thrasyllus was joyful of the death of Tlepolemus, whom he did greatly hate, yet he cloaked the matter with a sorrowful countenance, he feigned a dolorous face, he often embraced the body which he himself slew, he played all the parts of a mourning person, saving there fell no tears from his eyes. Thus he resembled us in each point (who verily, and not without occasion, had cause to lament for our master) laving all the blame of this homicide unto the boar.

"Incontinently after, the sorrowful news of the death of Tlepolemus came to the ears of all the family, but especially to unhappy Charite, who, when she had heard such pitiful tidings, as a mad and raging woman ran up and down the streets and the country fields, crying and howling lamentably. All the citizens gathered together, and such as met her bare her company running towards the chase, so that all the city was emptied to see the sight. When

353

accurrit labantique spiritu totam se super corpus effudit ac paenissime ibidem, quam devoverat ei, reddidit animam. Sed aegre manibus erepta suorum invita remansit in vita, funus vero toto feralem pompam prosequente populo deducitur ad sepulturam.

"Sed Thrasyllus nimium nimius clamare, plangere, et quas in primo maerore lacrimas non habebat, iam scilicet crescente gaudio reddere et multis caritatis nominibus veritatem ipsam fallere. Illum amicum, coaetaneum, contubernalem, fratrem denique, addito nomine lugubri, ciere, necnon interdum manus Charites a pulsandis uberibus amovere, luctum sedare, eiulatum coercere, verbis palpantibus stimulum doloris obtundere, variis exemplis multivagi casus solacia nectere, cunctis tamen mentitae pietatis officiis studium contrectandae mulieris adhibere odiosumque amorem suum perperam delectando nutrire. Sed officiis inferialibus statim exactis puella protinus festinat ad maritum suum demeare, cunctasque prorsus pertemptat vias, certe illam lenem otiosamque nec telis ullis indigentem sed placidae quieti consimilem: inedia denique misera et incuria

they met the slain body of Tlepolemus, Charite threw herself upon him, weeping and lamenting grievously for his death, in such sort that she would have presently ended her life upon the corpse of her slain husband, whom she so entirely loved, had it not been that her parents and friends did comfort her, and hardly pulled her away. Then the body was taken up, and in funeral pomp brought to the city and buried.

"In the mean season Thrasyllus feigned much sorrow for the death of Tlepolemus, crying and beating his breast beyond all measure, but in his heart he was well pleased and joyful, and the tears that he had not for his former grief were ready to come now for his gladness. And to counterfeit very truth by words of kindness, he would come to Charite and say: 'O what a loss have I had, by the death of my friend, my fellow, my companion, my brother Tlepolemus' (adding the name in a melancholy voice). 'O Charite, comfort yourself, pacify your dolour, refrain your weeping, beat not your breasts.' And so saying, he would hold her hands and restrain them, so that she might not beat her bosom: with soft words he would blunt the sting of her sorrow, and with divers examples of evil fortune he endeavoured to comfort her; but he spake and did not this for any other intent but that in guise of friendship he might closely handle the woman, and so nourish his odious love with filthy delight. Howbeit, Charite, after the burial of her husband, sought the means to follow him, and tried every way, but especially that which is most gentle and easy, nor requireth any weapon, but is most like to quiet sleep: for she purposed to finish her life with starvation and neglecting herself, she buried herself

squalida tenebris imis abscondita iam cum luce transegerat. Sed Thrasyllus instantia pervicaci, partim per semet ipsum, partim per ceteros familiares ac necessarios, ipsos denique puellae parentes extorquet tandem, iam lurore et illuvie paene collapsa membra lavacro, cibo denique confoveret. At illa parentum suorum alioquin reverens, invita quidem verum religiosae necessitati succumbens, vultu non quidem hilaro, verum paulo sereniore obiens, ut iubebatur, viventium munia, prorsus in pectore, immo vero penitus in medullis luctu ac maerore carpebat animum et dies totos totasque noctes insumebat luctuoso desiderio, et imagines defuncti, quas ad habitum dei Liberi formaverat, affixo servitio divinis percolens honoribus, ipso sese solacio cruciabat.

"Verum Thrasyllus praeceps alioquin et de ipso nomine temerarius, priusquam dolorem lacrimae satiarent et percitae mentis resideret furor, et in sese nimietatis senio lassesceret luctus, adhuc flentem maritum, adhuc vestes lacerantem, adhuc capillos distrahentem non dubitavit de nuptiis convenire et imprudentiae labe tacita pectoris sui secreta fraudesque ineffabiles detegere. Sed Charite vocem nefandam et horruit et detestata est et, velut gravi tonitru procellaque sideris vel etiam ipso diali fulmine percussa, corruit corpus et obnubilavit

deep in the darkness and had done with the light for good and all. But Thrasyllus was very importunate, and at length brought to pass that at the intercession both of himself and of the friends and familiars, and last of the parents of Charite, she somewhat refreshed her body, that was all befouled and well nigh broken, with refection of meat and Howbeit, she did it unwillingly, more at the commandment of her parents and the duty she owed to them, than for anything else: and she wore a calmer, but yet not a merry face, while she went about the duties of the living, but inwardly she herself very greatly with grief and tormented mourning: she spent whole days and nights in miserable longing, and there was an image of her husband, which she had made like unto Bacchus. unto which she rendered divine honours and services, so that she grieved herself even by her consolation.

"In the mean season Thrasyllus, not being able to refrain any longer, a man bold and impatient according to the signification of his name,¹ before Charite had assuaged her dolours with tears, before her troubled mind had pacified her fury, before her grief had become less from its own abundance and long continuance, while she wept for her husband, while she tare her garments and rent her hair, doubted not to demand her in marriage, and so very rashly detected the secrets and unspeakable deceits of his heart. But Charite detested and abhorred his demand, and as she had been stricken with some clap of thunder, with some storm, or with the lightning of Jupiter, she presently fell down to the ground all amazed with a cloud. Howbeit in the

¹ Thrasyllus is derived from the Greek θρασύs, venturous, bold, rash.

animam. Sed intervallo revalescente paulatim spiritu, ferinos mugitus iterans et iam scaenam pessimi Thrasylli perspiciens, ad limam consilii desiderium petitoris distulit. Tunc inter moras umbra illa misere trucidati Tlepolemi sanie cruentam et pallore deformem attollers faciem quietem pudicam interpellat uxoris: 'Mi coniux (quod tibi prorsus ab alio dici non licebit) etsi pectori tuo iam perimitur nostri memoria, vel acerbae mortis meae casus foedus caritatis intercidit, quovis alio felicius maritare, modo ne in Thrasylli manum sacrilegam convenias, neve sermonem conferas nec mensam accumbas nec toro acquiescas. Fuge mei percussoris cruentam dexteram: noli parricidio nuptias auspicari. Vulnera illa, quorum sanguinem tuae lacrimae proluerunt, non sunt tota dentium vulnera: lancea mali Thrasylli me tibi fecit alienum': et addidit cetera 9 omnemque scaenam sceleris illuminavit. At illa, ut primum maesta quieverat toro faciem impressa, etiam nunc dormiens lacrimis emanantibus genas columidat et velut quodam tormento inquieta quieti excussa, luctu redintegrato prolixum eiulat, discissaque interula decora brachia saevientibus palmulis converberat. Nec tamen cum quoquam participatis noc-

¹ The end of ch. 7 and the beginning of ch. 8, as well as the end of ch. 8 and the beginning of ch. 9, have suffered by a bad tear in the parchment of the best MS. In both passages the text is a little uncertain.

end, when her spirits were revived and that she returned to herself crying and shrieking like some beast, remembering all that had passed with the wicked Thrasyllus, she demanded respite to deliberate and to take advice on the matter.

"In the mean season of delay the shape of Tlepolemus that was slain so miserably appeared to Charite as she chastely slept, with a pale and bloody face, saving: 'O my sweet wife (a name which no other person shall say but I), even if the memory of me in thy heart groweth dim, or the remembrance faileth of my pitiful death, in so much that our bond of love hath been severed, marry happily with any other person, so that you marry not with the traitor Thrasyllus; have no conference with him, eat not with him, lie not with him; avoid the bloody hand of mine enemy, let not thy marriage be begun with parricide, 1 For those wounds, the blood whereof thy tears did wash away, were not all the wounds of the teeth of the boar, but the spear of wicked Thrasyllus parted me from thee.' Thus spoke Tlepolemus unto his loving wife, and declared the whole residue of the damnable fact. But Charite lay as she had first fallen asleep, with her face buried in her pillow; now she wetted her cheeks with her welling tears: and now aroused as by some new anguish, she began to cry aloud as if she renewed her dolour, to tear her garments, and to beat her comely arms with her furious hands: howheit she revealed the vision which she saw to

¹ Parricide had in Roman legal phraseology a much wider sense than the English word. The murder of a free man, or any assassination or treachery, was called parricidal; and a woman's marriage with her husband's murderer would be in the same category.

turnis imaginibus, sed indicio facinoris prorsus dissimulato, et nequissimum percussorem punire et aerumnabili vitae sese subtrahere tacita decernit. Ecce rursus improvidae voluptatis detestabilis petitor aures obseratas de nuntiis obtundens aderat: sed illa clementer aspernata sermonem Thrasylli astuque miro personata instanter garrienti summisseque deprecanti 'Adhuc' inquit 'Tui fratris meique carissimi mariti facies pulchra illa in meis deversatur oculis, adhuc odor cinnameus ambrosei corporis per nares meas percurrit, adhuc formosus Tlepolemus in meo vivit pectore. Boni ergo et optimi consules, si luctui legitimo miserrimae feminae necessarium concesseris tempus, quoad residuis mensibus spatium reliquum compleatur anni, quae res cum meum pudorem, tum ctiam tuum salutare commodum respicit, ne forte immaturitate nuptiarum indignatione iusta manes acerbos mariti ad exitium salutis tuae suscitemus.'

"Nec isto sermone Thrasyllus sobriefactus vel saltem tempestiva pollicitatione recreatus identidem pergit linguae sauciantis susurros improbos inurguere, quoad simulanter revicta Charite suscipit: 'Istud equidem certe magnopere deprecanti concedas necesse est mihi, mi Thrasylle, ut interdum taciti clandestinos coitus obeamus nec quisquam persentiscat familiarium, quoad dies reliquos metiatur annus,' Promissioni fallaciosae mulieris oppressus succubuit Thrasyllus et prolixe consentit de furtivo concubitu, 360

no manner of person, but dissembling that she knew the truth of the mischief, devised silently with herself how she might be revenged on the wicked murderer. and finish her own life, to end and knit up all sorrow. Again came Thrasyllus the detestable demander of the pleasure that should betray him, and wearied the closed ears of Charite with talk of marriage; but she, gently refusing his communication, and colouring the matter with passing craft in the midst of his earnest desires and humble prayers, began to say: 'Thrasyllus, you shall understand that yet the comely face of your brother 1 and my husband is always before mine eyes; I smell yet the cinnamon scent of his precious body, I yet feel Tlepolemus alive in my heart: wherefore you shall do well it you grant to me, miserable woman, necessary time to bewail his death, until after the residue of a few months the whole year may be expired, which thing toucheth as well my shame as your wholesome profit, lest peradventure by our speedy and quick marriage we should justly raise and provoke the resentful spirit of my husband to work your destruction.'

"Howbeit Thrasyllus was not contented with this speech, nor even cheered by her hopeful promise, but more and more was earnest upon her, to whisper wickedly in her ear with his busy tongue, in so much that she was enforced to seem conquered by him, and to speak to him in this manner: 'My friend Thrasyllus, this one thing must thou grant to my earnest prayers, that we should take our pleasure in such sort and so secret, that no servant of the house may perceive it until the whole year be complete and finished.' Then Thrasyllus, trusting the false promises of the woman, consented gladly to her

¹ Brother-in-arms, fellow, comrade, as in ch. 7 above.

noctemque et opertas exoptat ultro tenebras, uno potiundi studio postponens omnia. 'Sed heus tu,' inquit Charite 'Quam probe veste contectus omnique comite viduatus prima vigilia tacitus fores meas accedas unoque sibilo contentus nutricem istam meam opperiare, quae claustris adhaerens excubabit adventui tuo: nec setius patefactis aedibus acceptum te nullo lumine conscio ad meum perducet cubiculum.'

- "Placuit Thrasyllo scaena feralium nuptiarum: nec sequius aliquid suspicatus sed expectatione turbidus de diei tantum spatio et vesperae mora querebatur. Sed ubi sol tandem nocti decessit, ex imperio Charites adornatus et nutricis captiosa vigilia deceptus irrepit cubiculum pronus spei. Tunc anus de iussu dominae blandiens ei furtim depromptis calicibus et oenophoro, quod immixtum vino soporiferum gerebat venenum, crebris potionibus avide ac secure haurientem, mentita dominae tarditatem, quasi parentem assideret aegrotum, facile sepelivit ad somnum. Iamque eo ad omnes iniurias exposito ac supinato, introvocata Charite masculis animis impetuque diro fremens invadit ac
- 12 supersistit sicarium: 'En' inquit 'Fidus coniugis mei comes, en venator egregius, en carus maritus. Haec est illa dextera quae meum sanguinem fudit, hoc pectus quod fraudulentas ambages in meum concinnavit exitium, oculi isti quibus male placui,

secret embraces, and was joyful in his heart and looked for night, when as he might have his purpose, preferring his inordinate pleasure above all things in the world. 'But come you quietly about midnight,' said Charite, 'Covered up and disguised without all company. And do but hiss at my chamber-door, and await; my nurse shall attend sitting before the barrier for thy coming. Then shall she let thee in, and bring thee without any light, that might betray

us, to my sleeping-room.'

"This counsel of fatal marriage pleased Thrasyllus marvellously; who, suspecting no harm, and in a turmoil of expectation, did always complain that the day was long and the evening came not: but when at last the sun gave way to the night, according to Charite's commandment he disguised himself and went straight, full of hope, to her chamber, where he found the nurse attending for him with feigned diligence. She (by the appointment of her mistress) fed him with flattering talk, brought silently cups and a flagon, and gave him drink mingled and doled with sleepy drugs, excusing the absence of her mistress Charite by reason that she attended on her father being sick, until such time that with sweet talk and operation of the wine (for he drank greedily and suspected nothing) he fell in a sound sleen. Now when he lay prostrate on the ground ready to all attack, Charite (being called for) came in, and with manly courage and bold force stood over this sleeping murderer, saving: 'Behold the faithful companion of my husband, behold this valiant hunter, behold my dear spouse; this is the hand which shed my blood, this is the heart which hath devised so many subtle means to work my destruction, these be the eyes whom I have pleased

qui quodam modo futuras tenebras auspicantes venientes poenas antecedunt. Quiesce securus, beate somniare. Non ego gladio, non ferro petam: absit ut simili mortis genere cum marito meo coaequeris. Vivo tibi morientur oculi, nec quicquam videbis nisi dormiens. Faxo feliciorem necem inimici tui quam vitam tuam sentias. Lumen certe non videbis, manu comitis indigebis, Chariten non tenebis, nuptias non frueris, nec mortis quiete recreaberis nec vitae voluptate laetaberis, sed incertum simulacrum errabis inter Orcum et solem; et diu quaeres dexteram quae tuas expugnavit pupulas, quodque est in aerumna miserrimum, nescies de quo queraris. At ego sepulchrum mei Tlepolemi tuo luminum cruore libabo et sanctis manibus eius istis oculis parentabo. Sed quid mora temporis dignum cruciatum lucraris et meos forsitan tibi pestiferos imaginaris amplexus? Relictis somnolentis tenebris ad aliam poenalem evigila caliginem: attolle vacuam faciem, vindictam recognosce, infortunium intellege, aerumnas computa. pudicae mulieri tui placuerunt oculi, sic faces nuptiales tuos illuminarunt thalamos. Ultrices habebis pronubas, et orbitatem comitem et perpetuae conscientiae stimulum.

13 "Ad hunc modum vaticinata mulier acu crinali

to my ill: behold how in a manner they foreshewed their own destined punishment when they prayed for the darkness to come. Sleep careless, dream that thou art in the hands of the merciful, for I will not hurt thee with thy sword or with any other weapon; God forbid that I should make thee equal to my husband by a like death. But thy eyes shall fail thee still living, and thou shalt see no more save when thou dreamest: I will see to it that thou shalt think the death of thine enemy more sweet than thy life: of a surety thou shalt see no light, thou shalt lack the aid of a leader, thou shalt not have me as thou hopest, thou shalt have no delight of my marriage, thou shalt have no rest in the quiet of death, and yet living thou shalt have no joy, but wander between the light of day and the darkness of hell as an unsure image: thou shalt seek for the hand that pricked out thy eyes, yet shalt thou not know (the most grievous part in all calamity) of whom thou shouldst complain: I will make libation with the blood of thine eyes upon the grave of my husband, I will pacify his holy shade with these eyes of thine. But why dost thou gain respite of thy due torment through my delay? Perhaps thou dreamest that thou embracest me in thine arms to thine own ruin: leave off the darkness of sleep, and awake thou to receive a penal deprivation of light: lift up thy sightless face, regard thy vengeance and evil fortune, reckon thy misery: so pleaseth thine eyes to a chaste woman, so have the nuptial torches lightened thy couch, that thou shalt have the Furies to be women of thy bedchamber, blindness to be thy companion, and an everlasting prick of remorse to thy miserable conscience.'

"When she had prophesied in these words, she

capite deprompta Thrasylli convulnerat tota lumina eumque prorsus exoculatum relinquens, dum dolore nescio crapulam cum somno discutit, arrepto nudo gladio quo se Tlepolemus solebat incingere, per mediam civitatem cursu furioso proripit se, procul dubio nescioquod scelus gestiens et recta monimentum mariti contendit. At nos et omnis populus nudatis totis aedibus studiose consequimur, hortati mutuo ferrum vesanis extorquere manibus. Sed Charite capulum Tlepolemi propter assistens gladioque fulgenti singulos abigens, ubi fletus uberes et lamentationes varias cunctorum intuetur, 'Abicite' inquit, 'Importunas lacrimas, abicite luctum meis virtutibus alienum. Vindicavi in mei mariti cruentum peremptorem, punita sum funestum mearum nuptiarum praedonem. Iam tempus est ut isto gladio deorsus

14 ad meum Tlepolemum viam quaeram.' Et enarratis ordine singulis quae sibi per somnium nuntiaverat maritus quoque astu Thrasyllum inductum petisset, ferro sub papillam dexteram transadacto corruit et in suo sibi pervolutata sanguine postremo balbutiens incerto sermone proflavit animam virilem. Tunc propere familiares miserae Charites accuratissime corpus ablutum unita sepultura ibidem marito perpetuam coniugem reddidere. Thrasyllus vero cognitis omnibus, nequiens idoneum exitum praesenti cladi

took a great needle from her head and pricked out both his eyes: which done, leaving him blind and waking in great pain (though he knew not whence it came) from his drunkenness and sleep, she by and by caught the naked sword which her husband Tlepolemus accustomed to wear, and ran throughout all the city like a mad woman towards the sepulchre of her husband, doubtless bent on some wild purpose. Then we with all the citizens left our houses and ran incontinently after her, exhorting each other to take the sword out of her furious hands; but she, clasping about the tomb of Tlepolemus, kept us off with her naked weapon, and when she perceived that every one of us wept and lamented, she spake in this sort: 'I pray you, my friends, let there be no unasked tears for me nor laments unworthy of my courage, for I am revenged of the death of my husband, I have punished deservedly the wicked breaker of our marriage 1; now is it time to seek out with this sword the way to my sweet Tlepolemus.' And therewithal. after she had made relation of the whole matter which was declared unto her by the vision of her husband which she saw, and told by what means she deceived Thrasyllus, thrusting the sword under her right breast and wallowing in her own blood, she babbled some uncertain words and at length with manly courage vielded up the ghost. Then immediately the friends of miserable Charite did wash carefully her body and bury her within the same sepulchre with Tlepolemus to be his spouse for ever. Thrasyllus, hearing all the matter, and knowing that by no death he could fitly atone for this present ruin, for he thought

¹ The Latin can also (and perhaps better) bear the meaning of "the robber of my marriage" in the sense of one who would force her to marry him by fraud or violence.

reddere certusque tanto facinori nec gladium sufficere, sponte delatus ibidem ad sepulchrum, 'Ultronea vobis, infesti Manes, en adest victima' saepe clamitans, valvis super sese diligenter obseratis inedia statuit elidere sua sententia damnatum spiritum."

Haec ille longos trahens suspiritus et nonnunquam illacrimans graviter affectis rusticis annuntiabat. Tunc illi mutati dominii novitatem metuentes et infortunium domus herilis altius miserantes fugere comparant. Sed equorum magister qui me curandum magna ille quidem commendatione susceperat, quidquid in casula pretiosum conditumque servabat meo atque aliorum iumentorum dorso repositum asportans sedes pristinas deserit. Gerebamus infantulos et mulieres, gerebamus pullos, anseres, haedos, catellos, et quidquid infirmo gradu fugam morabatur, nostris quoque pedibus ambulabat. Nec me pondus sarcinae, quanquam enormis, urguebat, quippe gaudiali fuga detestabilem illum exsectorem virilitatis meae relinquentem.

Silvosi montis asperum permensi iugum rursusque reposita camporum spatia pervecti, iam vespera semitam tenebrante, pervenimus ad quoddam castellum frequens et opulens, unde nos incolae nocturna, immo vero matutina etiam prohibebant egressione: lupos enim numerosos, grandes et vastis corporibus sarcinosos ac nimia ferocitate saevientes, passim rapinis 368

his sword was not sufficient to revenge so great a crime, at length went of himself to the same sepulchre, and cried with a loud voice, saying: 'O ye dead spirits whom I have so highly offended, receive me; behold I make sacrifice unto you with my body': which said he closed the doors of the sepulchre upon him, purposing to famish himself, and so finish his life there and yield up his accursed ghost in sorrow."

These things the young man with pitiful sighs and tears declared unto the cowherds and shepherds, which caused them all to weep; but they, fearing to become subject unto new masters, and pitying deeply the misery of their master's house, prepared themselves to depart away; but by and by the horsekeeper, to whom the charge of me so carefully had been committed, brought forth all the precious things that were stored in his cottage, and laded me and other horses withal, and so departed thence from his former place; we bare women, children, pullets, geese, kids, whelps, and other things which were not able to keep pace with us, which so travelled upon our feet. As for that which I bare upon my back, although it was a mighty burden, yet seemed it but light because I was very glad to depart and leave him that most terribly had appointed to geld me.

When we had passed over a great mountain full of trees and were come again into the open fields, behold we approached night to a fair and rich castle, where it was told unto us that we were not able to pass in our journey that night, nay, nor in the early morning either, by reason of the great number of terrible wolves which were in the country about, besieging all the roads; so great in their body and ferce and cruel, that they put every man in fear, in

369

assuetos infestare cunctam illam regionem, iamque ipsas vias obsidere et in modum latronum praetereuntes aggredi, immo etiam vesana fame rabidos finitimas expugnare villas exitiumque inertissimorum pecudum ipsis iam humanis capitibus imminere. Denique ob iter illud, qua nobis erat commeandum, iacere semesa hominum corpora suisque visceribus nudatis ossibus cuncta candere ac per hoc nos quoque summa cautione viae reddi debere idque vel in primis observitare, ut luce clara et die iam provecto et sole florido, vitantes undique latentes insidias, cum et ipso lumine dirarum bestiarum repigratur impetus, non laciniatim disperso sed cuneatim stipato commeatu difficultates illas transabiremus. 16 Scd nequissimi fugitivi ductores illi nostri caecae festinationis temeritate ac metu incertae insecutionis, spreta salubri monitione nec expectata luce proxuma, circa tertiam ferme vigiliam noctis onustos nos ad viam propellunt. Tunc ego metu praedicti periculi quantum pote turbae medius et inter conferta iumenta latenter absconditus clunibus meis ab aggressionibus ferinis consulebam, iamque me cursu celeri ceteros equos antecellentem mirabantur omnes; sed illa pernicitas non erat alacritatis meae sed formidinis indicium. Denique mecum ipse reputabam, Pegasum inclutum illum metu magis volaticum fuisse ac per hoc merito pinnatum proditum, dum in altum et adusque caelum sussilit ac resultat,

such sort that they would invade and set upon such which passed by like thieves, and devour them and their beasts: and sometimes they would be mad with hunger and would attack the country-farms that lay hard by, and that the same death as of the peaceful eattle would await the men therein. Moreover, we were advertised that there lav in the way where we should pass many dead bodies, half eaten and torn with wolves, and their inward flesh was all torn away and the white of their bones was everywhere to be seen. Wherefore we were willed to use all caution in our going, and to observe this above all, that in broad light, when the day was well on and the sun was high, and the fierceness of such horrible beasts was constrained by the light, to go close and round together, avoiding all hidden lairs, whereby we might pass and escape all perils and dangers. But (notwithstanding this good counsel) our eaitiff drivers were so covetous to go forward, being rash in their blind haste, and so fearful of pursuit, that they never heeded the advice nor staved till the morning: but being not long past midnight, they made us be laden and trudge in our way apace. Then I, fearing the great danger which was foretold, ran amongst the middle of the other horses and hid there as deep as I could, to the end I might defend and save my poor buttocks from the wolves: whereat every man much marvelled to see that I scoured away swifter than the other horses: but such my agility was not to get me any praise for speed, but rather a sign of fear. At that time I remembered with myself that the valiant horse Pegasus did fly rather for fear and for that was deservedly ealled winged, that he did leap up in the air and skip up to the very sky, more to avoid the

formidans scilicet igniferae morsum Chimaerae. Nam et illi pastores qui nos agebant in speciem proelii manus obarmaverant: hic lanceam, ille venabulum, alius gerebat spicula, fustem alius, sed et saxa, quae salebrosa semita largiter subministrabat; erant qui sudes praeacutas attollerent, plerique tamen ardentibus facibus proterrebant feras: nec quicquam praeter unicam tubam deerat quin acies esset procliaris. Sed nequicquam frustra timorem illum satis inanem perfuncti longe peiores inhaesimus laqueos: nam lupi, forsitan confertae iuventutis strepitu vel certe nimia luce flammarum deterriti vel etiam aliorsum grassantes, nulli contra nos aditum tulerunt ac ne procul 17 saltem ulli comparuerant. Villae vero, quam tunc forte praeteribamus, coloni, multitudinem nostram latrones rati, satis agentes rerum suarum eximieque trepidi canes rabidos et immanes et quibusvis lupis et ursis saeviores, quos ad tutelae praesidia curiose fuerant alumnati, iubilationibus solitis et cuiuscemodi vocibus nobis inhortantur, qui praeter genuinam ferocitatem tumultu suorum exasperati contra nos ruunt, et undique laterum circumfusi passim insiliunt ac sine ullo dilectu iumenta simul et homines lacerant diuque grassati plerosque prosternunt. Cerneres non tam Hercule memorandum quam miserandum etiam spectaculum, canes copiosos ardentibus animis alios fugientes arripere, alios stantibus inhaercre. quosdam iacentes inscendere et per omnem nostrum commeatum morsibus ambulare. Ecce tanto peri-372

dangerous bite of fiery Chimaera than for anything else. For the very shepherds which drove us before them were well armed like warriors for battle: one had a spear, another had a hunting lance, some had darts, some clubs, some also gathered up great stones, of which there were many upon that rough road, some held up sharpened stakes, and most feared away the wolves with light firebrands: finally we lacked nothing to make up an army but only trumpets. But when we had passed these dangers not without small fear, though it was vain and empty, all was in vain, for we fortuned to fall into a snare much worse; for the wolves came not upon us, either because of the great noise and multitude of our company, or else because of our firebrands, or peradventure they were gone to some other place, for we could see none, even afar off. But the inhabitants of the next village (supposing that we were thieves by reason of our great multitude) for the defence of their own substance, and for the fear they were in, set great and mighty mastiffs upon us, worse than any wolves or bears, which they had kept and nourished for the safety of their houses; who were both by nature very fierce and were urged on by their masters. holloing after their wont and driving them with all manner of cries; they, compassing us round about, leaped on every side, tearing us with their teeth. and beast, in such sort that they man wounded and pulled many of us to the ground. Verily, it was a famous but a pitiful sight to see so many dogs all mad with fury, some following such as fled, some invading such as stood still, some leaping upon those which lay prostrate, and going throughout the whole of our company with savage biting. Behold, upon this, another worse danger ensued:

culo malum maius insequitur: de summis enim tectis ac de proxumo colle rusticani illi saxa super nos raptim devolvunt, ut discernere prorsus nequiremus qua potissimum caveremus clade, comminus canum an eminus lapidum, Quorum quidem unus caput mulieris, quae meum dorsum residebat, repente percussit: quo dolore commota statim fletu cum clamore sublato maritum suum pastorem illum 18 suppetiatum ciet. At ille deum fidem clamitans et cruorem uxoris abstergens altius quiritabat: "Quid miseros homines et laboriosos viatores tam crudelibus animis invaditis atque obteritis? Quas praedas inhiatis? Quae damna vindicatis? At non speluncas ferarum vel cautes incolitis barbarorum, ut humano sanguine profuso gaudeatis." Vix haec dicta, et statim lapidum congestus cessavit imber et infestorum canum revocata conquievit procella. Unus illine denique de summo cupressus cacumine "At nos" inquit "Non vestrorum spoliorum cupidine latrocinamur, sed hanc ipsam cladem de vestris protelamus manibus: iam denique pace tranquilla securi potestis incedere." Sic ille, sed nos plurifariam vulnerati reliquam viam capessimus, alius lapidis, alius morsus vulnera referentes, universi tamen saucii.

Aliquanto denique viae permenso spatio pervenimus ad nemus quoddam proceris arboribus consitum et pratentibus virectis amoenum, ubi placuit illis ductoribus nostris refectui paululum conquiescere corporaque sua diverse laniata sedulo recurare. Ergo passim prostrati solo primum fatigatos animos recuperare ac

the inhabiters of the town stood upon their roofs and the hills hard by, throwing great stones upon our heads, so that we could not tell whether it were best for us to avoid the gaping mouths of the dogs at hand, or the peril of the stones afar. Amongst whom there was one that hurled a great flint upon the head of a woman which sat upon my back: who cried out piteously, desiring her husband, the shepherd, to help her. Then he (coming to wipe off the blood from his wife) began to complain in this sort, calling upon God's name: "Alas, masters, what mean you to trouble us poor labouring men and wayfarers and so cruelly to overcome us? What think you to gain by us? What mean you to revenge yourselves upon us, that do you no harm? You dwell not in caves or dens, you are no people barbarous that you should delight in effusion of human blood." At these words the tempest of stones did cease, and the storm of the dogs was called back and vanished away. Then one (standing on the top of a great cypress-tree) spake unto us, saving: "Think you not, masters, that we do this to the intent to rifle or take away any of your goods, but for the safeguard of ourselves and family from a like slaughter at your hands; now in God's name you may depart away." So we went forward, some wounded with stones, some bitten with dogs, but generally there was none which escaped free.

When we had gone a good part of our way we came to a certain wood environed with great trees, and compassed about with pleasant meadows, where the shepherds, our guides, appointed to continue a certain space for rest, to cure their divers wounds and sores. Then they sat down on the ground to refresh their weary minds, and afterwards they

dehine vulneribus medelas varias adhibere festinant: hic cruorem praeterfluentis aquae rore deluere, ille spongeis inacidatis tumores comprimere, alius fasciolis hiantes vincire plagas. Ad istum modum saluti suae quisque consulebat.

Interea quidam senex de summo colle prospectat. 10 quem circum capellae pascentes opilionem esse profecto clamabant. Eum rogavit unus e nostris haberetne venui lactem vel adhuc liquidum vel in caseum recentem inchoatum. At ille diu capite quassanti "Vos autem" inquit "De cibo vel poculo vel omnino ulla refectione nune cogitatis? An nulli scitis quo loco consederitis?" Et cum dicto conductis oviculis conversus longe recessit. Quae vox eius et fuga pastoribus nostris non mediocrem pavorem incussit: ac dum perterriti de loci qualitate sciscitari gestiunt nec est qui doceat, senex alius, magnus ille quidem, gravatus annis, totus in baculum pronus et lassum trahens vestigium, ubertim lacrimans per viam proximat, visisque nobis cum fletu maximo singulorum iuvenum genua contingens sic adorabat:

"Per fortunas vestrosque genios, sic ad meae senectutis spatia validi laetique veniatis, decepto seni subsistite meumque parvulum ab inferis ercptum canis meis reddite. Nepos namque meus et itineris huius suavis comes dum forte passerem incantantem saepiculae consectatur arripere, delapsus in proxumam foveam, quae fruticibus imis subpatet, in extremo iam vitae consistit periculo, quippe cum de fletu ac voce 376

sought for medicines to heal their bodies: some washed away their blood with the water of the running river, some laid upon their bruises sponges steeped with vinegar, some stopped their wounds with clouts; in this manner every one provided for

his own safety.

In the mean season we perceived an old man that looked from the top of an hill, who seemed to be a shepherd by reason of the goats and sheep that fed round about him: then one of our company demanded whether he had any milk to sell, whether new drawn or freshly made into cheese. To whom he made answer, shaking his head, saying: "Do you think now of any meat or drink, or any other refection here? Know none of you in what place you be?" And therewithal he took his sheep and drove them away as fast as he might possible. This answer and his fleeing away made our shepherds greatly to fear, so that they thought of nothing else but to enquire what country they were in: howbeit, they saw no manner of person of whom they might demand. At length, as they were thus in doubt, they perceived another old man very tall and heavy with years, with a staff in his hand and very weary footsteps, who, approaching nigh to our company, began to weep greatly and complain, embracing the knees of every one and saying:

"Alas, masters, I pray you by your fates and lucky spirits, may you come to the years of old age strong and joyful, as you shall succour me, miserable caitiff, and restore my little one from Hell to my white hairs again. For he, my grandson, the dear companion of my path, by following a sparrow that sang upon an hedge, is fallen into a ditch hereby that lay open at the root of the shrubs, and verily I think he is in

ipsius avum sibi saepicule clamitantis vivere illum quidem sentiam, sed per corporis, ut videtis, mei defectam valitudinem opitulari nequeam. At vobis aetatis et roboris beneficio facile est suppetiari miserrimo seni puerumque illum novissimum successionis meae atque unicam stirpem sospitem mihi facere."

Sic deprecantis suamque canitiem distrahentis 21 totos quidem miseruit; sed unus prae ceteris et animo fortior et aetate iuvenior et corpore validior, quique solus praeter alios incolumis proelium superius evaserat, exsurgit alacer et percontatus quonam loci puer ille decidisset, monstrantem digito non longe frutices horridos senem illum impigre comitatur. Ac dum pabulo nostro suaque cura refecti sarcinulis quisque sumptis suis viam capessunt, clamore primum nominatim cientes illum iuvenem frequenter inclamant; mox mora diutina commoti mittunt e suis arcessitorem unum, qui requisitum comitem tempestivae viae commonefactum reduceret. At ille modicum commoratus refert sese buxanti pallore trepidus, miraque 1 super conservo suo renuntiat: conspicatum se quippe supinato illi et iam ex maxima parte consumpto immanem draconem mandentem insistere nec ullum usquam miserrimum senem comparere Qua re cognita et cum pastoris sermone collata, qui saevum prorsus hunc illum nec alium locorum inquilinum praeminabatur, pestilenti deserta regione velociori se fuga proripiunt nosque pellunt 22 crebris tundentes fustibus. Celerrime denique longo

¹ MSS mira. Some connecting particle is needed, and we must write either et mira or miraque.

danger of death. As for me, though I know from his own voice, crying oft upon his grandsire, that he yet liveth, I am not able to help him by reason of my old age, but you, that are so valiant and lusty, may easily help me herein a miserable old man, and deliver me my boy, last of my heirs and single

offspring of my race that is yet left alive."

These words and his tearing of his white and aged hair made us all to pity him: and the youngest and stoutest of heart in our company, and strongest of body, who alone escaped unhurt from the late skirmish of dogs and stones, rose up quickly, demanding in what ditch the boy was fallen. "Marry," said he, "Yonder," and pointing with his finger, brought him to a great thicket of bushes and thorn, where they both entered in. In the mean season, after that we had well refreshed ourselves with our grazing and they had cured their wounds, each took up his packs, purposing to depart away. And because we would not go away without the young man our fellow, the shepherds whistled and called for him by his name; but when he gave no answer they feared because of his long absence and sent one of their company to seek him out, and to tell him that it was now time to set forth on the journey with us. after a while returned again with an ashen-pale face, trembling, with strange and sorrowful news of his fellow, saying that he saw him lying upon his back and a terrible dragon eating and devouring him: and as for the miserable old man, he could see him in no place. When they heard this (remembering likewise the words of the first old man that had warned them of this and no other habitant of the place) they ran away, beating us before them, to fly from this desert and pestilent country. Then after we had very

itinere confecto pagum quendam accedimus, ibique totam perquiescimus noctem; ubi coeptum facinus oppido memorabile narrare cupio.

Servus quidam, cui cunctam familiae tutelam dominus permiserat suus, quique possessionem maximam illam, in quam deverteramus, villicabat, habens ex eodem famulitio conservam coniugam, liberae cuiusdam extrariaeque mulieris flagrabat cupidine. dolore paelicatus uxor eius instricta cunctas mariti rationes et quicquid horreo reconditum continebatur admoto combussit igne. Nec tali damno tori sui contumeliam vindicasse contenta, iam contra sua saeviens viscera laqueum sibi nectit infantulumque, quem de eodem marito iamdudum susceperat, eodem funiculo nectit seque per altissimum puteum, appendicem parvulum trahens praecipitat. Quam mortem dominus eorum aegerrime sustinens arreptum servulum, qui causam tanti sceleris uxori suae praestiterat, nudum ac totum melle perlitum firmiter alligavit arbori ficulneae, cuius in ipso carioso stipite inhabitantium formicarum nidificia borribant et ultro citro commeabant multiiuga scaturigine. Quae simul dulcem ac mellitum corporis nidorem persentiscunt, parvis quidem sed numerosis et continuis morsiunculis penitus inhaerentes, per longi temporis cruciatum ita, carnibus atque ipsis visceribus adesis, homine consumpto membra nudarunt, ut ossa tantum viduata pulpis nitore nimio candentia funestae cohaererent arbori.

Hac quoque detestabili deserta mansione, paganos

quickly passed a great part of our journey we came to a certain village, where we lay all night. But hearken, and I will tell you a great and notable

mischief that happened there.

You shall understand that there was a servant to whom his master had committed the whole government of his house, and he was bailiff of the great lodging where we lay: this servant had married a maiden, a fellow-slave of the same house, howbeit he burned greatly for love of a free woman of another house. Therewith was his wife so highly displeased and became so jealous, that she gathered together all her husband's substance, with his tallies and books of accounts, and burned them with fire. She was not contented with this damage, nor thought that she had so avenged the wrong done to her bed, but she took a cord, and now raging against her own bowels, she bound her child which she had by her husband about her middle and cast herself headlong into a deep pit, carrying her babe with her. The master, taking in evil part the death of these twain, took his servant which had made for his wife the cause of this murder, and after that he had first put off all his apparel, he anointed his body with honey, and then bound him sure to a fig-tree, where in a rotten stock a great number of pismires or ants had built their nests, and ran always about in great multitudes like sprinkling water. The pismires, after they had felt the savour and sweetness of the honey, came upon his body, and by little and little but unfailing gnawing, in continuance of time with long torturing devoured all his flesh and his vitals, in such sort that there remained on the fatal tree nothing of his flesh but only his shining white bones.

This was declared unto us by the inhabitants of

in summo luctu relinquentes, rursum pergimus dieque tota campestres emensi vias eivitatem quandam populosam et nobilem iam fessi pervenimus. Inibi Larem sedesque perpetuas pastores illi statuere decernunt, quod et longe a quaesituris firmae latebrae viderentur et annonae eopiosae beata celebritas invitabat. Triduo denique iumentorum refeetis corporibus, quo vendibiliores videremur, ad mercatum producimur magnaque voce praeconis pretia singulis nuntiantis equi atque alii asini opulentis emptoribus praestinantur; at me relictum solum ac subsecivum cum fastidio plerique praeteribant. Iamque taedio contreetationis eorum, qui de dentibus meis aetatem computabant, manum cuiusdam faetore sordentem, qui gingivas identidem meas putidis scalpebat digitis, mordicus arreptam plenissime conterui: quae res eireumstantium ab emptione mea utpote ferocissimi deterruit animos. Tunc praeco diruptis faucibus et rauca voce saucius in meas fortunas ridiculos construebat iocos: "Quem ad finem cantherium istum venui frustra subiciemus, et vetulum et extritis ungulis debilem et dolore deformem et in hebeti pigritia ferocem nee quicquam amplius quam ruderarium cribrum? Atque ideo vel donemus eum

the village there, who greatly sorrowed for this servant: then we, avoiding likewise from this dreadful lodging, incontinently departed away, and for a whole day travelled through the plain country, and then we came very tired to a fair city very populous, where our shepherds determined to make their home and continue, by reason that it seemed a place where they might live unknown, far from such as should pursue them, and because it was a country very plentiful of corn and other victuals. There when we had remained the space of three days, and that I, poor ass, and the other horses were fed and kept in the stable to the intent we might seem more saleable, we were brought out at length to the market, and by and by a crier sounded with his horn to notify that we were to be sold. All my companion horses and the other asses were bought up by gentlemen, but as for me I stood still forsaken, for that most men passed me by with despight. And when many buyers came by and handled me and looked at my teeth in my mouth to know my age, I was so weary with opening my jaws that at length (unable to endure any longer) when one came with a stinking pair of hands and grated my gums often with his filthy fingers, I seized them and well nigh bit them clean off, which thing caused the standers-by to forsake buying me, as being a fierce and cruel beast. The crier when he had gotten a hoarse voice and was well nigh burst with crying, and saw that no man would buy me, began very scurrilously to mock my evil fortune, saying: "To what end stand we here to offer for sale this vile ass, this old feeble beast, this slow jade with worn hoofs, made hideous by his labours, idle save when he is vicious, and good for nothing but to make sieves of his skin? Why do

cuipiam, si qui tamen faenum suum perdere non gravatur."

Ad istum modum praeco ille cachinnos circumstantibus commovebat. Sed illa fortuna saevissima, quam per tot regiones iam effugere vel praecedentibus malis placare non potui, rursum in me caecos detorsit oculos et emptorem aptissimum duris meis casibus mire repertum obiecit. Scitote qualem: cinaedum et senem cinaedum, calvum quidem sed cincinnis semicanis et pendulis capillatum, unum de triviali popularium faece, qui per plateas et oppida cymbalis et crotalis personantes deamque Syriam circumferentes mendicare compellunt. Is nimio praestinandi studio praeconem rogat cuiatis essem: at ille Cappadocum me et satis forticulum denuntiat. Rursum requirit annos aetatis meae: sed praeco lasciviens: "Mathematicus quidem qui stellas eius disposuit, quintum ei numeravit annum; sed ipse scilicet melius istud de suis novit professionibus. Quanquam enim prudens crimen Corneliae legis incurram, si civem Romanum pro servo tibi vendidero, quin emis bonum et frugi mancipium, quod te et foris et domi poterit iuvare?" Sed exinde odiosus emptor aliud de alio non desinit quaerere, denique de mansuetudine etiam mea 25 percontatur anxie. At praeco "Vervecem," inquit "Non asinum vides ad usus omnes quietum; non mordacem, nec calcitronem quidem sed prorsus ut in asini corio modestum hominem inhabitare credas. Quae res cognitu non ardua: nam si faciem tuam 384

we not give him to somebody, if there be any that it

shall irk not to find him his hay?"

In this manner the crier made all the standers-by to laugh exceedingly; but my evil fortune, which was ever so cruel against me, whom I, by travel of so many countries, could in no wise escape nor appease the envy thereof by all the woes I had undergone, did more and more cast its blind and evil eyes upon me, with invention of new means to afflict my poor body, in giving me another master very fit for my hard fate. Listen what man he was. There was an old naughty man, somewhat bald, with long and grey hair, one of the number of those of the lewdest dregs of the people which go from door to door throughout all the villages, bearing the image of the Syrian goddess, and playing with cymbals and bones, to get the alms of good and charitable folks. This old man came hastily towards the crier, and demanded where I was bred. "Marry," quoth he, "In Cappadocia: and he is very strong." Then he enquired what age I was of, and the crier, jesting, answered: "A mathematician, which disposed to me his planets, said that he was five years old; yet this doth he know best himself from his own register public. For I would not willingly incur the penalty of the law Cornelia in selling a free citizen for a servile slave, yet if you shall buy him you shall have a good and useful chattel both at home and about the country." But this cursed buyer did never stint to question of my qualities, and at length he demanded whether I were gentle or no: "Gentle!" quoth the crier, "As gentle as a lamb, tractable to all use; he will never bite, he will never kick, but you would rather think that under the shape of the ass there were some well-advised man, which verily you may

2 B 385

mediis eius feminibus immiseris, facile periclitaberis quam grandem tibi demonstret patientiam." Sic praeco lurchonem tractabat dicacule; sed ille

cognito cavillatu, similis indignanti "At te" inquit "Cadaver surdum et mutum delirumque praeconem, omnipotens et omniparens dea Syria et sanctus Sabadius et Bellona et Mater Idaea, et cum suo Adone Venus domina caecum reddant, qui scurrilibus jamdudum contra me velitaris iocis. An me putas, inepte, iumento fero posse deam committere, ut turbatum repente divinum deiciat sumulacrum, egoque miser cogar crinibus solutis discurrere et deae meae humi iacenti aliquem medicum quaerere?" Accepto tali sermone cogitabam subito velut lymphaticus exsilire, ut me ferocitate cernens exasperatum emptionem desineret. Sed praevenit cogitatum meum emptor anxius pretio depenso statim, quod quidem gaudens dominus scilicet taedio mei facile suscepit, septemdecim denarium, et illico me tumicla spartea deligatum tradidit Philebo: hoc enim nomine cense-26 batur iam meus dominus. At ille susceptum novicium famulum trahebat ad domum statimque illinc de primo limine proclamat: "Puellae, servum vobis pulchellum en ecce mercata perduxi." Sed illae puellae chorus erat cinaedorum, quae statim exultantes in gaudium, fracta et rauca et effeminata voce clamores

easily conject; for if you would thrust your nose in his tail you shall perceive how patient he is."

Thus the crier wittily mocked the old rascal; but he, perceiving his taunts and jests, waxed very angry, saving: "Away, doting crier, thou deaf and dumb carrion, I pray the omnipotent and omniparent Syrian goddess, Saint Sabadius, Bellona with the Idaean mother, and Venus with her Adonis to strike out both thine eyes that with taunting mocks hast scoffed me in this sort. Dost thou think that I will put a goddess upon the back of any fierce beast. whereby her divine image should be thrown down on the ground, and so I, poor wretch, should be compelled (tearing my hair) to look for some physician to help her as she lies fallen?" When I heard him speak this, I thought with myself suddenly to leap up like a mad ass, to the intent he should not buy me, thinking me very fierce; but incontinently, like an eager buyer, he prevented my thought, and would lay down my price for me, even seventeen pence: then my master was glad, being weary of me, and receiving the money, delivered me by mine halter of straw to my new master, who was called Philebus. He carried his new servant home, and when he came to the door of the house, he called out his troop, saving: "Behold, my daughters,1 what a gentle servant I have bought for you." Yet were these laughters a band of lewd and naughty fellows, and at first they were marvellous glad, prattling and shouting for joy with their broken and harsh voices, like a troop of women, in discordant sounds, and

¹ The feminine is ironically used for the effeminate crew of priests. So in the Attis poem of Catullus (LXIII) the hero, after his emasculation, speaks of himself in the feminine render.

absonos intollunt, rati scilicet vere quempiam hominem servulum ministerio suo paratum. Sed postquam non cervam pro virgine sed asinum pro homine succidaneum videre, nare detorta magistrum suum varie cavillantur: non enim servum sed maritum illum scilicet sibi perduxisse: et "Heus" aiunt "Cave ne solus exedas tam bellum scilicet pullulum, sed nobis quoque tuis palumbulis nonnunquam impertias."

Haec et huiusmodi mutuo blaterantes praesepio

me proximum deligant. Erat quidam iuvenis satis corpulentus, choraula doetissimus, collaticia stipe de mensa paratus, qui foris quidem circumgestantibus deam cornu canens adambulabat, domi vero promiscui operis partiarius agebat concubinus. Hic me simul domi conspexit libenter, appositis largiter cibariis, gaudens alloquitur: "Venisti tandem miserrimi laboris vicarius: sed diu vivas et dominis placeas et meis defectis iam lateribus consulas." Haec audiens iam 27 meas futuras novas cogitabam aerumnas. Die sequenti variis coloribus indusiati et deformiter quisque formati, facie caenoso pigmento delita et oculis obunctis graphice prodeunt; mitellis et crocotis et carbasinis et bombycinis iniecti, quidam tunicas albas in modum 388

thought verily that he had brought home a fit and convenient servant for their purpose. But when they perceived that it was not even an hind ¹ instead of a maiden, but rather a makeshift ass for a man, they began to reprove him with great scorn, saying that he had not brought a servant for them, but rather a stalling ass for himself. "Howbeit," quoth they, "Keep this pretty beast not wholly for your own delight, but let us, your darling doves, likewise

have him at commandment."

Therewithal babbling in this wise, they led me into the stable, and tied me to the manger; and there was a certain stout young man with a mighty body, well skilled in playing on flutes, whom they had bought in a market with the money they had collected; and he walked before their procession, playing the horn when they carried round their goddess, and at home he shared in all their labours and they made great use of him. Now he, as soon as he espied me, entertained me very well, for he filled my rack and manger with meat, and spake merrily, saying: "O master ass, you are welcome; now you shall take my office in hand: you are come to supply my room, and to ease me of my miserable labour: I pray God thou mayest long live and please my master well, to the end thou mayest continually deliver my weary sides from so great pain and labour." I heard his words, I did prognosticate my new misery The day following I saw them apparelled in divers colours, and hideously tricked out, having their faces ruddled with paint, and their eyes tricked out with grease, mitres on their heads, vestments coloured like saffron, surplices of silk and linen; and some ware white tunics painted with purple stripes

¹ The usual reference to the story of Iphigenia.

lanciolarum quoquoversum fluente purpura depictas cingulo subligati, pedes luteis induti calceis; deamque serico contectam amiculo mihi gerendam imponunt brachiisque suis humero tenus renudatis, attollentes immanes gladios ac secures, evantes exsiliunt incitante tibiae cantu lymphaticum tripudium. Nec paucis pererratis casulis ad quandam villam possessoris beati perveniunt et ab ingressu primo statim absonis ululatibus constrepentes fanatice pervolant, diuque capite demisso cervices lubricis intorquentes motibus crinesque pendulos in circulum rotantes, et nonnunquam morsibus suos incursantes musculos, ad postremum ancipiti ferro quod gerebant sua quisque illis brachia dissicant Inter haec bacchatur effusius ac de imis praecordiis anhelitus crebros referens, velut numinis divino spiritu repletus, simulabat sauciam vecordiam, prorsus quasi deum praesentia soleant homines non sui fieri me-28 liores sed debiles effici vel aegroti. Specta denique quale caelesti providentia meritum reportaverit. Infit vaticinatione clamosa conficto mendacio semet ipsum incessere atque criminari, quasi contra fas sanctae religionis dissignasset aliquid et insuper iustas poenas noxi facinoris ipse de se suis manibus exposcere. Arrepto denique flagro, quod semiviris illis proprium gestamen est, contortis taeniis lanosi velleris prolixe fimbriatum et multiiugis talis ovium tesseratum, indidem sese multinodis commulcat

that pointed every way like spears, girt with belts, and on their feet were yellow shoes; and they attired the goddess in silken robe, and put her upon my back. Then they went forth with their arms naked to their shoulders, bearing with them great swords and mighty axes, shouting and dancing like mad persons to the sound of the pipe. After that we had passed many small villages, we fortuned to come to a certain rich man's house, where at our first entry they began to howl all out of tune and hurl themselves hither and thither, as though they were mad. They made a thousand gests with their feet and their heads; they would bend down their necks and spin round so that their hair flew out in a circle; they would bite their own flesh; finally, every one took his twyedged weapon and wounded his arms in divers places. Meanwhile there was one more mad than the rest, that fetched many deep sighs from the bottom of his heart, as though he had been ravished in spirit, or replenished with divine power, and he feigned a swoon and frenzy, as if (forsooth) the presence of the gods were not wont to make men better than before, but weak and sickly. Mark then how by divine providence he found a just and worthy recompense after that he had somewhat returned to himself, he invented and forged a great lie, noisily prophesying and accusing and charging himself, saying that he had displeased the divine majesty of the goddess by doing of something which was not convenable to the order of their holy religion, wherefore he prayed that vengeance might be done of himself. therewithal he took a whip, such as is naturally borne by these womanish men, with many twisted knots and tassels of wool, and strung with sheep's knuckle-bones, and with the knotted thongs scourged

ictibus, mire contra plagarum dolores praesumptione Cerneres prosectu gladiorum ictuque flagrorum solum spurcitia sanguinis effeminati madescere. Quae res incutiebat mihi uon parvam sollicitudinem videnti tot vulneribus largiter profusum cruorem, ne quo casu deae peregrinae stomachus, ut quorundam hominum lactem, sic illa sanguinem concupisceret Sed ubi tandem fatigati, vel certe suo laniatu satiati, pausam carnificinae dedere, stipes acreas, immo vero et argenteas multis certatim offerentibus, sinu recepere patulo necnon et vini cadum et lactem et caseos et farris et siliginis aliquid, et nonnullis hordeum deae gerulo donantibus. Avidis unimis corradentes omnia et in sacculos huic quaestui de industria praeparatos farcientes dorso meo congerunt, ut duplici scilicet sarcinae pondere gravatus, et horreum simul et templum incederem.

9 Ad istum modum palantes omnem illam depraedabantur regionem. Sed in quodam castello copia
laetati largioris quaesticuli gaudiales instruunt dapes:
a quodam colono fictae vaticinationis mendacio
pinguissimum deposcunt arietem, qui deam Syriam
esurientem suo satiaret sacrificio, probeque disposita
cenula balneas obeunt ac dehine lauti quendam fortissimum rusticanum, industria laterum atque imis
ventris bene praeparatum, comitem cenae secum
adducunt paucisque admodum praegustatis olusculis,
ante ipsam mensam spurcissima illa propudia ad
illicitae libidinis extrema flagitia infandis uriginibus
efferantur, passimque circumfusi nudatum supinatumque iuvenem execrandis oribus flagitabant. Nec diu

his own body very strong to bear the pain of the blows, so that you might see the ground to be wet and defiled with the womanish blood that issued out abundantly with the cutting of the swords and the blows of the scourge: which thing caused me greatly to fear to see such wounds and effusion of blood, lest the same foreign goddess should likewise desire the blood of an ass for her stomach, as some men long for ass's milk After they at last were weary, or at least satisfied with rending themselves, they ceased from this bloody business: and, behold, they received from the inhabitants, who offered eagerly, into their open bosons copper coins, nay silver too, vessels of wine, milk, cheese, flour and wheat; and amongst them there were some that brought barley to the ass that carried the goddess: but the greedy whoresons thrust all into their sacks which they brought for the purpose, and put them upon my back, to the end I might serve for two purposes, that is to say: for the barn by reason of my corn, and for the temple by reason of the goddess that I bare.

In this sort they went from place to place robbing all the country over; at length they came to a certain town, purposing to make good cheer there, being glad at a great gain they had gotten, where, under colour of divination, they brought to pass that they obtained a fat ram of a poor husbandman for the goddess' supper, and to make sacrifice withal. After that the banquet was richly prepared, they washed their bodies, and brought in a lusty young man of the village to sup with them; and when he had scarce tasted a few herbs before the supper they began to discover their beastly customs and inordinate desires. For they compassed him round about as he sat, to abuse him, but when mine eyes would

tale facinus meis oculis tolerantibus "Porro Quirites" proclamare gestivi, sed viduatum ceteris syllabis ac litteris processit "O" tantum, sane clarum ac validum et asino proprium sed inopportuno plane tempore: namque de pago proxumo complures iuvenes abactum sibi noctu perquirentes asellum, nimioque studio cuncta devorsoria serutantes, intus aedium audito ruditu meo, praedam absconditam latibulis aedium rati, coram rem invasuri suam improvisi conferto gradu se penetrant, palamque illos excerandas foeditates obeuntes deprehendunt: iam iamque vicinos undique percientes turpissimam scaenam patefaciunt, insuper ridicule sacerdotum purissimam laudantes castimoniam.

Hac infamia consternati, quae per ora populi facile 30 dilapsa merito invisos ac detestabiles eos cunctis effecerat, noctem ferme circa mediam collectis omnibus furtim castello facessunt, bonaque itineris parte ante iubaris exortum transacta, iam die claro solitudines avias nacti, multa secum prius collocuti accingunt se meo funeri; deaque vehiculo meo sublata et liumi reposita cunctis stramentis me renudatum ac de quadam quercu destinatum flagro illo pecuinis ossibus catenato verberantes paene ad extremam confecerant mortem. Fuit unus qui poplites meos enervare secure sua comminaretur, quod de pudore illo candido seilicet suo tam deformiter triumphassem: sed ceteri non meae salutis sed simulaeri iaeentis contemplatione in vita me retinendum censuere. Rursum itaque me

not long bear to behold this horrible fact, I could not but attempt to utter my mind and say, "O masters." but I could pronounce no more but the first letter "O." which I roared out very clearly and valiantly and like an ass; but at a time inopportune, for some young men of the town, seeking for a stray ass that they had lost the same night, and searching diligently all the inns, heard my voice within the house; whereby they judged that I had been theirs, but concealed in a hidden place, and resolving to manage their own business, they entered altogether unawares, and found these persons committing their vile abomination. This when they saw they called all the neighbouring inhabitants and declared to them their unnatural villainy, mocking and laughing at this the pure and clean chastity of these priests. Then they, ashamed at the report which was dispersed throughout all the region there of their beastly wickedness, so that they were justly hated and despised of all, about midnight brought together all their trumpery and departed away from the town. When we had passed a good part of our journey before the rising of the sun, and were now come into a wide desert in the broad day, they conspired much together to slav me. For after they had taken the goddess from my back and set her gingerly upon the ground, they likewise took off all my harness and bound me surely to an oak, and then beat me with that whip which was knotted with sheep's bones, in such sort that they had well nigh killed me. Amongst them there was one that threatened to cut my hamstrings with his hatchet. because by my noise I had so famously hurt his pure chastity; but the others, regarding more the image that lay upon the ground than my safety, thought best to spare my life; and so they laded me again,

refertum sarcinis planis gladiis minantes perveniunt ad quandam nobilem civitatem. Inibi vir principalis et alias religiosus et eximie deam reverens, tinnitu cymbalorum et sonu tympanorum cantusque Phrygii mulcentibus modulis excitus, procurrit obviam, deamque votivo suscipiens hospitio nos omnes intra consaeptum domus amplissimae constituit, numenque summa veneratione atque hostiis opimis placare contendit.

31 Hic ego me potissimum capitis periclitatum memini. Nam quidam colonus partem venationis, immanis cervi pinguissimum femus, domino illi suo muneri miserat, quod incuriose pone culinae fores non altiuscule suspensum canis adaeque venaticus latenter invaserat, laetusque praeda propere custodientes oculos evaserat. Quo damno cognito suaque reprehensa neglegentia cocus diu lamentatus lacrimis inefficacibus, iam iamque domino cenam flagitante maerens et uteunque metuens altius, filio suo parvulo consalutato arreptoque funiculo, mortem sibi nexu laquei comparabat. Nec tamen latuit fidam uxorem eius casus extremus mariti, sed funestum nodum violenter invadens manibus ambabus "Adeone" inquit "Praesenti malo perterritus mente excidisti tua, nec fortuitum istud remedium, quod deum providentia subministrat, intueris? Nam si quid in ultimo fortunae turbine resipiscis, expergite mi auseulta et advenam istum asinum remoto quodam loco deductum iugula, femusque eius ad similitudinem 396

driving me before them with their naked swords till they came to a noble city. There the principal patron, who was in every way a man very religious, and especially bearing high reverence unto the goddess, came in great devotion to meet us when he heard our tinkling cymbals and tapping drums and the soft strain of the Phrygian music, and received her and all our company as a pious host into his great house, and he hastened with much sacrifice

and veneration to appease her godhead.

But there, I remember, I thought myself in most danger of all my life; for there was one that brought venison to the master of the house, a side of a fat buck, for a present; which being hanged carelessly behind the kitchen door, not far from the ground, was clean eaten up by a hunting greyhound that came in, who, joyful to have gotten his prev, escaped the eyes of them that watched. The cook, when he saw the venison devoured, reproving his own negligence, lamented and wept to no purpose, and because supper-time approached nigh, when his master should now call for the meat, he sorrowed and feared greatly; and bidding farewell to his little child, he took a halter to hang himself; but his good wife, perceiving whereabout he went, ran incontinently to him, and taking the deadly halter in both her hands stopped him of his purpose, saying: "O husband, are you out of your wits with this present trouble? What intend you to do? See you not a chance remedy before your eyes ministered unto you by divine providence? I pray you, husband, if you have any sense left in this storm of fortune, listen attentively to my counsel: carry this strange ass out into some secret place and kill him; which done, cut off one of his sides, and sauce it well like the side of the buck,

perditi detractum et accuratius in protrimentis sapidissime percoctum appone domino cervini vicem." Nequissimo verberoni sua placuit salus de mea morte, et multum conservae laudata sagacitate destinatae iam lanienae cultros acuebat.

and set it before your master in place thereof." Then the naughty rascal, the cook, was well pleased to slay me, to save himself, and praised greatly the shrewd counsel of his wife; and to bring his purpose to pass, he went to the whetstone to sharp his tools accordingly for the butchery he had promised.

LIBER IX

1 Sic ille nequissimus carnifex contra me manus impias obarmabat, at ego, praecipitante consilium periculi tanti praesentia nec expectata diutina cogitatione, lanienam imminentem fuga vitare statui; protinusque vinculo, quo fueram deligatus, abrupto, cursu me proripio totis pedibus, ad tutelam salutis crebris calcibus velitatus; illicoque me, raptim transcursa proxima porticu, triclinio, in quo dominus aedium sacrificales epulas cum sacerdotibus deae cenitabat. incunctanter immitto nec pauca rerum apparatus cibarii, mensas etiam¹ impetu meo collido atque disturbo. Qua rerum deformi strage paterfamilias commotus, ut importunum atque lascivum me cuidam famulo curiose traditum certo aliquo loco clausum iubet cohiberi, ne rursum convivium placidum simili petulantia dissiparem. Hoc astutulo commento scitule munitus et mediis lanii manibus ereptus custodela salutaris mihi gaudebam carceris

Sed nimirum nihil Fortuna renuente licet homini nato dexterum provenire, nec consilio prudenti vel remedio sagaci divinae providentiae fatalis dispositio subverti vel reformari potest. Mihi denique id ipsum commentum, quod momentariam salutem repperisse videbatur, periculum grande, immo praesens

¹ In the best MSS after the word etian a word which looks like gen has been erased. It has been suggested by Helm that geniales, "cheerful," should be supplied.

BOOK IX

In this manner the traitorous cook prepared himself to slav me: and when he was ready with his knives to do his feat, I devised with myself how I might escape the present peril, and I did not long delay, for incontinently I brake the halter wherewith I was tied. I dashed forth at full speed, and flinging my heels hither and thither, at length to save myself I ran hastily through a passage that was near, burst into a parlour where the master of the house was feasting after the sacrifice with the priests, and disquieted all the company, throwing down their meats and drinks and even the table itself. The master of the house, dismayed at my great disorder, strictly commanded one of his servants to take me up as a savage and wanton ass, and lock me in some strong place to the end I might disturb them no more; but I regarded my imprisonment as my safety, considering that by my clever colouring and deceit I was happily delivered from the hands of the traitorous cook.

Howbeit, if fortune be opposite, nothing may prosper a man, nor may the fatal disposition of the divine providence be avoided or changed by wise counsel, nor by any wholesome remedy: for that very deceit, which seemed to have found for me safety for the moment, brought upon me a grievous danger, nay well nigh utter destruction: for by and by, as

2 c 401

2 exitium conflavit aliud. Nam quidam subito puer mobili ac trepida facie percitus, ut familiares inter se susurrabant, irrumpit triclinium suoque annuntiat domino de proxumo angiportu canem rabidam paulo ante per posticam impetu miro sese direxisse ardentique prorsus furore venaticos canes invasisse, ac dehinc proxumum petisse stabulum atque ibi pleraque iumenta incurrisse pari saevitia, nec postremum saltem ipsis hominibus pepercisse: nam Myrtilum mulionem et Hephaestionem cocum et Hypatarium cubicularium et Apollonium medicum, immo vero et plures alios ex familia abigere temptantes variis morsibus quemque lacerasse, certe venenatis morsibus contacta nonnulla iumenta efferari simili rabie. Quae res omnium statim percussit animos, ratique me etiam eadem peste infectum ferocire, arreptis cuiuscemodi telis mutuoque ut exitium commune protelarent cohortati, ipsi potius eodem vesaniae morbo laborantes persequuntur. Nec dubio me lanceis illis vel venabulis, immo vero et bipennibus, quae facile famuli subministraverant, membratim compilassent. ni respecto subiti periculi turbine cubiculum, in quo mei domini devertebant, protinus irrupissem. Tunc clausis obseratisque super me foribus obsidebant locum, quoad sine ullo congressionis suae periculo pestilentiae letalis pervicaci rabie possessus ac peresus absumerer: quo facto tandem libertatem nanctus, solitariae fortunae munus amplexus, super constratum

they were familiarly whispering together, a lad came running into the parlour, all trembling and fearful in his countenance, and declared to the master of the house that a mad dog had run in from the next lane and had rushed furiously into the back gate; which had done much harm, for he had bitten many grevhounds and thence had entered the stable and had with like savagery attacked most of the beasts: nor finally had he spared men, for there was one Myrtilus a muleteer, Hephaestion a cook, Hypatarius a chamberlain, and Apollonius a physician, nay many more, who (thinking to chase away the mad dog) were cruelly bitten by him; and, indeed, many horses and other beasts had been infected with the venom of his poisonous teeth and become mad likewise. thing caused them all at the table greatly to fear, and thinking that I had been made mad by being bitten and was mad in like sort, they snatched up all manner of weapons and came out exhorting one another so to keep off the common destruction of all, themselves rather a prey to the same disease of madness. Verily, with their spears, clubs, and pitchforks, which their servants easily found for them, they had torn me limb from limb, had I not by and by observed the storm of sudden danger and crept into a chamber, where my masters intended to lodge that night. Then they closed and locked fast the doors about me, and kept the chamber round, till such time as they thought that they would not have to meet me in battle and the rage of madness should have killed me. when I was thus shut in the chamber, I had at last gained my liberty, and taking the gift that fortune had sent me, to be alone, I laid down upon the bed to sleep, considering it was

lectum abiectus post multum equidem temporis somnum humanum quievi.

Iamque clara die, mollitie cubiculi refota lassitudine, vegetus exsurgo atque illos, qui meae tutelac pervigiles excubias agitaverant, ausculto de meis sic altercare fortunis: "Adhuccine miserum istum asinum iugi furore iactari credimus? Immo vero iam virus increscente saevitia prorsus extinctum." Sic opinionis variae terminum ad explorationem conferunt ac de rima quadam prospiciunt sanum me atque sobrium otiose consistere: iamque ultro foribus patefactis plenius an iam sim mansuefactus periclitantur. Sed unus ex his, de caelo scilicet missus mihi sospitator, argumentum explorandae sanitatis meae tale commonstrat ceteris, ut aquae recentis completam pelvem offerrent potui meo, ac si intrepidus et more solito sumens aquis allibescerem, sanum me atque omni morbo scirent expeditum: contra vero si visum contactumque laticis vitarem ac perhorrescerem, pro comperto noxiam rabiem pertinaciter durare: hoc enim libris etiam pristinis proditum observari solere. Isto placito vas immane confestim aquae pellucidae de proxumo petitae fonte cunctantes adhuc offerunt mihi: at ego sine ulla mora progressus etiam obvio gradu satis sitienter pronus et totum caput inferens salutares vere equidem illas aquas hauriebam. Iamque et plausus manuum et aurium flexus et ductum capistri et quidvis aliud peri-

404

long time past since I lay and took my rest as a man doth.

When morning was come, and that I was well reposed by the softness of the bed, I rose up lustily. In the mean season I heard them which watched about the chamber all night reason with themselves in this sort: "Verily," quoth one, "I think the ass be still raving." "So think not," quoth another, "For the outrageous poison of madness hath killed But being thus in divers opinions, they determined to put them to the test and looked through a crevice, and espied me standing still, sober and quiet, in the middle of the chamber; and then they opened the doors and came towards me to prove whether I were gentle or no. Amongst whom there was one, which in my opinion was sent from heaven to save my life, that put forward a proof to see whether I were sane: and he willed the others to set a basin of fair water before me, and thereby they should know whether I were mad or no, for if I did drink without fear, as I accustomed to do, it was a sign that I was whole and free of all disease, where contrary if I did fly and abhor the sight and taste of the water, it was an evident proof of my continued madness; which thing he said that he had read in ancient and credible books. Whereupon they agreed thereto and took a basin of clear water from a spring hard by and presented it before me, hesitating and delaying still; but I, as soon as I perceived the wholesome water of my salvation, ran incontinently and, thrusting my head into the basin, drank all that water, that was truly water of salvation to me, as though I had been greatly athirst. Then did I suffer them to stroke me with their hands, and to bow my ears, and to take me by the halter and aught

clitantium placide patiebar, quoad contra vesanam eorum praesumptionem modestiam meam liquido cunctis approbarem. Ad istum modum vitato duplici periculo, die sequenti rursum divinis exuviis onustus cum crotalis et cymbalis circumforaneum mendicabulum producor ad viam. Nec paucis casulis atque castellis oberratis devertimus ad quempiam pagum urbis opulentae quondam, ut memorabant incolae, inter semiruta vestigia conditum, et hospitio proxumi stabuli recepti cognoscimus lepidam de adulterio cuiusdam pauperis fabulam, quam vos etiam cognoscatis volo.

5 Is gracili pauperie laborans fabriles operas praebendo parvis illis mercedibus vitam tenebat. Erat ei tamen uxorcula etiam, satis quidem tenuis et ipsa, verum tamen postrema lascivia famigerabilis. Sed die quadam dum matutino ille ad opus susceptum proficiscitur, statim latenter irrepit eius hospitium temerarius adulter: ac dum Veneris colluctationibus securius operantur, maritus ignarus rerum ac nihil etiam tum tale suspicans improvisus hospitium repetit. Iamque clausis et obseratis foribus uxoris laudata continentia ianuam pulsat, sibilo etiam praesentiam suam denuntiante: tunc mulier callida et ad huius-

¹ Vesana praesumptio has a double meaning which it is not easy to render into English. Lucius had stated above

else that they dared, so that I might, by taking each thing in good part, disprove their mad presumption 1 by my meekness and gentle behaviour. When I was thus delivered from this double danger, the next day I was laded again with the trappings of the goddess and other trumpery, and was brought out into the way with rattles and cymbals, to beg in the villages which we passed by according to our custom. after that we had gone through a few hamlets and castles, we fortuned to come to a certain village, which was builded (as the inhabitants there affirmed) among the ruined foundations of a famous and ancient city. And after that we had turned into the next inn, we heard of a pretty jest committed in the town there, in the matter of the cuckoldry of a certain poor man, which I would that you should know likewise.

There was a man dwelling in the town, very poor, that had naught to live upon but that which he got by his labour as a smith and the travail of his hands: his wife too was very poor, but known to be lascivious and exceeding given to the desire of the flesh. Now it fortuned on a day that while this man was gone betimes in the morning about his business, according as he accustomed to do, his wife's lover secretly came into his house to have his pleasure with her. And so it chanced that during the time that he and she were busking together, her husband, suspecting no such matter, returned suddenly home praising the chaste continency of his wife, in that he found his doors fast locked and closed; wherefore, as his custom was, he whistled to declare his coming home. Then his

⁽ch. 2) that his pursuers were so much excited that they seemed mad themselves, but it also has the idea of "their presumption of my madness."

modi flagitia perastutula tenacissimis amplexibus expeditum hominem dolio, quod erat in angulo semiobrutum sed alias vacuum, dissimulanter abscondit, et patefactis aedibus adhuc introeuntem maritum aspero sermone accipit: "Siccine vacuus et otiosus insinuatis manibus ambulabis mihi nec obito consueto labore vitae nostrae prospicies et aliquid cibatui parabis? At ego misera pernox et per diem lanificio nervos meos contorqueo, ut intra cellulam nostram saltem lucerna luceat. Quanto me felicior Daphne vicina, quae mero et prandio matutino saucia cum 6 suis adulteris volutatur!" Sic confutatus maritus "Et quid istic est?" ait "Nam licet forensi negotio officinator noster attentus ferias nobis fecerit, tamen hodiernae cenulae nostrae prospexi. Vides istud dolium, quod semper vacuum frustra locum detinet tantum et revera praeter impedimentum conversationis nostrae nihil praestat amplius? Istud ego quinque denariis cuidam venditavi; et adest, ut dato pretio secum rem suam ferat. Quin itaque praecingeris milique manum tantisper accommodas, ut exobrutum protinus tradatur emptori." E re nata fallacia, mulier temerarium tollens cachinnum "Magnum" inquit "Istum virum ac strenuum negotiatorem nacta sum, qui rem, quam ego mulier et intra hospitium contenta iamdudum septem denariis vendidi, minoris distraxit." Additamento pretii laetus maritus "Et quis est ille," ait "Qui tanto praestinavit?" At illa "Olim, inepte," inquit

crafty wife, ready with present shifts, loosed her lover from her embrace and hid him in a great tub standing in a corner, and it was very ruinous and dirty, but empty withal; and then she opened the door, blaming her husband in this sort: "Comest thou home so every day empty with thy hands wrapt in thy cloke? And bringest nothing by thy accustomed labour to maintain our house? Thou hast no regard for our profit, neither providest for any meat or drink, whereas I, poor wretch, do nothing day and night but wear my sinews with spinning, and yet my travail will scarce find the candles to lighten our hut. how much more happy is my neighbour Daphne, that eateth and drinketh at her pleasure, and well foxed passeth the time with her amorous lovers according to her desire." "What is the matter?" quoth her husband, much grieved at that she said, "Though our master bath business in the market and bath made holiday for us, yet think not but that I have made provision for our supper this day; dost thou not see this tub that keepeth a place here in our house in vain, and doth us no service save to hinder us in our coming and going? Behold I have sold it to a good fellow (that now cometh) for five pence, and he will pay the money and carry it away. Wherefore I pray thee lend me thy hand that I may mend it and take it up and deliver him the tub." His wife (having invented a present shift) laughed boldly on her husband, saying: "What a notable and goodly merchant have I gotten in you, to fetch away my tub for so little for which I, poor woman that sit all day alone in my house, have been proffered long ago seven pence!" Her husband, being well pleased at the greater price, demanded what he was that would give so much. "Look, fool," quoth

- "Descendit in dolium sedulo soliditatem eius probaturus."
- Nec ille sermoni mulieris defuit sed exsurgens alacriter "Vis" inquit "Verum scire, materfamilias? Hoc tibi dolium nimis vetustum est et multifariam rimis hiantibus quassum"; ad maritumque eius dissimulanter conversus "Quin tu, quicunque es homuncio, lucernam" ait "Actutum mihi expedis, ut erasis intrinsecus sordibus diligenter an aptum usui possim dinoscere, nisi nos putas aes de malo Nec quiequam moratus ac suspicatus acer et egregius ille maritus, accensa lucerna, "Discede," inquit "Frater, et otiosus assiste, donce probe procuratum istud tibi repraesentem," et cum dicto nudatus ipse, delato lumine, scabiem vetustam cariosae testae occipit exculpere. At vero adulter, bellissimus ille pusio, inclinatam dolio pronam uxorem fabri superincurvatus secure dedolabat. Ast illa capite in dolium demisso maritum suum astu meretricio tractabat ludicre: hoc et illud et aliud et rursus aliud purgandum demonstrat digito suo, donec utroque opere perfecto, acceptis septem denariis, calamitosus faber collo suo gerens dolium coactus est ad hospitium adulteri perferre.
- 8 Pauculis ibi diebus commorati et munificentia publica saginati vaticinationisque crebris mercedibus suffarcinati purissimi illi sacerdotes novum quaestus genus sibi comminiscuntur. Sorte unica pro casibus ¹

¹ Casibus is the emendation of the Dutch editors. Colvius and Oudendorp for the MSS' meaningless casulis.

she, "He is gone under to see where it be sound or no."

Then her lover, which was under the tub, began to stir that his words might agree to the words of the woman, and said: "Dame, will you have me tell the This tub is old and rotten and cracked as meseemeth on every side." And then he turned himself to her husband, colouring the matter and saying: "I pray, honest man, whoever you be, light a candle that I may make the tub clean within, to see if it be for my purpose or no, for I do not mind to east away my money wilfully." This clever husband by and by, suspecting nothing, delayed not to light a candle, saying: "I pray you, good brother, put not yourself to so much pain, but stand by and let me make the tub clean and ready for you"; whereupon he put off his coat and took the light and crept under the tub to rub away the old filth from the sides. In the mean season the minion lover cast his wife on the bottom of the tub, and had his pleasure with her over his head, and she, like the very harlot that she was, played a merry prank upon her husband; for as she was in the midst of her pastime, she turned her head on this side and that side, shewing now this and now that to be cleansed, till as they had both ended their business, and then he delivered seven pence for the tub: and then the poor smith must himself carry it on his back to the lover's lodging.

After that we had tarried there a few days at the cost and charges of the whole village, and had gotten much money by our divination and prognostication of things to come, those good priests invented a new mean to pick men's purses; for they had one lot whereon was written this cheating answer, which

pluribus enotata consulentes de rebus variis plurimos ad hunc modum cavillantur. Sors haec erat:

Ideo coniuncti terram proscindunt boves, ut in futurum lacta germinent sata.

Tum si qui matrimonium forte coaptantes interrogarent, rem ipsam responderi aiebant, iungendos comubio et satis liberum procreandis. Si possessiones praestinaturus quaereret, merito boves ut et iugum et arva sementis florentia pronuntiari. Si qui de profectione sollicitus divinum caperet auspicium, iunctos iam paratosque quadripedum cunctorum mansuetissimos et lucrum promitti de glebae germine. Si proelium capessiturus vel latronum factionem persecuturus utiles necne processus sciscitaretur, addictam victoriam forti praesagio contendebant, quippe cervices hostium iugo subactum iri et praedam de rapinis uberrimam fructuosamque captum iri.

Ad istum modum divinationis astu captioso cor-9 raserant non parvas pecunias, sed assiduis interrogationibus argumenti satietate iam defecti, rursum ad viam prodeunt, via tota quam nocte confeceramus longe peiorem. Quidni? Lacunosis incilibus voragi-

¹ Adlington has here a marginal note, "So used feigned Egyptians of late years in England," and the practice of the trade has not varied since his time. Adlington did not

they gave for every enquiry; and it was: "The oxen tied and yoked together: do plough the ground to the intent it may bring forth her increase." And by these kind of lots they deceived many of the simple sort: for if one had demanded whether he should have a good wife or no, they would say that his lot did testify the same, that he should be tied and voked to a good woman and have increase of children: if one demanded whether he should buy lands and possessions, they said that there was much reason in the mentioning of the oxen and the yoke, which foretold that he should have much ground that should yield his increase: if one demanded the advice of heaven whether he should have a good and prosperous voyage, they said he should have good success because that now these gentlest of beasts were joined together and ready to go, and that of the increase of the soil should be his profit; if one demanded whether he should vanquish his enemies, or prevail in pursuit of thieves, they said that the oracle foretold victory, for that his enemies' necks should be brought under the yoke, and that a rich and fertile gain should be gotten from the thieves' booty.

Thus by the telling of fortunes so cleverly and cunningly they gathered a great quantity of money; but when they were weary with giving of answers, they drove me away before them the next night, through a lane which was more dangerous and stony than the way which we had gone before; for it was full of deep and gaping holes, sometimes wet with

attempt a poetical version of the lines. I may perhaps quote that of the late Dean Farrar:

"The patient oven ploud

"The patient oxen plough the soil, And harvests rich repay their toil."

nosam, partim stagnanti palude fluidam et alibi subluvie caenosa lubricam. Crebris deníque offensaculis et assiduis lapsibus iam contusis cruribus meis vix tandem ad campestres semitas fessus evadere potui. Et ecce nobis repente de tergo manipulus armati supercurrunt equites, aegreque cohibita equorum curriculi rabie, Philebum ceterosque comites eius involant avidi colloque constricto et sacrilegos impurosque compellantes interdum pugnis obverberant, necnon manicis etiam cunetos coartant et identidem urgenti sermone compriment, promerent potius aureum cantharum, promerent auctoramentum illud sui sceleris, quod simulatione sollemnium, quae in operto factitaverant, ab ipsis pulvinaribus matris deum clanculo furati, prorsus quasi possent tanti facinoris evadere supplicium tacita profectione, adhuc luce 10 pomerium pervaserint. Nec defuit qui, manu super dorsum meum iniecta, in ipso deae quam gercham gremio scrutatus, repperiret atque incoram omnium aureum depromeret cantharum. Nec isto saltem tam nefario scelere impuratissima illa capita confutari terrerive potuere, sed mendacioso risu cavillantes, "En" inquiunt "Indignae rei scaevitatem, qua plerumque insontes periclitantur homines! Propter unicum caliculum, quem deum mater sorori suae deae Syriae hospitale munus obtulit, noxios religionis antistites ad discrimen vocari capitis!" Haec 414

quagmires and foggy marshes, and sometimes very slipperv with mud and filth, whereby my legs failed me with often stumbling and falling, in such sort that I could scarce come wearily and with bruised legs to the plain field-paths. And behold by and by from behind a great company of the inhabitants of the town, armed with weapons and on horseback. overtook us, hardly pulling up the horses of their car, for they galloped furiously, they incontinently arrested Philebus and his priests, and tied them by the necks and beat them cruelly, calling them sacrilegious thieves and vile robbers, and after that they had manacled their hands they urged them furiously again and again: "Shew us," quoth they, "The cup of gold, the temptation of your crime, which you have taken privily away from the very shrine of the Mother of the gods, under the colour of your solemn religion, which you must needs perform secretly shut up in her temple; and now you think to escape in the night without punishment for your deed, leaving the boundaries of town and setting secretly forth before it be yet light." By and by one came towards me, and thrusting his hand into the bosom of the goddess which I bare, found and brought out before them all the cup which they had stole: howbeit, for all their robbery which appeared evident and plain, those accursed and vile creatures would not be confounded or abashed, but, jesting and laughing out the matter, began to say: "Is it reason, masters, that you should thus rigorously intreat us, as often befalls innocent men, and threaten to bring the faithful priests of religion into danger of death for a small triffing cup, which the Mother of the gods determined to give to her sister for a present?" Howbeit, for all their lies and eavillations, they were

et alias similes afannas frustra blaterantes eos retrorsus abducunt pagani statimque vinctos in Tullianum compingunt cantharoque et ipso simulacro, quod gerebam, apud fani donarium redditis ac consecratis, altera die productum me rursum voce praeconis venui subiciunt septemque nummis carius, quam prius me comparaverat Philebus, quidam pistor de proximo castello praestinavit, protinusque frumento etiam coemto affatim onustum per iter arduum scrupis et cuiuscemodi stirpibus infestum ad pistrinum, quod exercebat, perducit.

Ibi complurium iumentorum multivii circuitus intorquebant molas ambage varia; nec die tantum, verum perpeti etiam nocte prorsus instabili machinarum vertigine lucubrabant pervigilem farinam. mihi, ne rudimentum servitii perhorrescerem scilicet, novus dominus loca lautia prolixe praebuit : nam et diem primum illum feriatum dedit et cibariis abundanter instruxit praesepium. Nec tamen illa otii saginaeque beatitudo duravit ulterius, sed die sequenti molae, quae maxima videbatur, matutinus adstituor et illico velata facie propellor ad incurva spatia flexuosi canalis, ut in orbe termini circumfluentis reciproco gressu mea recalcans vestigia vagarer errore certo. Nec tamen sagacitatis ac prudentiae meae prorsus oblitus facilem me tirocinio disciplinae praebui sed, quamquam frequenter, cum inter homines agerem, machinas similiter circumrotari vidissem, tamen, ut expers et ignarus operis, stupore mentito defixus haerebam, quod enim rebar ut minus aptum et huiusmodi ministerio

carried back to the town and put in prison by the inhabitants, who, taking the cup of gold and the image of the goddess which I bare, did put and consecrate them amongst the treasure of the temple. The next day I was carried to the market to be sold by the voice of the crier, and again my price was set; but I was sold at seven pence more than Philebus gave for me. There fortuned to pass by a baker of the next village, who, after that he had bought a great deal of corn, bought me likewise to carry it home, and when he had well laded me therewith, he drove me through a stony and dangerous way to his bakehouse.

There I saw a great company of horses that went round and round in the mill turning the stones and grinding of corn: and not by day only, but at night also they must needs still work at the mill and make flour in those engines that never stood still: but lest I should be discouraged at the first, my master entertained me well in a luxurious place; for the first day I had a holiday and did nothing but fare daintily at a full manger. Howbeit, such mine ease and felicity did not long endure; for the next day following I was tied to the greatest mill (as it seemed to me) betimes in the morning with my face covered, and placed in a small path of a circle to the end in turning and winding so often one way I might keep a certain course and tread in my own path again and again. But I forgat not my wisdom and careful prudence so as to lend myself too easily to the new labour, for although when I was a man I had seen many such horse-mills, and knew well enough how they should be turned, yet feigning myself ignorant of such kind of toil I stood still and would not go, whereby I thought I should be taken

2 n

417

satis inutilem me ad alium quempiam, utique leviorem laborem legatum iri, vel otiosum certe cibatum iri. Sed frustra sollertiam damnosam exercui:
complures enim protinus baculis armati me circumsteterunt atque, ut eram luminibus obtectis securus
etiamnunc, repente signo dato et clamore conferto
plagas ingerentes acervatim, adeo me strepitu turbulentant, ut cunctis consiliis abicetis illico scitissime
taeniae sparteae totus innixus discursus alacres obi12 rem: at subita sectae commutatione risum tota

Iamque maxima diei parte transacta defectum alioquin me, helcio sparteo dimoto, nexu machinae liberatum applicant praesepio. At ego quamquam eximie fatigatus et refectione virium vehementer indiguus et prorsus fame perditus, tamen familiari curiositate attonitus et satis anxius, postposito cibo qui copiosus aderat, inoptabilis officinae disciplinam cum delectatione quadam arbitrabar. Dii boni! Quales illic homunculi vibicibus lividis totam cutem depicti dorsumque plagosum scissili centunculo magis inumbrati quam obtecti, nonnulli exiguo tegili tantum modo pubem iniecti, cuncti tamen sic tunicati ut essent per pannulos manifesti, frontes litterati et capillum semirasi et pedes annulati, tum lurore deformes et fumosis tenebris vaporosae caliginis palpebras adesi atque adeo male luminati, et in modum pugilum,

coetu commoveram.

from the mill as an ass unapt, and put to some other lighter labour, or else to be driven into the fields to pasture: but my subtlety did me small profit, for by and by when the mill stood still, the many servants came about me armed with sticks, whereas I suspected nothing, mine eyes being covered, and suddenly when a sign was given they cried out and plentifully beat me forward, in such sort that I could not stay to advise myself, because of the sudden attack and noise, but leaned sturdily against my rope and went briskly on my appointed path; whereby all the company laughed to see so

sudden a change.

When a good part of the day was past, so that l was not able to endure any longer, they took off my harness, and tied me to the manger; but although my bones were weary, and that I needed to refresh myself with rest and provender, being utterly dead with hunger, yet I was so eurious and anxious also. that I did greatly delight to behold the horrible fashion of the baker's mill, in so much that I could not eat nor drink while I looked on, although there was food in plenty. O good Lord, what a sort of poor slaves were there; some had their skin bruised all over black and blue, some had their backs striped with lashes and were but covered rather than clothed with torn rags, some had their members only hidden by a narrow cloth, all wore such ragged clouts that you might perceive through them all their naked bodies, some were marked and burned in the forehead with hot irons, some had their hair half clipped, some had shaekles on their legs, ugly and evil favoured, some could scarce see, their eyes and faces were so black and dim with smoke, their evelids all cankered with the darkness of that reeking

qui pulvisculo perspersi dimicant, farinulenta cinere 13 sordide candidati. Iam de meo iumentario contubernio quid vel ad quem modum memorem? Quales illi muli senes vel cantherii debiles! Circa praesepium capita demersi contruncabant moles palearum, cervices cariosa vulnerum putredine follicantes, nares languidas assiduo pulsu tussedinis hiulei, pectora copulae sparteae tritura continua exulcerati, costas perpetua castigatione ossium tenus renudati, ungulas multivia circumcursione in enorme vestigium porrecti totumque corium veterno atque scabiosa macie exasperati. Talis familiae funestum mihi etiam metuens exemplum veterisque Lucii fortunam recordatus et ad ultimam salutis metam detrusus summisso capite maerebam. Nec ullum uspiam cruciabilis vitae solacium aderat, nisi quod ingenita mihi curiositate recreabar dum praesentiam meam parvi facientes libere quae volunt omnes et agunt et loquuntur. Nec immerito priscae poeticae divinus auctor apud Graios summae prudentiae virum monstrare cupiens multarum civitatum obitu et variorum populorum cognitu summas adeptum virtutes cecinit: nam et ipse gratas gratias asino meo memini, quod me suo celatum tegminė variisque fortunis exercitatum, etsi minus 14 prudentem, multiscium reddidit. Fabulam denique 420

place, half blind and sprinkled black and white with dirty flour like boxers which fight together befouled with sand. But how should I speak of the horses my companions, how they, being old mules or weak horses, thrust their heads into the manger and ate the heaps of straws? They had their necks all wounded and worn away with old sores, they rattled their nostrils with a continual cough, their sides were bare with continued rubbing of their harness and great travail, their ribs were broken and the bones did show with perpetual beating, their hoofs were battered very broad with endless walking, and their whole skin ragged by reason of mange and their great age. When I saw this dreadful sight, I greatly began to fear lest I should come to the like state: and considering with myself the good fortune which I was sometime in when I was a man, I greatly despaired and lamented, holding down my head, but I saw no comfort or consolation of my torments, saving that my mind and my inborn curiosity was somewhat recreated to hear and understand what every man said and did, for they neither feared nor doubted my presence. At that time I remembered how truly Homer, the divine author of ancient Poetry among the Greeks, described him to be a wise man I which had travelled divers countries and nations, and by straitly observing them all had obtained great virtue and knowledge. Wherefore I do now give great thanks to my assy form, in that by that mean I have seen the experience of many things, and am become more experienced (notwithstanding that I was then very little wise) But I will tell you a pretty and handsome jest, which cometh now to my remembrance,

¹ The description of Ulysses in the opening lines of the Odyssey.

bonam prae ceteris suavem compertu ad aures vestras afferre decrevi, et en occipio.

Pistor ille qui me pretio suum fecerat, bonus alioquin vir et apprime modestus, pessimani et ante cunctas mulieres longe deterrimam sortitus coniugam poenas extremas tori Larisque sustinebat, ut Hercule eius vicem ego quoque tacitus frequenter ingemescerem. Nec enim vel unum vitium nequissimae illi feminae deerat, sed omnia prorsus, ut in quandam caenosam latrinam, in eins animum flagitia confluxerant: saeva, scaeva, virosa, ebriosa, pervicax, pertinax, in rapinis turpibus avara, in sumptibus foedis profusa, inimica fidei, hostis pudicitiae: tunc spretis atque calcatis divinis numinibus in vicem certae religionis mentita sacrilega praesumptione dei, quem praedicaret unicum, confictis observationibus vacuis fallens omnes homines et miserum maritum decipiens matutino mero et continuo stupro corpus manciparat.

15 Talis illa mulier miro me persequebatur odio: nam et antelucio recubans adhuc subiungi machinae novicium clamabat asinum, et statim ut cubiculo primum processerat insistens iubebat incoram sui plagas mihi quam plurimas irrogari et, cum tempestivo prandio laxarentur iumenta cetera, longe tardius applicari praesepio iubebat. Quae saevitia multo mihi magis genuinam curiositatem in suos mores ampliaverat: nam et assiduo plane commeantem in eius cubiculum quendam sentiebam iuvenem, cuius et faciem videre cupiebam ex summo studio, si tamen 422

to the intent your ears may be delighted in hearing

the same, and I do now begin it.

The baker which bought me was an honest and sober man, but his wife the most pestilent woman in all the world, in so much that he endured with her many miseries and afflictions to his bed and house. so that I myself did secretly pity his estate and bewail his evil fortune: for there was not one single fault that was lacking to her, but all the mischiefs that could be devised had flowed into her heart as into some filthy privy; she was crabbed, cruel, cursed, drunken, obstinate, niggish, covetous in base robberies, riotous in filthy expenses, an enem, to faith and chastity, a despiser of all the gods whom others did honour, one that affirmed that she had instead of our sure religion an only god by herself,1 whereby, inventing empty rites and ceremonies, she deceived all men, but especially her poor husband, delighting in drinking wine, yea, early in the morning, and abandoning her body to continual whoredom. This mischievous quean hated me in such wonderful sort that she commanded every day, before she was up, that I, the new ass, should be put in the mill to grind: and the first thing which she would do in the morning, when she had left her chamber, was to see me cruelly beaten, and that I should grind and be kept from the manger long after the other beasts did feed and take rest. When I saw that I was so cruelly handled, she gave me great desire to learn her conversation and her life; for I saw oftentimes a young man, which would privily go into her chamber, whose face I did greatly desire

¹ It is supposed that Apuleius represents this abandoned woman as a Christian, and so expresses his dislike and contempt of the new religion.

velamentum capitis libertatem tribuisset meis aliquando luminibus; nec enim mihi sollertia defuisset ad detegenda quoquo modo pessimae feminae flagitia. Sed anus quaedam stuprum sequestra et adulterorum internuntia de die cotidie inseparabilis aderat, cum qua protinus ientaculo ac dehinc vino mero mutuis vicibus velitata scaenas fraudulentas in exitium miserrimi mariti subdolis ambagibus construebat. At ego, quamquam graviter suscensens errori Fotidis, quae me dum avem fabricat, perfecit asinum, isto tamen vel unico solacio aerumnabilis deformitatis meae recreabar, quod auribus grandissimis praeditus cuncta longule etiam dissita facillime sentiebam.

Denique die quadam madidae 1 illius aniculae 16 sermo talis meas affertur aures: "De isto quidem, mi herilis, tecum ipsa videris, quem sine meo consilio pigrum et formidulosum familiarem istum sortita es, qui insuavis et odiosi mariti tui caperratum supercilium ignaviter perhorrescit ac per hoc amoris languidi desidia tuos volentes amplexus discruciat. Quanto melior Philesitherus adulescens et formosus et liberalis et strenuus et contra maritorum inefficaces diligentias constantissimus, dignus Hercule omnium matronarum deliciis perfrui, dignus solus coronam auream capite gestare, vel ob unicum istud, quod nunc nuper in quendam zelotypum maritum eximio studio commentus est. Audi denique et amatorum diversum ingenium compara.

17 "Nosti quendam Barbarum nostrae civitatis decurionem, quem Scorpionem prae morum acritudine vulgus appellat? Hic uxorem generosam et eximia

¹ Heinsius' emendation for the MSS' timidae. Helm's intimidae may well be right.

to see, but I could not, by reason mine eyes were covered every day: and verily, if I had been free and at liberty, I would have discovered all her abomination. She had an old woman, a bawd, a messenger of mischief, that daily haunted to her house, and made good cheer with her at breakfast, and then they would drink wine unmixed, and after this first skirmish they would contrive and plot to the utter undoing and impoverishment of her husband: but I, that was greatly offended with the negligence of Fotis, who made me an ass instead of a bird, did yet comfort myself for the miserable deformity of my shape by this only mean, in that I had long ears, whereby I might hear all things that were done even afar off.

On a day I heard the shameless old bawd say to the baker's wife: "Dame, you have chosen (notwithstanding my counsel) a young man to your lover, who as meseemeth is dull, fearful, without any grace, and dastardly coucheth at the frowning looks of your odious husband, whereby you have no delight nor pleasure with him. How far better is the young man Philesitherus, who is comely, beautiful, in the flower of his youth, liberal, courteous, valiant, and stout against the diligent pryings and watches of husbands, alone worthy to embrace the worthiest dames of this country, and alone worthy to wear a crown of gold, be it for one part alone that he played with clever wit to one that was jealous over his wife. Hearken how it was, and then judge the diversity of these two lovers.

"Know you one Barbarus, a senator of our town, whom the vulgar people call likewise Scorpion for his peevish manners? This Barbarus had a gentlewoman to his wife, of exceeding beauty, whom he

formositate praeditam mira custodela munitam domi suae quam cautissime cohibebat." Ad haec ultima pistoris illa uxor subiciens, "Quidni?" inquit "Novi diligenter. Areten meam condiscipulam memoras." "Ergo" inquit anus "Nosti totam Philesitheri et ipsius fabulam?" "Minime gentium," inquit "Sed nosse valde cupio, et oro, mater, ordine mihi singula retexe." Nec commorata illa sermocinatrix immodica sie anus incipit:

"Barbarus iste eum necessariam profectionem pudicitianque carae coniugis conservare summa diligentia cuperet, servulum suum Myrmecem, fidelitate praecipua cognitum, secreto commonet suaeque dominae custodelam omnem permittit, carcerem et perpetua vincula, mortem denique violentam defamem comminatus, si quisquam hominum vel in transitu digito tenus eam contigisset, idque deierans etiam confirmat per omnia divina Ergo igitur summo pavore perculsum numina. Myrmecem acerrimum relinquens uxori secutorem, securam dirigit profectionem. Tunc obstinato animo vehementer anxius Myrmex nec usquam dominam suam progredi sinebat, et lanificio domestico destrictam inseparabilis assidebat, ac tantum necessario vespertini lavaeri progressu affixus atque conglutinatus, extremas manu prendens lacinias, mira sagacitate commissae 18 provinciae fidem tuebatur. Sed ardentem Philesitheri vigilantiam matronae nobilis pulchritudo latere non potuit, atque hac ipsa potissimum famosa castitate et 426

caused daily to be enclosed within his house with diligent custody." Then the baker's wife said: "I know her very well, for her name is Arete, and we two dwelled together at one school." "Then you know," quoth the old woman, "The whole tale of Philesitherus?" "No, verily," said she, "But I greatly desire to know it: therefore I pray you, mother, tell me the whole story." By and by the old woman, which knew well to babble, began to tell as followeth:

"You shall understand that on a day this Barbarus, preparing himself to ride abroad, and willing to keep the chastity of his wife (whom he so well loved) alone to himself, ealled his man Myrmex (whose faith he had tried and proved in many things) and secretly committed to him the custody of his wife, threatening him, that if any man did but touch her with his finger as he passed by, he would not only put him in prison, and bind him hand and foot, but also cause him to be put to death cruelly and shamefully; which words he confirmed by oath of all the gods in heaven, and so he departed careless away, leaving Myrmex to follow his wife with all diligence. When Barbarus was gone Myrmex, being greatly astonished and afraid at his master's threatenings. was exceeding constant and fixed in his purpose, and would not suffer his mistress to go abroad, but as she sat all day a-spinning, he was so careful that he sat by her; and when night came he went with her to the baths, holding her by the garment, so faithful he was to fulfil the commandment of his master Howbeit, the beauty of this noble matron could not be hidden from the burning eyes of Philesitherus, who considering her great chastity, and how she was diligently kept by

LUCIUS APULEIUS insignis tutelae nimietate instinctus atque inflam-

matus, quidvis facere, quidvis pati paratus, ad expugnandam tenacem domus disciplinam totis accingitur

viribus; certusque fragilitatis humanae fidei et quod pecuniae cunctae sint difficultates perviae auroque soleant adamantinae etiam perfringi fores, opportune nanetus Myrmecis solitatem, ei amorem suum aperit et supplex eum medelam cruciatui deprecatur; nam sibi statutam decretamque mortem proximare ni maturius cupito potiatur: nee eum tamen quicquam in re facili formidare debere, quippe cum vespera solus, fide tenebrarum contectus atque absconditus, introrepere et intra momentum temporis remeare His et huiuscemodi suadelis validum addeposset. bat cuneum, qui rigentem prorsus servi tenacitatem violenter diffinderet; porrecta enim manu sua demonstrat ei novitate nimia candentes solidos aureos, quorum viginti quidem puellae destinasset, ipsi vero 19 decem libenter offerret. Exhorruit Myrmex inauditum facinus et occlusis auribus effugit protinus: nec auri tamen splendor flammeus oculos ipsius exire potuit, sed quam procul semotus et domum celeri gradu pervectus videbat tamen decora illa monetae lumina et opulentam praedam iam tenebat animo, miroque mentis salo et cogitationum dissensione misellus in diversas sententias earpebatur ae distrahebatur: illic fides, hic lucrum; illic cruciatus, hic voluptas. Ad postremum tamen formidinem mortis vieit aurum

Myrmex, was greatly set afire, and ready to do or suffer aught to gain her; and so he endeavoured by all kind of means to enterprise the matter, and to break through the serene guard of her house, and remembered the fragility of man, that might be enticed and corrupted with money, since by gold even adamant gates may be opened. On a day when he found Myrmex alone, he discovered his love, desiring him to shew his favour to heal him thereof (otherwise he intended and should certainly die unless he soon obtained his desire) with assurance that he need not fear, as he might privily be let in alone and under the covering of the night, without knowledge of any person, and in a moment come out again. To these, and other gentle words, he added a wedge which might violently split the hard tenacity of Myrmex; for he shewed him glittering new gold pieces in his hand, saying that he would give his mistress twenty crowns, and him ten.

"Now Myrmex, hearing these words, was greatly troubled, abhorring in his mind to commit so wicked a mischief; wherefore he stopped his ears, and turning his head departed away. Howbeit, although far apart and having now speedily gotten him home, the glittering hue of these crowns could never out of his mind, but he seemed to see the money, which was so worthy a prey, before his eyes. Wherefore, poor Myrmex was tossed on the waves of opinions and was utterly distracted and could not tell what to do; for on the one side, he considered the promise which he made to his master, and the punishment which should ensue if he did contrary, while on the other side, he thought of the gain and passing pleasure of the crowns of gold. In the end the desire of the money did more prevail than the fear of death, for

nec saltem spatio cupido formosae pecuniae leniebatur, sed nocturnas etiam curas invaserat pestilens avaritia, ut quamvis herilis eum comminatio domi cohiberet, aurum tamen foras evocaret. Tunc devorato pudore et dimota cunctatione, sic ad aures dominae mandatum perfert: nec a genuina levitate descivit mulier sed execrando metallo pudicitiam suam protinus auctorata Ita gaudio perfusus ad suae fidei praecipitium praecipitat 1 Myrmex, non modo capere, verum saltem contingere, quam exitio suo viderat, pecuniam cupiens et magnis suis laboribus perfectum desiderium Philesithero laetitia percitus nuntiat. statinque destinatum praemium reposeit; et tenet nummos aureos manus Myrmecis quae nec aereos 20 norat. Iamque nocte promota solum perducit ad probeque capite contectum amatorem strenuum infert adusque dominae cubiculum. Commodum novis amplexibus amori rudi litabant, commodum prima stipendia Veneri militabant nudi milites; et contra omnium opinionem captata noctis opportunitate improvisus maritus assistit. Suae domus ianuam iam pulsat, iam clamat, iam saxo fores verberat, et ipsa tarditate magis magisque suspectus dira comminatur Myrmeci supplicia. At ille repentino malo perturbatus et misera trepidatione ad inopiam consilii deductus, quod solum poterat, nocturnas tenebras sibi causabatur obsistere quin clavem curiose absconditam repperiret: interdum Philesitherus cognito strepitu raptim tunicas iniectus sed plane prae turba-

¹ A verb is required to complete the sense. Praccipitat is van der Vliet's suggestion.

the desire of the flourishing crowns was not abated by distance of space, but it did even invade his dreams in the night time, and where the menaces of his master compelled him to tarry at home, the pestilent avarice of the gold egged him out of doors; wherefore, putting all shame aside without further delay, he declared the whole matter to his mistress: who, according to the light nature of women, when she heard him speak of so great a sum, put her chastity in pawn to the vile money. Myrmex, seeing the intent of his mistress, was very glad, and hastened to the ruin and breaking of his faith, and for great desire that the gold should not only be his, but that he might handle the same instantly, ran hastily to Philesitherus, declaring that his mistress had consented to his mind, wherefore he demanded the gold which he promised; and then incontinently Philesitherus delivered him ten golden crowns, who had never before possessed even money of copper. When night came, Myrmex brought him disguised and covered into his mistress' chamber; but, about midnight, when he and she were together making the first sacrifice of love unto the goddess Venus, behold, her husband (contrary to their expectation) came and knocked at the door, calling with a loud voice and beating upon it with a stone. Their long tarrying increased the suspicion of the master, in such sort that he threatened to beat Myrmex cruelly: but he. being troubled with fear, and driven to his latter shifts, excused the matter as best he could, saving that he could not find the key, by reason it had been hidden curiously away and that the night was so dark. In the mean season Philesitherus, hearing the noise at the door, slipt on his coat (yet barefoot, because of his great confusion) and privily ran out

tione pedibus intectis procurrit cubiculo. Tune Myrmex tandem clave pessulis subiecta repandit fores et recipit etiam tunc fidem deum boantem dominum, coque propere cubiculum petente, clandestino transcursu dimittit Philesitherum. Quo iam pro limine liberato securus sui clausa domo rursum se reddidit quieti.

"Sed dum prima luce Barbarus procedit cubiculo, 21 videt sub lectulo soleas incognitas quibus inductus Philesitherus irrepserat, suspectisque e re nata qu'ie gesta sunt, non uxori, non ulli familiarium cordo io patefacto, sublatis iis et in sinum furtim absconditis, iusso tantum Myrmece per conservos vincto forum versus attrahi, tacitos secum mugitus iterans rapidum dirigit gressum, certus solearum indicio vestigium adulteri posse se perfacile indipisci. Sed ecce per plateam dum Barbarus vultu turgido subductisque superciliis incedit iratus ac pone eum Myrmex vinculis obrutus, non quidem coram noxae prehensus, conscientia tamen pessima permixtus, lacrimis uberibus ac postremis lamentationibus inefficacem commovet miserationem, opportune Philesitherus occurrens, quamquam diverso quodam negotio destinatus, repentina tamen facie permotus, non enim deterritus, recolens festinationis suae delictum et cetera consesuspicatus sagaciter, extemplo sumpta familiari constantia, dimotis servulis invadit cum 432

of the chamber. When at last Myrmex had fitted the key into the lock and opened the door to his master that still threatened terribly by all the gods, and had let him in, he went into the chamber to his wife; in the mean while Myrmex let out Philesitherus, and when he had seen him pass the threshold, he barred the doors safe, and went to bed.

fearing nothing.

"The next morning, when Barbarus was about leaving his chamber, he perceived two unknown slippers lying under his bed, in the which Philesitherus had entered the night before. Then he conceived a great suspicion and jealousy in his mind: howbeit, he would not discover his heart's sorrow to his wife, neither to any other of his household, but putting secretly the slippers in his bosom. commanded his other servants to bind Myrmex incontinently, and to bring him quickly bound to the justice after him, groaning and wailing inwardly within himself, and thinking verily that by the means of the slippers he might track out the matter. It fortuned that while Barbarus went through the street towards the justice with a countenance of fury and rage, and Myrmex fast bound followed him weeping, not yet because he was found guilty before the master, but by reason he knew his own conscience guilty and therefore he cried bitterly and called upon the mercy which availed him nothing, behold, by adventure Philesitherus (going about other earnest business) fortuned to meet them by the way; who, fearing the matter which he so suddenly saw, yet not utterly dismayed, remembering that which he had forgotten in his haste, and conecturing the rest, did suddenly invent a mean, for that he was of great confidence and present mind.

433

summo clamore Myrnecem pugnisque malas eius dementer 1 obtundens, 'At te' inquit 'Nequissimum et periurum caput, dominus iste trus et cuneta caeli numina, quae deierando temere devorasti, pessimum pessime perduint, qui de balneis soleas hesterna die mihi furatus es. Dignus Hercule, dignus qui et ista vincula conteras et insuper carceris etiam tenebras perferas.' Hac opportuna fallacia vigorati iuvenis inductus, immo sublatus et ad credulitatem delapsus Barbarus, postliminio domum regressus, vocato Myrmece soleas illas offerens et ignovit ex animo et uti domino redderet, cui surripuerat, suasit."

Hactenus adhuc anicula garriente suscipit mulier:

"Beatam illam quae tam constantis sodalis libertate
fruitur! At ego misella molae etiam sonum et ecce
illius scabiosi asini faciem timentem familiarem incidi." Ad haec anus: "Iam tibi ego probe suasum et
confirmatum animi amatorem illum alacrem vadimonium sistam," et insuper condicta vespertina regressione cubiculo facessit. At pudica uxor statim cenas
saliares comparat, vina pretiosa defaecat, pulmenta
recentia tuccetis temperat mensa largiter instructa.
Denique ut dei cuiusdam adventus, sic expectatur
adulteri; nam et opportune maritus foris apud
naccam proximum cenitabat. Ergo igitur metis die 2

¹ The MSS have *clementer*, which must surely be wrong, and Pricaeus suggested *inclementer*. I have, with some diffidence, written *dementer*.

² The MSS have meridie; but the old woman has just said that she will be back at evening, so that I have printed Helm's emendation.

to excuse Myrmex; for he thrust away the slaves and ran upon him and beat him wildly about the head with his fists, saving: 'Ah, mischievous varlet that thou art, and perjured knave, it were a good deed if thy master here would put thee to death, and all the gods whom thou hast hastily swallowed down with thy false swearing, for thou art worthy to be imprisoned in a dark dungeon, and to wear out these irons, that stolest my slippers away when thou wert at the baths yesternight.' Barbarus, hearing these words, was utterly convinced and deceived by the timely subtlety of that clever youth, and returned incontinently home, and calling his servant Myrmex, forgave him and commanded him to deliver the slippers again to the right owner, whence he had stolen the same."

The old woman had scarce finished her tale, when the baker's wife began to say: "Verily she is blessed, and most blessed, that hath the free fruition of so worthy a lover; but as for me, poor wretch. I am fallen into the hands of a coward. who is afraid every clap of the mill, and dares do nothing before the blind face of yonder scabbed ass." Then the old woman answered: "I promise you certainly, if you will, you shall have this young man, that is firm and constant of mind, as well as smart and brisk, at your pleasure this very evening," and therewithal she departed out of the chamber, appointing to return at night. In the mean season, the baker's chaste wife made ready a lordly supper with abundance of wine and exquisite fare, fresh meat and gravy, and waited for the coming of the young man as for some god: for it happened by good fortune that her husband supped at a fuller's that lived next door. When, therefore,

propinguante helcio tandem absolutus refectuique secure redditus non tam Hercule laboris libertatem gratulabar, quam quod revelatis luminibus libere iam cunctas facinorosae mulieris artes prospectare Sol ipsum quidem delapsus Oceanum subterrenas orbis plagas illuminabat, et ecce nequissimae anus adhaerens lateri temerarius adulter adventat, puer admodum et adhuc lubrico genarum splendore conspicuus, adhuc adulteros ipse delectans: hunc multis admodum saviis exceptum mulier cenam 23 jubet paratam accumbere. Sed ut primum occursoriam potionem et inchoatum gustum extremis labiis contingebat adulescens, multo celerius opinione rediens maritus adventat. Tunc uxor egregia diras devotiones in eum deprecata et crurum ei fragium abominata, exsangui formidine trepidantem adulterum alveo ligneo, quo frumenta confusa purgari consuerant, temere propter iacenti suppositum abscondit, ingenitaque astutia dissimulato tanto flagitio, intrepidum mentita vultum, percontatur de marito, cur utique contubernalis artissimi deserta cenula praematurus afforet. At ille dolenti prorsus animo suspirans assidue, "Nefarium" inquit "Et extremum facinus perditae feminae tolerare nequiens fuga me proripui. Hem qualis, dii boni, matrona, quam fida quamque sobria turpissimo se dedecore foedavit! Iuro per istam ego sanctam Cererem, me nunc etiam meis oculis de tali muliere minus credere." His instincta verbis mariti audacissima uxor 436

the day was coming towards its term, so that my harness should be taken off and that I should rest myself in peace, I was not so joyful of my liberty, as that the veil being taken from mine eyes, I should see all the abomination of this mischievous quean. When night was come and the sun gone down beneath the sea to lighten the under part of the earth, behold the old bawd and the young lover at her side came to the door; and he seemed to me but a boy, by reason that his cheeks were yet smooth and bright, and very pleasant: then the baker's wife kissed him a thousand times, and receiving him courteously, placed him down at the table. But he had scaree taken any first draught nor eaten the first morsel, when the good man (contrary to his wife's expectation) returned home, for she thought he would not have come so soon; but, Lord, how she cursed him, good woman, praying God that he might break his legs at the first entry in. In the mean season she caught her lover, that was now very pale and trembling, and thrust him into the bin that lay near by some chance, where she accustomed to sift her flour, and dissembling her wickedness by her wonted craft, put on a firm countenance and asked of her husband why he came home so soon, and left the supper of his dear friend so early. "I could not abide,"quoth he, deeply sighing, "To see so great a mischief and wieked fact which my neighbour's wife committed, but I must run away. Oh, how good and trusty a matron she seemed, but what a harlot is she become, and how she hath dishonoured her husband! I swear by this goddess Ceres that if I had not seen it with mine eyes I would never have believed it." His wife, made desirous by his words to know the matter, desired him to tell what she had done; and

noscendae rei cupiens non cessat obtundere totam prorsus a principio fabulam promeret: nec destitit, donec eius voluntati succubuit maritus et sic, ignarus suorum, domus alienae percenset infortunium:

"Contubernalis mei fullonis uxor, alioquin servati

pudoris, ut videbatur, femina, quae semper secundo rumore gloriosa Larem mariti pudice gubernabat, occulta libidine prorumpit in adulterum quempiam: cumque furtivos amplexus obiret assidue, ipso illo denique momento, quo nos lauti cenam petebamus, cum eodem illo iuvene miscebatur in Venerem. Ergo nostra repente turbata praesentia, subitario ducta consilio, eundem illum subjectum contegit viminea cavea. quae fustium flexu tereti in rectum aggerata cumulum lacinias circumdatas suffusa candido fumo sulphuris inalbabat, eoque iam, ut sibi videbatur, tutissime celato mensam nobiscum secura participat. Interdum acerrimo gravique odore sulphuris iuvenis inescatus atque obnubilatus intercluso spiritu diffluebat, utque est ingenium vivacis metalli, crebras ei sternu-25 tationes commovebat. Atque ut primum e regione mulieris pone tergum eius maritus acceperat sonum sternutationis-quod enim putaret ab ea profectum—solito sermone salutem ei fuerat imprecatus, et iterato rursum et frequentato saepius, donec rei nimietate commotus quod res erat tandem suspicatur, et impulsa mensa protenus remotaque cavea producit hominem crebros anhelitus aegre reflantem; inflammatusque indignatione contumeliae gladium flagitans iugulare moriturum gestiebat, ni respecto communi periculo vix eum ab impetu furioso cohibuissem, asseverans brevi absque noxa nostri suapte inimicum eius violentia sulphuris periturum: nec

24

she ceased not to urge him until he accorded to the request of his wife, and ignorant of the state of his own house, declared the mischance of another.

"You shall understand," said he, "That the wife of the fuller my companion, who seemed to be a wise and chaste woman, regarding her own honesty and the profit of her house, had begun secretly to love a knave, and did often meet him: and this very night, as we came back to supper from the baths, he and she were together. Then she was troubled by our sudden presence and thrust him into a mew made with twigs, built up high with rods woven in and out, and appointed to lay on clothes to make them white with the smoke and fume of brimstone: and so he being very safe hidden therein (as she thought) she sat with us at the table to colour the matter. In the mean season the young man, covered in the mew. could not forbear oft sneezing, by reason of the sharp smoke, for he was wholly surrounded and choked with the heavy fumes of this lively sublimate. The good man, thinking it had been his wife that sneezed (for the noise thereof came from behind her back) cried, as they are wont to say, 'Christ help'; but when he sneezed more and more, he suspected the matter. and willing to know who it was, rose, pushing back the table, and went to the mew, where he found the young man now choked well nigh dead with smoke. When he understood the whole matter he was so inflamed with anger at this outrage that he called for a sword to kill him: and undoubtedly he had so done, had not I hardly restrained his violent hands from his purpose, that had brought danger unto us all, assuring him that his enemy would die with the force of the brimstone without any harm which he might get from it: howbeit, my words would

suadela mea sed ipsius rei necessitate lenitus, quippe iam semivivum illum in proxumum deportat angiportum. Tum uxorem eius tacite suasi ac denique persuasi secederet paululum atque ultra limen tabernae ad quampiam tantisper familiarem sibi mulierem migraret, quoad spatio fervens mariti sedaretur animus, qui tanto calore tantaque rabie perculsus non erat dubius aliquid etiam de se suaque coniuge tristius profecto cogitare. Talium contubernalis epularum

taedio fugatus Larem reveni meum."

Haec recensente pistore iamdudum procax et 26 temeraria mulier verbis execrantibus fullonis illius detestabatur uxorem, illam perfidam, illam impudicam, denique universi sexus grande dedecus, quae suo pudore postposito torique genialis calcato foedere Larem mariti lupanari maculasset infamia, iamque perdita nuptae dignitate prostitutae sibi nomen adsciverit: addebat et tales oportere vivas exuri femi-Et tamen taciti vulneris et suae sordidae conscientiae commonita, quo maturius stupratorem suum tegminis cruciatu liberaret, identidem suadebat maritum temperius quieti decedere. At ille, utpote intercepta cena profugerat prorsus ieiunus, mensam potius comiter postulabat. Apponebat ei propere, quamvis invita mulier, quippini destinatam alii: sed mihi penita carpebantur praecordia et praecedens facinus et praesentem deterrimae feminae constantiam cogitanti mecumque sedulo deliberabam, si quo modo possem, detectis ac revelatis fraudibus, auxilium meo perhibere domino, illumque, qui ad instar testudinis alveum succubabat, depulso tegmine cunctis 27 palam facere. Sic herili contumelia me cruciatum tandem caelestis respexit providentia: nam senex

A verb seems to have dropped out of the text. Migraret is van der Vliet's suggestion.

not appease his fury, but as necessity required he took the young man well nigh choked, and carried him out at the doors to the nearest lane. In the mean season I counselled his wife and did persuade her to leave his shop and absent herself at some neighbour's house till the choler of her husband was pacified, lest he should be moved against her, and do her some harm and to himself also. And so being weary of their supper, I forthwith returned home."

When the baker had told this tale, his impudent and rash wife began to curse and abhor the wife of the fuller, calling her whore and shameless, and a great shame to all the sex of women, in that she had lost all modesty, broken the bond of her husband's bed, turned his house into a bawdy-house, and had lost the dignity of a spouse to become an harlot; and said that such women were worthy to be burned alive. But knowing her own guilty conscience and proper whoredom, that she might the sooner save her lover from hurt lying in the bin, she willed her husband now early to go to bed, but he, having lost his supper and eaten nothing, said gently that he would sup before he went to rest; wherefore she was compelled, though very unwilling, to set such things on the table as she had prepared for her But I was much troubled in heart, as considering the past great mischief of this wicked quean and her present obstinacy and impudence, and devised with myself how I might help my master by revealing the matter, and by kicking away the cover of the bin (where like a snail the young man was couched) make her whoredom apparent and known. As I was tormented by the insult put upon my master, at length I was aided by the providence of God, for there was a lame old man to whom the custody of

claudus, cui nostra tutela permissa fuerat, universa nos iumenta, id hora iam postulante, ad lacum proxumum bibendi causa gregatim prominabat. Quae res optatissimam mihi vindictae subministravit occasionem: namque praetergrediens observatos extremus adulteri digitos, qui per angustias cavi tegminis prominebant, obliquata atque infesta ungula compressos usque ad summam minutiem contero, donec intolerabili dolore commotus, sublato flebili clamore. repulsoque et abiecto alveo, conspectui profano redditus scaenam propudiosae mulieris patefecit. tamen pistor damno pudicitiae magnopere commotus exsangui pallore trepidantem puerum serena fronte et propitiata facie commulcens incipit: "Nihil triste de me tibi, fili, metuas. Non sum barbarus nec agresti morum squalore praeditus, nec ad exemplum naccinae truculentiae sulphuris te letali fumo necabo, ac ne iuris quidem severitate lege de adulteriis ad discrimen vocabo capitis tam venustum tamque pulchellum puellum, sed plane cum uxore mea partiario tractabo; nec herciscundae familiae sed communi dividundo formula dimicabo, ut sine ulla controversia vel dissensione tribus nobis in uno conveniat lectulo. Nam et ipse semper cum mea coniuge tam concorditer vixi, ut ex secta prudentium eadem nobis ambobus placerent. Sed nec aequitas ipsa patitur habere plus auctoritatis uxorem quam maritum."

28 Talis sermonis blanditie cavillatum deducebat ad

us was committed, that drove me, poor ass, and the other horses in a herd to the water to drink, and the time was then come; then had I good occasion ministered to my revenge, for as I passed by I perceived the fingers of the young man in the narrow space under the side of the bin, and lifting up my heels I spurned the flesh thereof with the force of my hoofs, and crushed them small, where by the great pain thereof he was compelled to cry out, and to throw down the bin on the ground, and so the whoredom of the baker's wife was known and revealed. baker, seeing this, was little moved at the dishonesty of his wife, but he took the young man, pale and trembling for fear, by the hand, and with cold and courteous words spake in this sort: "Fear not any trouble from me, my son, nor think that I am so barbarous or cruel or rustical a person that I would stifle thee with the smoke of sulphur, as our neighbour the fuller accustometh, nor will I punish thee accord to the rigour of the Julian law, which commandeth that adulterers should be put to death. No, no, I will not execute any cruelty against so fair and comely a young man as you but we will divide our pleasure between I will not sue thee for a division of our inheritance, but we will be equal partners by sharing all three of one bed. For never bath there been any debate nor dissension between me and my wife, but both of us may be contented, for I have always lived with her in such tranquillity that according to the saying of the wise men, the one hath said, that the other holdeth for law; but indeed equity will not suffer but that the husband should bear more authority than the wife." With these and like smooth and jesting words he

LUCIUS APULEIUS torum nolentem puerum, sequentem tamen, et pudi-

cissima illa uxore altrorsus disclusa solus ipse cum puero cubans gratissima corruptarum nuptiarum vindicta perfruebatur. Sed cum primum rota solis lucida diem peperit, vocatis duobus e familia validissimis, quam altissime sublato puero, ferula nates eius obverberans, "Tu autem," inquit "Tam mollis ac tener et admodum puer, defraudatis amatoribus aetatis tuae flore, mulieres appetis atque eas liberas et connubia lege sociata corrumpis et intempestivum tibi nomen adulteri vindicas?" His et pluribus verbis compellatum et insuper affatim plagis castigatum forinsecus abicit; at ille adulterorum omnium fortissimus insperata potitus salute, tamen nates candidas illas noctu diuque diruptus, maerens profugit: setius pistor ille nuntium remisit uxori eamque pro-20 tinus de sua proturbavit domo. At illa praeter genuinam nequitiam contumelia etiam, quamvis iusta, tamen altius commota atque exasperata ad armillum revertitur et ad familiares feminarum artes accenditur, magnaque cura requisitam veteratricem quandam feminam, quae devotionibus ac maleficiis quidvis efficere posse credebatur, multis exorat precibus multisque suffarcinat muneribus, alterum de duobus postulans, vel rursum mitigato conciliari marito, vel si id nequiverit, certe larva vel aliquo diro numine immisso violenter eius expugnari spiritum.

¹ Addington's note to the passage is worthy of transcription: "In like sort do many nowadays go to wise women which are 444

led the young man to his chamber, and closed his wife in another chamber, whereby he might revenge his enemy at his pleasure. On the next morrow when the sun's rays did first usher in the day, he called two of the most sturdiest servants of his house, who hoist up the young man while he scourged his buttocks well-favouredly with rods like a child. When he had well beaten him he said: "Art thou not ashamed, thou that art so tender and delicate a boy, to refuse the lovers of thine own budding age, and to desire the violation of honest marriages, and defame thyself with wicked living, whereby thou hast gotten the name of an adulterer?" And so he whipped him again and chased him out of his house: the young man, the bravest of all adulterers, ran away, despairing of his life, and did nothing else, save only bewail his striped and aching buttocks. Soon after the baker sent one to his wife who divorced her away in his name: but she, beside her own natural mischief (offended at this contumely, though she had worthily deserved the same) had recourse to wicked arts and trumpery 1 that women use, never ceasing till she had found out an enchantress, who (as it was thought) could do what she would with her sorcery and conjuration. The baker's wife began to entreat her, promising that she would largely recompense her, if she could bring one of these two things to pass, either to make that her husband might be reconciled to her again, or else, if he would not agree thereto, to send some ghost or devil into him to dispossess the spirit of her husband. witches, when they have lost silver spoons, or have their cattle hurt to seek remedy, but to seek redress by such means is lack of faith, when they forsake God and run for help to the devil, with whom, as S. Augustine sayeth, they shall be damned."

saga illa et divini potens primis adhuc armis facinorosae disciplinac suae velitatur et vehementer
offensum mariti flectere atque in amorem impellere
conatur animum. Quae res cum ei sequius ac rata
fuerat proveniret, indignata numinibus, et praeter
praemii destinatum compendium contemptione etiam
stimulata, ipsi iam miserrimi mariti incipit imminere
capiti, umbramque violenter peremptae mulieris ad
exitium eius instigare.

Sed forsitan lector scrupulosus reprehendens nar-30 ratum meum sic argumentaberis: "Unde autem tu. astutule asine, intra terminos pistrini contectus. quid secreto, ut affirmas, mulieres gesserint scire Accipe igitur quemadmodum homo potnisti?" curiosus iumenti faciem sustinens cuncta in perniciem pistoris mei gesta sunt cognovi. Diem ferme circa mediam repente intra pistrinum mulier reatu miraque tristitie deformis apparuit. flebili centunculo semiamicta, nudis et intectis pedibus, lurore buxeo maciegue foedata, et discerptae comae semicanae sordentes inspersu cineris pleramque eius anteventulae contegebant faciem. Haec talis manu pistori clementer iniecta, quasi quippiam secreto collocutura in suum sibi cubiculum deducit eum et adducta fore quam diutissime demoratur. Sed cum esset iam confectum omne frumentum, quod inter manus opifices tractaverant. necessarioque peti deberet aliud, servuli cubiculum propter adstantes dominum vocabant operique supplementum postulabant: atque ut illis saepicule

Then the witch with her abominable science began at first to conjure with the lighter arts of her wicked practice, and to make her ceremonies to turn the offended heart of the baker to the love of his wife: but all was in vain; wherefore angry with her gods, and considering on the one side that she could not bring her purpose to pass, and on the other side the loss of her gain and the little account that was made of her science, she began to aim against the life of the baker, threatening to send an ill spirit of a certain woman that had died violently to kill him by mean of her conjurations.

But peradventure some scrupulous reader may demand me a question, how I, being an ass, and tied always within the walls of the mill-house, could be so clever as to know the secrets of these women: learn then, I answer, notwithstanding my shape of an ass, yet having the sense and knowledge of a man, how I did curiously find out and know out such injuries as were done to my master. About noon there came suddenly a woman into the mill-house. very sorrowful, clothed in wretched rags, and in gloomy garb like those that are accused of a crime. half naked and with bare and unshod feet, meagre, exceeding pale and thin, ill-favoured, and her hair. which was growing towards white, mixed with cinders and scattering upon her face. This woman gently took the baker by the hand, and feigning that she had some secret matter to tell him, led him into his chamber, where they remained a good space with closed doors. But when all the corn was ground that was ready to hand, and the servants were compelled to call their master to give them more, they called very often at his chamber door, and asked that they might have further matter for their labour.

nullus

respondit

et intervocaliter clamantibus

dominus, iam forem pulsare validius et, quod diligentissime fuerat oppessulata, maius peiusque aliquid opinantes, nisu valido reducto vel diffracto cardine tandem patefaciunt aditum. Nec uspiam reperta illa muliere vident e quodam tigillo constrictum iamque exanimem pendere dominum; eumque nodo cervicis absolutum detractumque summis plangoribus summisque lamentationibus atque ultimo lavacro procurant, peractisque feralibus officiis frequenti pro-31 sequente comitatu tradunt sepulturae. Die sequenti filia eius accurrit e proxumo castello, in quod pridem denupserat, maesta atque crines pendulos quatiens et interdum pugnis obtundens ubera; quae nullo quidem domus infortunium nuntiante cuncta cognorat, sed ei per quietem obtulit sese flebilis patris sui facies, adhuc nodo revincta cervice, cique totum novercae scelus aperuit, de adulterio, de maleficio, et quemadmodum larvatus ad inferos demeasset. Ea cum se diutino plangore cruciasset, concursu familiarium cohibita tandem pausam luctui fecit: iamque nono die rite completis apud tumulum sollemnibus supellectilemque et omnia iumenta ad hereditariam deducit auctionem: tunc unum Larem varie dispergit venditionis incertae licentiosa fortuna.

Me denique ipsum pauperculus quidam hortulanus comparat quinquaginta nummis, magno, ut aiebat, 32 sed ut communi labore victum sibi quaereret. Res ipsa mihi poscere videtur ut huius quoque servitii mei

But when no person gave answer to their often and loud crying, they knocked louder to none effect: then they began to mistrust, in so much that with great pushing they brake open the door, which was very closely barred; but when they were come in, they could not find the woman, but only their master hanging dead upon a rafter of the chamber. Thereupon they cried and lamented greatly, and took his body from the noose; and according to the custom. when they had mourned him much and washed the body, they performed all the funeral rites and buried him, much people attending. The next morrow the daughter of the baker, which was married but a little before to one of the next village, came crying with hair awry and beating her breast: not because she heard of the sad fortune of her house by the message of any man, but because her father's lamentable spirit, with a halter about his neck, appeared to her in the night, declaring the whole circumstance of the matter: of the wickedness of her stepmother and her whoredom, of the witchcraft and how by enchantment he was descended to hell. After that she had lamented a good space, and was then somewhat comforted by the servants of the house and had ceased therefrom, and when nine days were expired and all was duly done at the tomb, as inheritress to her father she sold away all the substance of the house, both slaves and furniture and beasts, whereby the goods of one household chanced by the operation of fortune into divers men's hands.

There was a poor gardener amongst the rest, which bought me for the sum of fifty pence, which seemed to him a great price, but he thought to gain it again by the common travail of himself and me. The matter requireth to tell likewise, how I was handled

2 F 449

disciplinam exponam. Matutino me multis holeribus onustum proxumam civitatem deducere consuerat dominus atque ibi venditoribus tradita merce dorsum insidens meum sic hortum redire. Ac dum fodiens. dum irrigans ceteroque incurvus labore deservit, ego tantisper otiosus placida quiete recreabar. Sed ecce siderum ordinatis ambagibus per numeros dierum ac mensuum remeans annus, post mustulentas autumni delicias ad hibernas Capricorni pruinas deflexerat et assiduis pluviis nocturnisque rorationibus sub dio et intecto conclusus stabulo continuo discruciabar frigore, quippe cum meus dominus prae nimia paupertate ne sibi quidem, nedum mihi posset stramen aliquod vel exiguum tegimen parare, sed frondoso casulae contentus umbraculo degeret. Ad hoc matutino lutum nimis frigidum gelusque praeacuta frusta nudis invadens pedibus enitebar, ac ne suetis saltem cibariis ventrem meum replere poteram; namque et mihi et ipsi domino cena par ac similis, oppido tamen tenuis aderat, lactucae veteres et insuaves illae, quae seminis enormi senecta ad instar scoparum in amaram caenosi succus cariem exolescunt.

33 Nocte quadam paterfamilias quidam de pago proxumo tenebris inluniae caliginis impeditus et imbre nimio madefactus, atque ob id ab itinere directo cohibitus, ad hortulum nostrum iam fesso equo deverterat receptusque comiter pro tempore, licet non delicato, necessario tamen quietis subsidio, remunerari benignum hospitem cupiens promittit ei de praediis suis sese daturum et frumenti et olivi

in his service. This gardener accustomed to drive me every morning laden with herbs to the next village, and there, when he had sold his herbs, he would mount upon my back and return to the garden. Now while he digged the ground, and watered the herbs, and bent himself to his other business, I did nothing but repose myself with great ease: but when the signs of heaven were turned in their ordained courses, and the year in due order passed by days and by months from the pleasant delights of the autumn unto Capricorn, with sharp hail, rain, and wintry frosts. I had no stable, but standing always under a hedgeside, beneath the unceasing rain and the dews of night, was well nigh killed with cold; for my master was so poor that he had no lodging for himself, much less he had any litter or place to cover me withal; but he himself always lay under a little roof, shadowed and covered with boughs. the morning when I walked, I had no shoes to my hoofs to pass upon the sharp ice and frosty mire, neither could I fill my belly with meat as I accustomed to do; for my master and I supped together and had both one fare, and it was very slender, since we had nothing else saving old and unsavoury salads, which were suffered to grow for seed, like long brooms, and all their sweet sap and juice had become bitter and stinking.

It fortuned on a day that an honest man of the next village was benighted, and constrained, by reason of the rain and that it was dark without moon, to lodge (his horse being very weary) in our garden; where although he was but meanly received, yet served well enough considering time and necessity. This honest man, to recompense our kindly entertainment, promised to give my master some corn, oil, and two

aliquid et amplius duos vini cados. Nec moratus meus sacculo et utribus vacuis secum apportatis nudae spinae meae residens ad sexagesimum stadium profectionem comparat. Eo iam confecto viae spatio pervenimus ad praedictos agros, ibique statim meum dominum comis hospes opipari prandio participat. Iamque iis poculis mutuis altercantibus mirabile prorsus evenit ostentum. Una de cetera cohorte gallina per mediam cursitans aream clangore genuino velut ovum parere gestiens personabat. Eam suus dominus intuens "O bona" inquit "Ancilla et satis fecunda quae multo iam tempore cotidianis nos partubus saginasti! Nunc etiam cogitas, ut video, gustulum nobis praeparare." Et "Heus" inquit "Puer, calathum fetui gallinaceo destinatum angulo solita collocato." Ita uti fuerat iussum procurante puero, gallina consuetae lecticulae spreto cubili ante ipsos pedes domini praematurum sed magno prorsus futurum scrupulo prodidit partum : non enim ovum, quod scimus illud, sed pinnis et unguibus et oculis et voce etiam perfectum edidit pullum, qui matrem 34 suam coepit continuo comitari. Nec eo setius longe maius ostentum, et quod omnes merito perhorrescerent, exoritur : sub ipsa enim mensa, quae reliquias prandii gerebat, terra dehiscens imitus largissimum emicuit sanguinis fontem 1; hinc resultantes uberrimae guttae mensam cruore perspergunt. Ipsoque illo momento, quo stupore defixi mirantur ac trepidant divina praesagia, concurrit unus e cella vinaria nuntians omne vinum, quod olim diffusum fuerat, in omnibus doliis ferventi calore et prorsus ut igne copioso subdito rebullire. Visae interea

¹ MSS fons. But an accusative is necessary, as Petschenig saw, unless we read dehiscente and largissimus, taking terra as an ablative.

bottles of wine: therefore my master, not delaying the matter, laded me with a sack and empty bottles, and sat upon my bare back and rode to the town, which was seven miles off. When we came to the honest man's farm, he entertained and feasted my master exceedingly; and it fortuned while they are and drank together in great amity, there chanced a strange and dreadful case; for there was a hen which ran cackling about the yard, even as though she would have laid an egg; the good man of the house, perceiving her, said: "O good and profitable pullet, that now for so long hast fed us every day with thy fruit, thou seemest as though thou wouldst give us some pittance for our dinner. Oh, boy, put the pannier in the accustomed corner that the hen may lay." Then the boy did as his master commanded, but the hen, forsaking her accustomed litter, came towards her master, and laid at his feet an offspring too early indeed, and one that should betoken great ill to come; for it was not an egg which every man knoweth, but a chicken, with feathers, claws, and eyes, nay even with a voice, which incontinently ran peeping after his dame. By and by happened a more strange thing which would cause any man to abhor; for under the very table whereon was the rest of their meat, the ground opened, and there appeared a great well and fountain of blood, in so much that the drops thereof sprinkled about the table. At the same time, while they wondered at this dreadful sight, and feared that which the gods should presage thereby, one of the servants came running out of the cellar, and told that all the wine, which had long before been racked off, was boiled out of the vessels, as though there had been some great fire under. By and by without

mustelae etiam mortuum serpentem forinsecus mordicus attrahentes, et de ore pastoricii canis virens exsiluit ranula, ipsumque canem qui proximus consistebat aries appetitum unico morsu strangulavit. Haec tot ac talia ingenti pavore domini illius et familiae totius ad extremum stuporem deiecerant animos, quid prius quidve posterius, quid magis quid minus, numinum caelestium leniendis minis quot et qualibus 35 procuraretur hostiis. Adhuc omnibus expectatione taeterrimae formidinis torpidis accurrit quidam servulus magnas et postremas domino illi fundorum clades annuntians. Namque is adultis iam tribus liberis doctrina instructis et verecundia praeditis His adulescentibus erat cum vivebat gloriosus. quodam paupere modicae casulae domino vetus familiaritas: at cnim casulae parvulae conterminos magnos et beatos agros possidebat vicinus potens et dives et iuvenis, sed prosapiae maiorum gloria male utens pollensque factionibus et cuncta facile faciens in civitate: hic hostili modo vicini tenuis incursabat pauperiem pecua trucidando, boves abigendo, fruges adhuc immaturas obterendo. Iamque tota frugalitate spoliatum ipsis etiam glebulis exterminare gestiebat finiumque inani commota quaestione terram totam sibi vindicabat. Tunc agrestis, verecundus alioquin, avaritia divitis iam spoliatus, ut suo saltem sepulchro paternum retineret solum, amicos plurimos ad de-

the house weasels were seen that drew with their teeth a dead serpent; and out of the mouth of a shepherd's dog leaped a green frog, and immediately after a ram that stood hard by leaped upon the same dog and strangled him with one bite. All these things that happened horribly astonished the good man of the house and the residue that were present, in so much they could not tell how they stood or what to do, which first and which last, which more and which less, or with what or how many sacrifices

to appease the anger of the gods.

While every man was thus stricken in fear of some hideous thing that should come to pass, behold one brought word to the good man of the house of a great and terrible mishap. For he had three sons who had been brought up in good literature and endued with good manners, in whom he greatly gloried. Now they three had great acquaintance and ancient amity with a poor man, which was their neighbour and dwelled hard by them in a little cottage. And next unto that little cottage dwelled another young man very rich both in lands and goods. but using ill the pride of his high descent, very factious, and ruling himself in the town according to his own will. This young royster did mortally hate this poor man, in so much that he would kill his sheep, steal his oxen, and spoil his corn and other fruits before the time of ripeness; yet was he not contented with this spoiling of his thrift, but he burned to encroach upon the poor man's ground and by some empty quarrel of boundaries claimed all his heritage as his own. The poor man, which was very simple and fearful, seeing all his goods taken away by the avarice of the rich man, called together and assembled many of his friends to shew them in much

monstrationem finium trepidans eximie corrogarat: aderant inter alios tres illi fratres cladibus amici 36 quantulum quantulum ferentes auxilium. Nec tamen ille vesanus tantilluni praesentia multorum civium territus vel etiam confusus, licet non rapinis, saltem verbis temperare voluit sed, illis clementer expostulantibus fervidosque eius mores blanditiis permulcentibus, repente suam suorumque carorum salutem quam sanctissime adiurans asseverat parvi se pendere tot mediatorum praesentiam; denique vicinum illum auriculis per suos servulos sublatum de casula longissime statimque projectum iri: quo dicto insignis indignatio totos audientium pertemptavit ani-Tune unus e tribus fratribus incunctanter et paulo liberius respondit, frustra eum suis opibus confisum tyrannica superbia comminari, cum alioquin pauperes etiam liberali legum praesidio de insolentia locupletium consueverint vindicari.

Quod oleum flammae, quod sulphur incendio, quod flagellum Furiae, hoc et iste sermo truculentiae hominis nutrimento fuit. Iamque ad extremam insaniam vecors suspendium sese et totis illis et ipsis legibus mandare proclamans, canes pastoricios villaticos, feros atque immanes, assuetos abiecta per agros essitare cadavera, praeterea etiam transeuntium viatorum passivis ¹ morsibus alumnatos, laxari atque in eorum exitium inhortatos immitti praecipit. Qui simul signo

¹ Colvius' ingenious emendation for the MSS' passibus.

fear the metes and bounds of his land, to the end he might at least have so much ground of his father's heritage as might bury him. Amongst whom he found these three brethren as friends to help and aid him as far as they might in his adversity and tribulation. Howbeit the presence of all these honest citizens could in no wise persuade or frighten this madman to leave his power and extortion, and though at the first he did shew temperance in his tongue, yet of a sudden, the more they went about with gentle words to tell him his faults, the more would he fret and fume, swearing all the oaths under God, and pledging his own life and his dearest, that he little regarded the presence of the whole city, and incontinently he would command his servants to take the poor man by the ears, and carry him out of his cottage and thrust him afar off. This greatly offended all the standers-by; and then forthwith one of the brethren spake unto him somewhat boldly, saying: "It is but a folly to have such affiance in your riches, and to use your tyrannous pride to threaten, when as the law is common for the poor alike, and a redress may be had by it to suppress the insolence of the rich."

These words made his harsh temper to burn more than oil on flames, or brimstone in a fire, or a Fury's scourge of whips, and he became furious to madness, saying that they should be all hanged and their laws too, before he would be subject to any person: and therewithal he called out his bandogs and great mastiffs that followed the sheep on his farm, which accustomed to eat the carrion and carcasses of dead beasts in the fields, and had been trained to set upon such as passed by the way. These he commanded should be put upon all the assistants to tear them in

solito pastorum incensi atque inflammati sunt, furiosa rabie conciti et latratibus etiam absonis horribiles, eunt in homines eosque variis aggressi vulneribus distrahunt ac lacerant, nec fugientibus saltem com-37 pescunt sed eo magis irritatiores sequuntur. Tunc inter confertam trepidae multitudinis stragem e tribus iunior offenso lapide atque obtunsis digitis terrae prosternitur, saevisque illis ac ferocissimis canibus instruit nefariam dapem: protenus enim nancti praedam iacentem miserum illum adulescentem frustatim discerpunt. Atque ut eius letalem ululatum cognovere ceteri fratres, accurrunt maesti suppetias, obvolutisque lacinia laevis manibus lapidum crebris iactibus propugnare fratri atque abigere canes aggrediuntur. Nec tamen eorum ferociam vel conterrere vel expugnare potuere, quippe cum miserrimus adulescens ultima voce prolata, vindicarent de pollutissimo divite mortem fratris iunioris, illico laniatus interisset. Tunc reliqui fratres non tam Hercule desperata quam ultro neglecta sua salute contendunt ad divitem atque ardentibus animis impetuque vesano lapidibus crebris in eum velitantur. At ille cruentus et multis ante flagitiis similibus exercitatus percussor iniecta lancea duorum alterum per pectus medium transadegit: nec tamen peremptus ac prorsum exanimatus adulescens ille terrae concidit; nam telum transvectum atque ex maxima parte pone tergum elapsum soloque nisus violentia defixum rigore librato suspenderat corpus. Sed et quidam de servulis procerus et

pieces; and as soon as they heard the accustomed hiss of their masters the shepherds, ran fiercely upon them, roused to madness, and barking very horridly, invading them on every side, wounding and tearing them, and not sparing even them that sought to flv. in so much that the more they fled to escape away, the more cruel and terrible were the dogs. tuned amongst all this fearful company, that in running the youngest of the three brethren stumbled at a stone, and bruising his toes fell down to the ground to be a prey to these wild and furious dogs, and they came upon him and tare him in pieces with their teeth, whereby he cried out bitterly: his other two brethren, hearing his lamentable voice, ran towards him to help him, casting their cloaks about their left arms, and took up stones to defend their brother and chase away the dogs. But all was in vain, for they could not make to cease nor drive away the fierce beasts, but they must see their brother dismembered in every part of his body; who, lying at the very point of death, desired his brethren to revenge his death against the cruel tyrant, and therewithal he gave up the ghost. The other two brethren, perceiving so great a murder, did not only despair of their only safety, but neglected their own lives and madly dressed themselves against the tyrant, and threw a great number of stones at him; but the bloody thief, exercised to such and like mischiefs, took a spear and thrust one of them clean through the body. Howbeit, although utterly destroyed, he fell not down to the ground: for the spear that came out at his back ran into the earth with the force of the thrust and sustained him up quivering in the air. By and by came one of this tyrant's servants, the most sturdiest of the rest. to

validus sicario illi ferens auxilium lapide contorto tertii illius iuvenis dexterum brachium longo iactu petierat, sed impetu casso per extremos digitos transcurrens lapis contra omnium opinionem deciderat 38 innoxius. Nonnullam tamen sagacissimo iuveni proventus humanior vindictae speculam subministravit: ficta namque manus suae debilitate sic crudelissimum iuvenem compellat: "Fruere exitio totius nostrae familiae et sanguine trium fratrum insatiabilem tuam crudelitatem pasce, et de prostratis tuis civibus gloriose triumpha, dum scias, licet privato suis possessionibus paupere fines usque et usque proterminaveris, habiturum te tamen vicinum aliquem. Nam haec etiam dextera, quae tuum prorsus amputasset caput, iniquitate fati contusa decidit." Quo sermone, alioquin exasperatus, furiosus latro rapto gladio sua miserrimum iuvenem manu perempturus invadit avidus. Nec tamen sui molliorem provocarat, quippe insperato et longe contra eius opinionem resistens iuvenis complexu fortissimo arripit eius dexteram, magnoque nisu ferro librato multis et crebris ictibus impuram elidit divitis animam, et ut accurrentium etiam familiarium manu se liberaret, confestim adhuc inimici sanguine delibuto mucrone gulam sibi prorsus Haec erant quae prodigiosa praesagaexsecuit. verant ostenta, haec quae miserrimo domino fuerant nuntiata. Nec ullum verbum ac ne tacitum quidem

help his master; and at his first coming, he took up a stone and threw it from afar at the third brother, and struck his left arm, but by reason the stone ran by the ends of his fingers it fell to the ground and did not hurt him, which chanced otherwise than all men's expectation was. Then did this fortunate chance give the young man, that was very wise, a hope for vengeance; for he feigned that his arm was greatly wounded, and spake these words unto the cruel bloodsucker: "Now mayst thou, thou wretch, triumph upon the destruction of all our family; now mayst thou feed thy insatiable cruelty with the blood of three brethren; now mayst thou rejoice at the fall of thy fellow-citizens: yet think not but that how far soever thou dost remove and extend the bounds of thy land by depriving of poor men, thou shalt still have some neighbour: but how greatly am I sorry in that by the injustice of fate I have lost mine arm wherewithal I minded to cut off thy head." When he had spoken these words, the furious thief was the more enraged and drew out his dagger, and running upon the young man thought verily to have slain him: but it chanced that he had attacked one no whit weaker than he. for the young man resisted him stoutly beyond all his expectation, and buckling together by violence seized his right hand: which done, he poised the weapon, and oft striking made the rich thief to give up his guilty ghost, and to the intent the young man would escape the hands of the servants, which came running to assist their master, with the same dagger that dripped with his enemy's blood he cut his own throat. These things were signified by the strange and dreadful wonders which fortuned in the house of the wretched man, who, after he had heard these sorrowful tidings, could in no wise even silently

fletum tot malis circumventus senex quivit emittere, sed arrepto ferro, quo commodum inter suos epulones caseum atque alias prandii partes diviserat, ipse quoque ad instar infelicissimi sui filii iugulum sibi multis ictibus contrucidat, quoad super mensam cernulus corruens portentuosi cruoris maculas novi sanguinis fluvio proluit.

Ad istum modum puncto brevissimo dilapsae domus fortunam hortulanus ille miseratus suosque casus graviter ingemescens, deprensis pro prandio lacrimis vacuasque manus complodens saepicule, protinus inscenso me retro, quam veneramus, viam capes-Nec innoxius ei saltem regressus evenit: nam quidam procerus et, ut indicabat habitus atque habitudo, miles e legione, factus nobis obvius, superbo atque arroganti sermone percontatur quorsum vacuum duceret asinum: at meus adhuc maerore permixtus et alias Latini sermonis ignarus, tacitus praeteribat. Nec miles ille familiarem cohibere quivit insolentiam sed indignatus silentio eius ut convicio, viti quam tenebat obtundens eum dorso meo proturbat. hortulanus supplicue respondit sermonis ignorantia se quid ille diceret scire non posse: ergo igitur miles "Ubi" inquit Graece subiciens asinum istum?" Respondit hortulanus petere se "Sed mihi" inquit "Operae civitatem proxumam. eius opus est; nam de proxumo castello sarcinas praesidis nostri cum ceteris iumentis debet advehere." et iniecta statim manu loro me, quo duce-462

weep, so far was he stricken into dolour, but presently taking the knife wherewith he had but now divided the cheese and other meat for his guests, he cut his own throat with many blows like his most unhappy son, in such sort that he fell head foremost upon the board and washed away with the streams of his blood in most miserable manner those prodigious drops which had before fallen thereon.

Hereby was my master the gardener deprived of his hope, and pitying very greatly the evil fortune of the house, which in a brief moment of time had thus fallen in ruins, and getting instead of his dinner the watery tears of his eyes, and clapping oft-times together his empty hands, mounted upon my back, and so we went homeward the same way as we came. Yet was our return not free from harm: for as we passed by the way we met with a tall soldier (for so his habit and countenance declared) which was a legionary, who with proud and arrogant words spake to my master in this sort: "Whither lead you this ass unladen?" My master, still somewhat astonished and fearful at the strange sights which he saw before, and ignorant of the Latin tongue, rode on and spake never a word. The soldier, unable to refrain his proper insolence and offended at his silence as it were an insult, struck him with a vinestick which he held on the shoulders, and thrust him from my back. Then my master gently made answer that he knew not his tongue and so understood not what he said; whereat the soldier angrily demanded again, but in Greek, whither he rode with his ass: "Marry," quoth he, "To the next city." "But I," quoth the soldier, "Have need of his help, to carry the trusses of our captain with the other beasts from yonder castle"; and therewithal he

bar, arreptum incipit trahere. Sed hortulanus prioris plagae vulnere prolapsum capite sanguinem detergens rursus deprecatur civilius atque mansuetius versari commilitonem, idque per spes prosperas eius orabat adiurans. "Nam et hic ipse" aiebat "Iners asellus et nihilo minus morbo detestabili caducus vix etiam paucos holerum manipulos de proxumo hortulo solet anhelitu languido fatigatus subvehere, nedum ut rebus amplioribus idoneus videatur gerulus."

40 Sed ubi nullis precibus mitigari militem magisque in suam perniciem advertit efferari, iamque inversa vite de vastiore nodulo cerebrum suum diffindere, currit ad extrema subsidia, simulansque e re ad commovendam miscrationem genua eius velle contingere. summissus atque incurvatus, arreptis eius utrisque pedibus sublimem elatum terrae graviter applodit, et statim qua pugnis, qua cubitis, qua morsibus, etiam de via lapide correpto totam faciem manusque eius et latera converberat Nec ille ut primum humi supinatus est, vel repugnare vel omnino munire se potuit sed plane identidem comminabatur, si surrexisset, sese concisurum eum machaera sua frustatim. Quo sermone eius commonefactus hortulanus eripit ei spatham eaque longissime abiecta rursum saevioribus eum plagis aggreditur: nec ille prostratus et praeventus vulneribus ullum repperire saluti quiens subsidium, quod solum restabat, simulat sese mortuum. Tunc spatham illam secum asportans hortulanus inscenso me concito gradu recta festinat ad civitatem, nec hortulum suum saltem curans invisere, ad quempiam sibi devertit familiarem, cunctisque narratis deprecatur periclitanti sibi ferret auxilium seque cum

took me by the halter, and would violently have taken me away: but my master, wiping away from his head the blood of the blow which he received of the soldier, desired him gently and civilly to take some pity upon him, and to let him depart with his own, conjuring him by all that he hoped of good fortune, and affirming that his slow ass, well nigh dead with sickness, could scarce carry a few handfuls of herbs from his garden hard by, being very scant of breath; much less he was able to bear any greater trusses. But when he saw the soldier would in no wise be entreated, but was the more bent on his destruction, and ready with his staff to cleave my master's head with its thicker part, being desperate he fell down grovelling at his feet, under colour to touch his knees and move him to some pity; but when he saw his time, he took the soldier by the legs and cast him upon the ground: then straightway he buffeted him, thumped him, bit him, and took a stone and beat his face and his sides, so that he, being first laid along the ground, could not turn or defend himself, but only threaten that if ever he rose he would chop him in pieces. The gardener, when he heard him say so, was advised and drew out his sword which he had by his side, and when he had thrown it far away, he knocked and beat him more cruelly than he did before, in so much that the soldier as he lay all hurt with wounds could not tell by what means to save himself, but only by feigning he was dead. Then my master took the sword and mounted upon my back, riding straight in all haste to the next village; but he had no regard to go to his garden, and when he came thither, he turned into one of his friends' house and declared all the whole matter, desiring him to save his life, and to

465

suo sibi asino tantisper occultaret, quoad celatus spatio bidui triduive capitalem causam evaderet. Nec oblitus ille veteris amicitiae prompte suscipit, meque per scalas complicitis pedibus in superius cenaculum attracto, hortulanus deorsus in ipsa tabernacula derepit in quandam cistulam et superingesto delitescit orificio.

At miles ille, ut postea didici, tandem velut emersus gravi crapula, nutabundus tamen et tot plagarum dolore saucius baculoque se vix sustinens civitatem adventat, confususque de impotentia deque inertia sua quicquam ad quemquam referre popularium, sed tacitus iniuriam devorans, quosdam commilitones nanctus, is tantum clades enarrat suas. Placuit ut ipse quidem contubernio se tantisper absconderet (nam praeter propriam contumeliam militaris etiam sacramenti genium ob amissam spatham verebatur), ipsi autem signis nostris enotatis investigationi vindictaeque sedulam darent operam: nec defuit vicinus perfidus qui nos illico occultari nuntiaret. Tum commilitones accersitis magistratibus mentiuntur sese multi pretii vasculum argenteum praesidis in via perdidisse, idque hortulanum quendam repperisse nec velle restituere, scd apud familiarem quendam sibi delitescere. Tunc magistratus et damno 466

hide himself and his ass awhile in some secret place, that he might be hid for the space of two or three days, until such time as all danger were past. Then his friend, not forgetting the ancient amity between them, entertained him willingly, and tying my legs drew me up a pair of stairs into a chamber, while my master, remaining in the shop, crept into a chest and lay hidden there with the cover closed fast.

The soldier (as I afterwards learned) rose up at last as one awakened from a drunken sleep, but he could scarce go by reason of his wounds, howbeit, at length, by little and little, through aid of his staff, he came to the town; but he would not declare the matter to any person, nor complain to any justice, but inwardly digested his injury, lest he should be accused of cowardice or dastardness. Yet in the end he told some of his companions of all the matter that happened; but they advised him that he should remain for a while closed in some secret place, thinking that beside the injury which he had received, he should be accused of the breach of his faith and soldier's oath, by reason of the loss of his sword,1 and that they should diligently learn the signs and appearance of my master and me to search him out and take vengeance upon him. At last, there was an unfaithful neighbour that told them where we were: then incontinently the soldiers went to the justice, declaring that they had lost by the way a silver goblet of their captain's, very precious, and that a gardener had found it, who, refusing to render up the goblet, was hidden in one of his friends' house. By and by the magistrate, understanding the loss of the captain,

¹ A soldier's loss of his sword was considered equal to desertion, and punished with equal severity.

et praesidis nomine cognito veniunt ad deversorii nostri fores claraque voce denuntiant hospiti nostro nos, quos occultaret apud se certo certius, dedere potius quam discrimen proprii subiret capitis. ille tantillum conterritus salutique studens eius quem in suam receperat fidem, quicquam de nobis fatetur ac diebus plusculis nec vidisse quidem illum hortulanum contendit: contra commilitores ibi nec uspiam illum delitescere adiurantes genium principis Postremum magistratibus placuit contendebant. obstinate denegantem scrutinio detegere; immissis itaque lictoribus ceterisque publicis ministeriis angulatim cuncta sedulo perlustrari iubent : nec quisquam mortalium ac ne ipse quidem asinus intra limen com-42 parere nuntiatur. Tune gliscit violentior utrimquesecus contentio: militum pro comperto de nobis asseverantium fidemque Caesaris identidem implorantium, at illius negantis assidueque deum numen obtestantis. Qua contentione et clamoso strepitu cognito, curiosus alioquin et inquieti procacitate praeditus asinus, dum obliquata cervice per quandam fenestrulam quidnam sibi vellet tumultus ille prospicere gestio, unus e commilitonibus casu fortuito collimatis oculis ad umbram meam cunctos testatur Magnus denique continuo clamor exortus est, et emensis protenus scalis iniecta manu quidam me velut captivum detrahunt. Iamque omni sublata cunctatione scrupulosius contemplantes singula, cista etiam illa revelata repertum productumque et oblatum magistratibus miserum hortulanum, poenas scilicet

and who he was, came to the doors where we were, and in a loud voice exhorted our host that it were better to deliver up my master than to incur pain of death; for most certainly he was hiding us. Howbeit, these threatenings could not enforce him to confess that he was within his doors, and he was nothing afraid, but by reason of his faithful promise, and for the safeguard of his friend, he said that he knew naught of us, nor saw he the gardener a great while. The soldiers said contrary, swearing by the deity of the Emperor that he lay there, and nowhere Whereby, to know the verity of the matter, the magistrates commanded their serieants and ministers to search every corner of the house; but there they could find nobody, neither gardener nor Then was there a great contention between the soldiers and our host, for they said we were within the house, calling often upon Caesar in their oaths; and he said no, and swore much and often by all the gods to the same intent. But I, that was an ass very curious and restless in my nature, when I heard so great a noise craned my neck and put my head out of a little window to learn what the stir and tumult did signify. It fortuned that one of the soldiers, spying about, perceived my shadow, whereupon he began to cry, saying that he had certainly seen me: then they were all glad and a great shouting arose, and they brought a ladder and came up into the chamber and pulled me down like a prisoner; and when they had found me, they doubted nothing of the gardener, but seeking about more narrowly, at length they found him couched in a chest. And so they brought out the poor gardener to the justices, who was committed immediately to prison, in order that he might suffer the pain of

capite pensurum in publicum deducunt carcerem, summoque risu meum prospectum cavillari non desinunt. Unde etaim de prospectu et umbra asini natum est frequens proverbium.

¹ Apuleius has here combined two Greek proverbs of considerably greater antiquity than his story, $\dot{\epsilon}\xi$ $\dot{\delta}\nu o \nu$ $\pi a \rho a \kappa \dot{\nu} \psi \epsilon \omega s$ and $\dot{\nu} \pi \dot{\epsilon} \rho$ $\dot{\delta}\nu o \nu$ $\sigma \kappa \dot{\iota} \dot{a} s$. The first is variously explained. There is a tale that a donkey broke some vessels in a potter's shop by going to look out of the window; the potter sued its master for damages, and when asked by the magistrate the subject of his complaint, answered "of the peeping of an

death; but they could never forbear laughing and jesting how I looked out from my window: from which, and from my shadow, is risen the common proverb of the peeping and shadow of an ass.¹

ass"; or it has been explained that, frightened by an ass looking on, some game-birds flew suddenly away and avoided or broke a fowler's nets. The other proverb is derived from a story that a man who hired an ass lay down to sleep in its shadow on a hot day, and the animal's master objected that he had hired only the ass and not its shadow; and the resulting lawsuit brought into proverbial use the expression "about an ass's shadow" to describe a dispute about a wholly trivial matter.

LIBER X

- 1 Die sequenti meus quidem dominis hortulanus quid egerit nescio, me tamen miles ille, qui propter eximiam impotentiam pulcherrime vapularat, ab illo praesepio nullo equidem contradicente deductum abducit atque a suo contubernio (hoe enim mihi videbatur) sarcinis propriis onustum et prorsum exornatum armatumque militariter producit ad viam. Nam et galeam gerebam nitore praemicantem et scutum longius relucens sed etiam lanceam longissimo hastili conspicuam, quae scilicet non disciplinae tune quidem causa sed propter terrendos miseros viatores in summo atque edito sarcinarum cumulo ad instar exercitus sedulo composuerat. Confecta campestri nec adeo difficili via ad quandam civitatulam pervenimus, nec in stabulo sed in domo cuiusdam decurionis devertimus, statimque me commendato cuidam servulo ipse ad praepositum suum, qui mille armatorum ducatum sustinebat, sollicite proficiscitur.
- Post dies plusculos ibidem dissignatum scelestum ac nefarium facinus memini, sed ut vos etiam legatis, ad librum profero. Dominus acdium habebat iuvenem filium probe litteratum atque ob id consequenter pietate, modestia praecipuum, quem tibi 472

BOOK X

THE next day how my master the gardener sped I know not, but the gentle soldier, who had been so well beaten for his exceeding cowardice, led me from my manger to his lodging (as it seemed to me) without the contradiction of any man. There he laded me well, and garnished my body for the way like an ass of arms. For on the one side I bare a helmet that shined exceedingly; on the other side a target that glittered more a thousandfold; and on the top of my burden he had put a long spear. Now these things he placed thus gallantly, not because such was the rule of arms, but to the end he might make fear those which passed by, when they saw such a similitude of war piled upon the heap of baggage. When we had gone a good part of our journey, over the plain and easy fields, we fortuned to come to a little town, where we lodged, not at an inn, but at a certain corporal's house. And there the soldier took me to one of the servants, while he himself went carefully towards his captain, who had the charge of a thousand men.

When we had remained there a few days, I understood of a wicked and mischievous deed committed there, which I have put in writing, to the end you may know the same. The master of the house had a young son instructed in good literature, and therefore endowed with virtuous manners, but especially with shamefastness, such a one as you would desire to have the like. Now

quoque provenisse cuperes vel talem. Huius matre multo ante defuncta, rursum matrimonium sibi reparaverat, ductaque alia filium procreaverat alium, qui adaeque iam duodeeimum annum aetatis supercesserat. Sed noverca forma magis quam moribus in domo mariti praepollens, seu naturaliter impudica seu fato ad extremum impulsa flagitium, oculos ad privignum adiecit: iam ergo, lector optime, scito te tragoediam, non fabulam legere, et a socco ad cothurnum ascen-Sed mulier illa quamdiu primis elementis Cupido parvulus nutriebatur, imbecillis adhuc eius viribus facile ruborem tenuem deprimens silentio resistebat: at ubi, completis igne vesano totis praecordiis, immodice bacchatus Amor exaestuabat. saevienti deo iam succubuit, et languore simulato vulnus animi mentitur in corporis valetudine. Iam cetera salutis vultusque detrimenta et aegris et amantibus examussim convenire nemo qui nesciat: pallor deformis, marcentes oculi, lassa genua, quies turbida et suspiritus cruciatus tarditate vehementior: crederes et illam fluctuare tantum vaporibus febrium, nisi quod et flebat. Heu medicorum ignarae mentes! Quid venae pulsus, quid caloris intemperantia, quid fatigatus anhelitus et utrimquesecus iactatae crebriter laterum mutuae vicissitudines? Dii boni! Quam facilis licet non artifici medico, cuivis tamen docto Veneriae cupidinis comprehensio, cum videas aliquem

his mother died a long time before, and then his father married a new wife, and had another child, that was now of the full age of twelve years, This stepdame was more excellent in beauty than honesty in her husband's house; for she loved this young man her son-in-law, either because she was unchaste by nature, or because she was enforced by fate to commit so great a mischief. Gentle reader, thou shalt not read of a fable, but rather a tragedy, and must here change from sock to buskin.1 This woman, when little Cupid first began to do his work in her heart, could easily resist his weak strength. and pressed down in silence her desire and inordinate appetite, by reason of shame and fear; but after that Love compassed and burned with his mad fire every part of her breast, she was compelled to yield unto this raging Cupid, and under colour of disease and infirmity of her body to conceal the wound of her restless mind. Every man knoweth well the signs and tokens of love, and how that sickness is convenient to the same, working upon health and countenance; her countenance was pale, her eyes sorrowful, her knees weak, her rest disturbed, and she would sigh deeply by reason of her slow torment; there was no comfort in her, but continual weeping and sobbing, in so much you would have thought that she had some spice of an ague, saving that she wept unreasonably. The physicians knew not her disease 2 when they felt the beating of her veins, the intemperance of her heat, the sobbing sighs, and her often tossing on every side; no, no, the cunning physicians knew it not, but a scholar of Venus' court

2 Cp. Aen. IV. 65: "Heu vatum ignarae mentes!"

¹ The soccus was the low shoe of the comic actor; the cothurnus, the high boot of the tragedian.

3 sine corporis calore flagrantem. Ergo igitur impatientia furoris altius agitata diutinum rupit silentium et ad se vocari praecipit filium: quod nomen in eo, si posset, ne ruboris admoneretur, libenter eraderet. Nec adulescens aegrae parentis moratus imperium, senili tristitie striatam gerens frontem cubiculum petit, uxori patris matrique fratris utcumque debitum sistens obsequium. Sed illa cruciabili silentio diutissime fatigata, et ut in quodam vado. dubitationis haerens, omne verbum quod praesenti sermoni putabat aptissimum rursum improbans. nutante etiam nunc pudore, unde potissimum caperet exordium decunctatur. At juvenis nihil etiam tunc sequius suspicatus, summisso vultu rogat ultro praesentes causas aegritudinis. Tunc illa nancta solitudinis damnosam occasionem, prorumpit in audaciam, et ubertim allacrimans laciniaque contegens faciem voce trepida sic eum breviter affatur: "Causa omnis et origo praesentis doloris et etiam medela ipsa et salus unica mihi tute ipse es: isti enim tui oculi per meos oculos ad intima delapsi praecordia meis medullis acerrimum commovent incendium. Ergo miserere tua causa pereuntis nec te religio patris omnino deterreat, cui morituram prorsus servabis uxorem: illius enim recognoscens imaginem in tua facie merito te diligo. Habes solitudinis plenam 476

might easily conject the whole, seeing one burning without any bodily fire. So after that she had been long time tormented in her overmastering affection. and was no more able to keep silence, she caused her son to be called for (which word "son" she would fain put away, that she might not be rebuked of shame). Then he, nothing disobedient to the commandment of his ailing mother, with a sad and modest countenance, wrinkled like some old grandsire, came with due obedience into the chamber of his stendame, the mother of his brother; but she. being utterly wearied with the silence that she had kept so long to her torment, was in great doubt what she might do; for she rejected within herself every word which she had before thought most apt for this meeting, and could not tell what to say first, by reason of her shame which still trembled before its This young man even then suspecting no ill, with humble courtesy and downcast countenance demanded the cause of her present disease. she, having found the occasion to utter her wicked intent, put on boldness, and with weeping eyes and covered face began with trembling voice to speak unto him in this manner: "Thou, thou art the original cause of my present dolour; but thou too art my medicine and only health, for those thy comely eyes have so pierced through these eyes of minc and are so fastened within my breast, that they have kindled therein a raging and a roaring fire. Have pity therefore upon me that die by thy fault, neither let thy conscience reclaim to offend thy father, when as thou mayest save his wife for him from death. Moreover, since as thou dost resemble thy father's shape in every point, I do justly fancy thee, seeing his image in thy face. Now is ministered unto thee

fiduciam, habes capax necessarii facinoris otium: nam quod nemo novit, paene non fit."

Repentino malo perturbatus adulescens quamquam tale facinus protinus exhorruisset, non tamen negationis intempestiva severitate putavit exasperandum, sed cautae promissionis dilatione leniendum. Ergo prolixe pollicetur, et bonum caperet animum refectionique se ac saluti redderet impendio suadet, donec patris aliqua profectione liberum voluptati concederetur spatium, statimque se refert a noxio conspectu novercae, et tam magnam domus clade:n ratus indigere consilio pleniore ad quendam compertae gravitatis educatorem senem protinus refert : nec quicquam diutina deliberatione tam salubre visum quam fuga celeri procellam fortunae saevientis evadere. Sed impatiens vel exiguae dilationis mulier ficta qualivet causa confestim marito miris persuadet artibus ad longissime dissitas festinare villulas. Quo facto maturatae spei vesania praeceps promissae libidinis flagitat vadimonium: sed iuvenis modo istud modo aliud causae faciens execrabilem frustratur eius conspectum, quoad illa nuntiorum varietate pollicitationem sibi denegatam manifesto perspiciens, mobilitate lubrica nefarium amorem ad longe deterius transtulisset odium, et assumpto statim nequissimo

time and place; now hast thou occasion to work thy will, seeing that we are alone. And it is a common

saying: 'Never known, never done.'"

This young man, troubled in his mind at so sudden an ill, although he abhorred to commit so great a crime, yet he would not be rashly stern to undo her yet more with a present denial, but warily pacified her mind with delay of promise. Wherefore with long speech he promised her to do all according to her desire: and in the mean season, he willed his mother to be of good cheer, and comfort herself and look to her health, till as he might find some convenient time to come unto her, when his father was ridden forth: wherewithal he got him away from the pestilent sight of his stepdame. And knowing that this matter touching the ruin of all the whole house needed the counsel of wise and grave persons, he went incontinently to a sage old man, a tutor, and declared the whole circumstance. The old man, after long deliberation, thought there was no better mean to avoid the storm of cruel fortune to come than to run away. In the mean season this wicked woman, impatient of any delay how little soever, egged her husband to ride abroad to visit some far lands that he had: then she, maddened by the hope that had now (as she thought) grown rife, asked the young man the accomplishment of his promise; but he, to avoid the sight of her whom he hated, would find always excuses from appearing before her, till in the end she understood by the various colour of the messages which he sent her that he nothing regarded Then she, in her fickle mood, by how much she wickedly loved him before, by so much and more she hated him now. And by and by she called one of her servants who had come with her among her

et ad omne facinus emancipato quodam dotali servulo perfidiae suae consilia communicat: nec quicquam melius videtur quam vita miserum privare iuvenem. Ergo missus continuo furcifer venenum pracsentarium comparat, idque vino diligenter dilutum insontis privigni praeparat exitio.

Ac dum de oblationis opportunitate secum noxii deliberant homines, forte fortuna puer ille iunior, proprius pessimae feminae filius, post matutinum laborem studiorum domum se recipiens, prandio iani capto sitiens repertum vini poculum, in quo venenum latebat inclusum, nescius fraudis occultae continuo perduxit haustu, atque, ubi fratri suo paratam mortem ebibit, exanimis terrae procumbit. Illicoque repentina pueri pernicie paedagogus commotus ululabili clamore matrem totamque ciet familiam, iamque cognito casu noxiae potionis varie quisque praesentium auctores insimulabant extremi facinoris. Sed dira illa femina et malitiae novercalis exemplar unicum, non acerba filii morte, non parricidii conscientia, non infortunio domus, non luctu mariti vel aerumna funeris commota cladem familiae in vindictae compendium traxit, missoque protinus cursore, qui vianti marito domus expugnationem nuntiaret, ac mox eodem ocius ab itinere regresso, personata nimia temeritate in-480

dowry, the worst of all and ready to all mischiefs, to whom she declared all her treacherous secrets. And there it was concluded between them two, that the surest way was to kill the young man: whereupon this varlet went incontinently to buy poison, which he mingled with wine, to the intent he would give it the innocent young man to drink, and thereby

presently to kill him.

But while the guilty ones were in deliberation how they might offer it unto him, behold, here happened a strange adventure. For the young son of that evil woman that came from school at noon (being very thirsty after his dinner) took the not wherein the poison was mingled, and ignorant of the hidden venom drank a good draught thereof, which was prepared to kill his brother: whereby he presently fell down to the ground dead. His schoolmaster,1 annoved by this sudden chance, called his mother and all the servants of the house with a loud voice. Incontinently when the poisoned cup was known every man declared his opinion touching the death of the child; but the cruel woman, the signal example of stepmother's malice; was nothing moved by the bitter death of her son, or by her own conscience of parricide, or by the misfortune of her house, or by the dolour of her husband, or by the affliction of this death, but rather devised the destruction of all her family to fulfil her desire to be avenged. For by and by she sent a messenger after her husband to tell him the great misfortune which happened after his departure. And when he came home the wicked woman, putting on a bold face

481

¹ The paedagogus was a trusted slave who conducted the boy to and from school, and had charge of him when at home.

simulat privigni veneno filium suum interceptum. Et hoc quidem non adeo mentiebatur, quod iam destinatam iuveni mortem praevenisset puer; sed fratrem iuniorem fingebat ideo privigni scelere peremptum, quod eius probrosae libidini, qua se comprimere temptaverat, noluisset succumbere. Nec tam immanibus contenta mendaciis addebat sibi quoque ob detectum flagitium eundem illum gladium comminari. Tunc infelix duplici filiorum morte percussus magnis aerumnarum procellis aestuat: nam et iuniorem incoram sui funerari videbat, et alterum ob incestum parricidiumque capitis scilicet damnatum iri certo sciebat. Ad hoc uxoris dilectae nimium mentitis lamentationibus ad extremum subolis impellebatur odium.

S Vixdum pompae funebres et sepultura filii fuerat explicata, et statim ab ipso cius rogo senex infelix, ora sua recentibus adhuc rigans lacrimis trahensque cinere sordentem canitiem, foro se festinus immittit atque ibi, tum fletu, tum precibus, genua etiam decurionum contingens, nescius fraudium pessimae mulieris, in exitium reliqui filii plenis operabatur affectibus: illum incestum paterno thalamo, illum parricidam fraterno exitio et in comminata novercae cacde sicarium. Tanta denique miseratione tantaque indignatione curiam sed et plebem maerens inflammaverat, ut remoto iudicandi tacdio et accusationis manifestis probationibus et responsionis meditatis ambagibus cuncti conclamarint lapidibus obrutum publicum malum publice vindicari.

beyond all reason, declared that her son had been taken off with his brother's poison. And so far she spoke no lie, inasmuch as the boy had forestalled the death that was prepared for the young man; but she feigned that he had been for this reason murdered by his brother's crime, because she would not consent to his evil will which he had had towards her, and told him divers other leasings, adding in the end that he threatened with his sword to kill her likewise, because she discovered the fact. Then the unhappy father was stricken with a double storm of dolour at the death of his two children, for on the one side he saw his younger slain before his eyes, on the other side he seemed to see the elder condemned to die for his offences both of incest and of parricide, and where he beheld his dear wife lament in such sort, it gave him further occasion to hate his son more deadly.

But the funerals of his younger son were scarce finished, when the old man the father, even at the return from the grave, with weeping eyes and his white hair befouled with ashes went apace to the justice and worked with all his might for destruction of his remaining son, accusing him of the incest that he had attempted, of the slaughter of his brother, and how he threatened to slay his wife; knowing naught of that wicked woman's wiles, he besought the magistrates with tears and prayers, yea, even embracing their knees, for this son's death. Hereby with weeping and lamentation he inflamed all the elders and the people as well to pity and indignation, in so much that without any delay of trial or further inquisition or the careful pleading of defenders they cried all that he should be stoned to death, to the end that this public crime

Magistratus interim metu periculi proprii, ne de parvis indignationis elementis ad exitium disciplinae civitatisque seditio procederet, partim decuriones deprecari, partim populares compescere, ut rite et more majorum judicio reddito et utrimquesecus allegationibus examinatis, civiliter sententia promeretur. nec ad instar barbaricae feritatis vel tyrannicae impotentiae damnaretur aliquis inauditus, et in pace placida tam dirum saeculo proderetur exemplum. 7 Placuit salubre consilium et illico iussus praeco pronuntiat patres in curiam convenirent. Quibus protenus dignitatis iure consueta loca residentibus rursum praeconis vocatu primus accusator incedit. Tunc demum clamatus inducitur etiam reus et exemplo legis Atticae Martiique iudicii causae patronis denuntiat praeco neque principia dicere neque miserationem commovere. Haec ad istum modum gesta compluribus mutuo sermocinantibus cognovi: quibus autem verbis accusator urserit, quibus rebus diluerit reus, ac prorsus orationes altercationesque neque ipse absens apud praesepium scire neque ad vos quae ignoravi possum enuntiare, sed quae plane comperi ad istas litteras proferam. Simul enim finita est dicentium contentio, veritatem criminum fidemque probationibus certis instrui nec suspicionibus tantam coniecturam permitti placuit, atque 484

might be publicly revenged; but the justices, fearing lest a farther inconvenience might arise to themselves by a particular vengeance, and to the end there might fortune from a little beginning no sedition amongst the people with public riot, prayed the decurions and the people of the city to proceed by examination of witnesses on both sides, like good citizens, and with order of justice according to the ancient custom; for the giving of any hasty sentence or judgement without hearing of the contrary part, such as the barbarous and cruel tyrants accustom to use, would give an ill example in time of peace to their successors.

This safe opinion pleased every man; wherefore the senators and counsellors were called by an herald, who, being placed in order according to their dignity, caused first the accuser and then only the defender (again by the voice of the herald) to be brought forth, and by the example of the Athenian law, and judgement of Mars' hill, their advocates were commanded to plead their causes briefly, without preambles or motions of the people to pity. (And if you demand how I understand all this matter, you shall understand that I heard many declare the same in talking among themselves, but to recite what words the accuser used in his invective, what answer and excuses the defender made, in fine the orations and pleadings of each party, verily this I am not able to do, for I was fast bound at the manger; but as I learned and knew by others, I will, God willing, declare unto you.) So it was ordered that after the pleadings of both sides was ended, they thought best to try and bolt out the verity of the charges by witnesses, all presumptions and likelihoods set apart in so great a case, and to call

illum potissimum servum, qui solus haec ita gesta esse scire diceretur, sisti modis omnibus oportere. Nec tantillum cruciarius ille vel fortuna tam magni iudicii vel confertae conspectu curiae vel certe noxia conscientia sua deterritus, quae ipse finxerat quasi vera asseverare atque asserere incipit : quod se vocasset indignatus fastidio novercae iuvenis, quod ulciscens iniuriam filii eius mandaverit necem, quod promisisset grande silentii praemium, quod recusanti mortem sit comminatus, quod venenum sua manu temperatum dandum fratri reddiderit, quod ad criminis probationem reservatum poculum neglexisse suspicatus sua postrenium manu porrexerit puero. Haec eximie mentita 1 ad veritatis imaginem verberone illo simulata cum trepidatione perferente 8 finitum est iudicium. Nec quisquam decurionum tam aequus remanserat iuveni, quin eum evidenter noxae compertum insui culleo pronuntiaret. Cum iam sententiae pares, cunctorum stilis ad unum sermonem congruentibus, ex more perpetuo in urnam aeream deberent conici, quo semel conditis calculis, iam cum rei fortuna transacto, nihil postca

¹ Bluemner's emendation for the MSS' eximia enim, which gives no sense.

in chiefly the servant, who only was reported to know all the matter. By and by this rope-ripe slave came in, who, nothing abashed at the fear of so great a judgement, or at the presence of the judges in conclave, or at his own guilty conscience, began to tell and to swear as true all those lies which he so finely feigned. With a bold countenance he presented himself before the justices, and confirmed the accusation against the young man, saying: "O ve judges, on a day when this young man loathed and hated his stenmother he called me, desiring me to poison his brother, whereby he might revenge himself, and if I would do it, and keep the matter secret, he promised to give me a good reward for my pains; but when the young man perceived that I would not accord to his will, he threatened to slav me: whereupon he went himself and bought poison, and after tempered it with wine, and then gave it me to give to the child; but when he thought that I did it not, but kept it to be a witness of his crime, he offered it to his brother with his own hands." When the varlet with a feigned and trembling countenance had ended these words, which seemed a likelihood of truth, the judgement was ended: neither was there found any judge or counsellor so merciful to the young man accused as would not judge him culpable, but rather gave sentence that he should be put and sewn in the leather sack for parricides.1 Wherefore, since the sentences of all were alike, and all did agree to the same verdict, there wanted nothing but (as the ancient custom was) to put the sentences into a brazen pot, and when once they were cast thither. the decision of fate being finally taken, it should

¹ The parricide was sewn up in a sack with a dog, a cock, a snake, and an ape, and thrown into a river or the sea.

commutari licebat, sed mancipabatur potestas capitis in manum carnificis, unus e curia senior, prae ceteris compertae fidei atque auctoritatis praecipuae medicus, orificium urnae manu contegens ne quis mitteret calculum temere, haec ad ordinem pertulit:

"Quod aetatis sum, vobis approbatum me vixisse gaudeo, nec patiar falsis criminibus petito reo manifestum homicidium perpetrari, nec vos, qui iureiurando astricti iudicatis, inductos servuli mendacio peierare. Ipse non possum calcata numinum religione conscientiam meam fallens perperam pronuntiare: ergo ut 9 res est, de me cognoscite. Furcifer iste, venenum praesentarium comparare sollicitus centumque aureos solidos offerens pretium, me non olim convenerat, quod aegroto cuidam dicebat necessarium, qui morbi inextricabilis veterno vehementer implicatus vitae se cruciatui subtrahere gestiret. At ego perspiciens malum istum verberonem blaterantem atque inconcinne causificantem, certusque aliquod moliri flagitium, dedi quidem potionem, dedi; sed futurae quaestioni praecavens non statim pretium quod offerebatur accepi, sed 'Ne forte aliquis' inquam 'Istorum quos offers aureorum nequam vel adulter repperiatur, in hoc ipso sacculo conditos eos annulo tuo praenota. donec altera die nummulario praesente compro-

remain a thing irrevocable, but he would be delivered to the hands of the executioner. Then there arose a sage ancient of the court, a physician of good conscience and credit throughout all the city, that stopped the mouth of the pot that none might rashly cast his stone therein, saying thus

before the assembly:

"I am right glad, ye reverend judges, that I am a man of name and estimation amongst you all the days of my life, whereby I am accounted such a one as will not suffer any person to be put to death by false and untrue accusations, neither you (being sworn to judge uprightly) to be misinformed and abused by invented lies and tales of a slave. For I cannot but declare and open my conscience, lest I should be found to bear small honour and faith to the gods: wherefore I pray you give ear, and I will shew you the whole truth of the matter. You shall understand that this servant, which hath merited to be hanged, came one of these days to speak with me, promising to give me a hundred crowns if I would give him a present poison, which would cause a man to die suddenly, saying that he would have it for one that was sick of an incurable disease, to the end he might be delivered from all his torment. But I, perceiving that the varlet was talking foolishness and telling a clumsy tale, and fearing lest he would work some mischief withal, gave him a potion, yea, I gave it; but to the intent I might clear myself from all danger that might happen, I would not presently take the money which he offered: but lest any one of the crowns should lack weight or be found counterfeit, I willed him to seal the purse wherein they were put with his manual ring, whereby the next day we might go together to the goldsmith to try them. This he did,

bentur.' Sie inductus signavit pecuniam, quam exinde ut iste repraesentatus est iudicio, iussi de meis aliquem curriculo taberna promptam afferre, et en ecce perlatam coram exhibeo. Videat et suum sigillum' recognoscat: nam quemadmodum eius veneni frater insimulari potest quod iste comparaverit?"

Ingens exinde verberonem corripit trepidatio et 10 in vicem humani coloris succedit pallor infernus, perque universa membra frigidus sudor emanabat: tunc pedes incertis alternationibus commovere, modo hanc modo illam capitis partem scalpere, et ore semiclauso balbutiens nescioquas afannas effutire, ut eum nemo prorsus a culpa vacuum merito crederet. Sed revalescente rursus astutia constantissime negare et accersere mendacii non desinit medicum. Qui praeter iudicii religionem cum fidem suam coram lacerari videret, multiplicato studio verberonem illum contendit redarguere, donec iussu magistratuum ministeria publica contrectatis nequissimi servi manibus annulum ferreum deprehensum cum signo sacculi conferunt, quae comparatio praccedentem roboravit suspicionem. Nec rota vel equuleus more Graecorum tormentis eius apparata iam deerant, sed offirmatus mira praesumptione nullis verberibus ac ne ipso quidem succumbit igni.

and sealed up the money; wherefore understanding that he was brought present before you this day, I hastily commanded one of my servants to fetch the purse from my house, and here I bring it unto you to see whether he shall deny his own sign or no: and you may easily conject that his words are untrue, which he alleged against the young man touching the buying of the poison, considering he bought the

poison himself."

When the physician had spoken these words, you might perceive how the traitorous knave changed his colour, becoming deathly pale from the natural complexion of a man, how he sweated cold for fear, how he trembled in every part of his body, how he set one leg uncertainly before another, scratching now this, now that part of his head, and began to stammer forth some foolish trifles, his lips but half open, whereby there was no person but would judge him culpable. In the end when he was somewhat returned to his former subtilty, he began to deny all that was said, and stoutly affirmed that the physician But the physician, besides the oath which he had sworn to give true judgement, perceiving that he was railed at and his words denied, did never cease to confirm his savings and to disprove the varlet, till such time as the officers, by the commandment of the judges, seized his hands and took the ring wherewith he had sealed the purse, and laid it by the seal thereon: and this augmented the suspicion which was conceived of him first. Howbeit neither the wheel nor the rack nor any other torment (according to the use of the Grecians) which were done unto him nor stripes, no nor yet the fire, could enforce him to confess the matter, so obstinate and grounded was he in his mischievous mind.

- 11 Tum medicus: "Non patiar" inquit "Hercule, non patiar vel contra fas de innocente isto iuvene supplicium vos sumere, vel hunc ludificato nostro iudicio poenam noxii facinoris evadere. Dabo enim rei praesentis evidens argumentum: nam cum venenum peremptorium comparare pessimus iste gestiret, nec meae sectae crederem convenire causas ulli praebere mortis, nec exitio sed saluti hominum medicinam quaesitam esse didicissem, verens ne si daturum me negassem, intempestiva repulsa viam sceleri subministrarem et ab alio quopiam exitiabilem mercatus hic potionem vel postremum gladio vel quovis telo nefas inchoatum perficeret, dedi venenum, sed somniferum; mandragoram illum gravedinis compertae famosum et morti simillimi soporis efficacem. Nec mirum desperatissimum istum latronem, certum extremae poenae, quae more maiorum in eum competit, cruciatus istos ut leviores facile tolerare. Sed si vere puer meis temperatam manibus sumpsit potionem, vivit et quiescit et dormit et protinus marcido sopore discusso remeabit ad diem lucidam: quod si vere peremptus est, si morte praeventus est, quaeratis licet causas mortis eius alias."
- 12 Ad istum modum seniore adorante placuit, et itur confestim magna cum festinatione ad illud sepul-

¹ Addington's marginal note is worth transcribing: "The office of a physician is to cure and not to kill, as I have heard 492

But the physician, perceiving that those torments did nothing prevail, began to say: "I cannot suffer or abide that this young man who is innocent should against all law and conscience be punished and condemned to die, and the other which is culpable should escape so easily, and after mock and flout at vour judgement: for I will give you an evident proof and argument of this present crime, You shall understand that when this caitiff demanded of me a present and strong poison, I considered that it was not the part of my calling to give occasion of any other's death, but rather to cure and save sick persons by mean of medicines.1 And on the other side I feared lest if I should deny his request I might by my untimely refusing minister a further cause of his mischief by some other way, either that he would buy poison of some other, or else return and work his wicked intent with a sword or some dangerous weapon. Wherefore I gave him no poison, but a soothing drink of mandragora, which is of such force that it will cause any man to sleep as though he were dead. Neither is it any marvel if this most desperate man, who is certainly assured to be put to that death which is ordained by our ancient custom. can suffer or abide these facile and easy torments. But if it be so that the child hath received the drink as I tempered it with mine own hands, he is vet alive and doth but rest and sleep, and after his sleep he shall return to life again; but if he hath been murdered, if he be dead indeed, then may you further enquire of the causes of his death."

The opinion of this ancient physician was found good, and every man had a desire to go to the tell many physicians of speculation have done, before they have come to practice."

chrum, quo corpus pueri depositum iacebat: nemo de curia, de optimatibus nemo ac ne de ipso quidem populo quisquam, qui non illuc curiose confluxerit. Ecce pater, suis ipse manibus cooperculo capuli remoto, commodum discusso mortifero sopore surgentem postliminio mortis deprehendit filium, eumque complexus artissime, verbis impar praesentis gaudio, producit ad populum atque, ut erat adhuc feralibus amiculis instrictus atque obditus, deportatur ad iudicium puer. Iamque liquido servi nequissimi atque mulieris nequioris patefactis sceleribus procedit in medium nuda veritas; et novercae quidem perpetuum indicitur exilium, servus vero patibulo suffigitur et omnium consensu bono medico sinuntur aurei, opportuni somni pretium. Et illius quidem senis famosa atque fabulosa fortuna providentiae divinae condignum excipit exitum, qui momento modico, immo puncto exiguo, post orbitatis periculum, adolescentium duorum pater repente factus est.

At ego tune temporis talibus fatorum fluctibus volutabar: miles ille, qui me nullo vendente comparaverat et sine pretio suum fecerat, tribuni sui praecepto debitum sustinens obsequium, litteras ad magnum scriptas principem Romam versus perlaturus, vicinis me quibusdam duobus servis fratribus undecim denariis vendidit. His erat dives admodum dominus: at illorum alter pistor dulciarius, qui panes et mellita concinnabat edulia, alter cocus, qui sapidissimis intri-494

sepulchre where the child was laid: there was none of the justices, none of any reputation of the town, nor any indeed of the common people, but went to see this strange sight. Amongst them all the father of the child removed with his own hands the cover of the coffin, and found his son rising up after his dead and soporiferous sleep; and when he beheld him as one risen from the dead he embraced him in his arms; and he could speak never a word for his present gladness, but presented him before the people with great joy and consolation, and as he was wrapped and bound in the clothes of his grave, so he brought him before the judges. Hereupon the wickedness of the servant and the treason of the stepdame were plainly discovered, and the verity of the matter nakedly revealed: whereby the woman was perpetually exiled, the servant hanged on a gallows, and by the consent of all the physician had the crowns to be a reward for the timely sleep which he had prepared for the child. Behold how the great and wonderful fortune of the old man brought by the providence of God to an happy end, who, thinking to be deprived of all his race and posterity, was quickly, nay in the twinkling of an eye, made the father of two children.

But as for me I was ruled and handled by fortune, according to her pleasure: for the soldier which got me without a seller and paid never a penny for me, by the commandment of his captain was sent unto Rome in course of his duty to carry letters to the great Prince, and before he went he sold me for eleven pence to two of his companions, brothers, being servants to a man of worship and wealth, whereof one was a baker, that baked sweet bread and delicates; the other a cook, which dressed with rich

mentis succuum pulmenta condita vapore mollibat. Unico illi contubernio communem vitam sustinebant meque ad vasa illa compluria gestanda praedestinarant, quae domini regiones plusculas pererrantis variis usibus erant necessaria. Adsciscor itaque inter duos illos fratres tertius contubernalis, haud ullo tempore tam benivolam fortunam expertus: nam vespera, post opiparas cenas earumque splendidissimos apparatus, multas numero partes in cellulam suam mei solebant reportare domini: ille porcorum, pullorum, piscium et cuiuscemodi pulmentorum largissimas reliquias, hic panes, crustula, lucunculos, hamos, lacertulos et plura scitamenta mellita. Qui cum se refecturi clausa cellula balneas petissent, oblatis ego divinitus dapibus affatim saginabar: nec enim tam stultus eram tamque vere asinus, ut dulcissimis illis 14 relictis cibis cenarem asperrimum faenum. quidem pulcherrime mihi furatrinae procedebat artificium, quippe adhuc timide et satis parce surripienti de tam multis pauciora, nec illis fraudes ullas in asino suspicantibus. At ubi fiducia latendi pleniore capta partes opimas quasque devorabam et iucundiora eligens abligurribam dulcia, suspicio non exilis fratrum pupugit animos et quamquam de me nihil etiam tum tale crederent, tamen cotidiani damni studiose vestigabant reum Illi vero postremo etiam mutuo sese rapinae turpissimae criminabantur, iamque curam diligentiorem et acriorem custodelam et dinumerationem adhibebant partium. Tandem denique rupta verecundia sic alter alterum compellat: "At istud iam neque aequum ac ne humanum qui-

sauces fine and excellent meats for his master. These two lived in common, and would drive me from place to place to carry such vessels as were necessary for their master when he travelled through divers countries. In this sort I was received by these two as a third brother and companion, and I thought I was never better placed than with them; for when night came and the lord's supper was done, which was always exceedingly rich and splendid, my masters would bring many good morsels into their chamber for themselves: one would bring large rests of pigs, chickens, fish, and other good meats; the other fine bread, pastries, tarts, custards, and other delicate junkets dipped in honey. And when before meat they had shut their chamber door and went to the baths; O Lord, how I would fill my guts with those goodly dishes: neither was I so much a fool, or so very an ass, as to leave the dainty meats and grind my teeth upon hard hay. In this sort I continued a great space in my artful thieving, for I played the honest ass, taking but a little of one dish and a little of another, whereby no man mistrusted mc. end I was more hardier and more sure that I should not be discovered, and began to devour the whole messes of the sweetest delicates, which caused the baker and the cook to suspect not a little; howbeit they never mistrusted me, but searched about to apprehend the daily thief. At length they began to accuse one another of base theft, and to keep and guard the dishes more diligently, and to number and set them in order, one by another, because they would learn what was taken away: and at last one of them was compelled to throw aside all doubting and to say thus to his fellow: "Is it right or reason to break promise and faith in this sort, by stealing

497

LUCIUS APULEIUS dem, cotidic ac partes electiores surripere atque iis

divenditis peculium latenter augere, de reliquis aequam vindicare divisionem. Si tibi denique ista displicet, possumus omnia quidem cetera fratres manere, ab isto tamen nexu communionis discedere: nam video in immensum damni procedentem querelam nutrire nobis immanem discordiam." Subicit alius: "Laudo istam tuam mehercules et ipse constantiam, quod cotidie furatis clanculo partibus praevenisti querimoniam, quam diutissime sustinens tacitus ingemescebam, ne viderer rapinae sordidae meum fratrem arguere. Sed bene, quod utrimquesecus sermone prolato iacturae remedium quaeritur, ne silentio procedens simultas 15 Eteocleas nobis contentiones pariat." His et similibus altercati conviciis deierantur utrique nullam se prorsus fraudem, nullam denique surreptionem factitasse, sed plane debere cunctis artibus communis dispendii latronem inquiri: nam neque asinum, qui solus interesset, talibus cibis affici posse, et tamen cotidie partes electiles comparere nusquam, nec

Înterea liberalibus cenis inescatus et humanis affatim cibis saginatus, corpus obesa pinguitie compleveram, corium arvina succulenta molliveram, pilum 498

dapes.

utique cellulam suam tam immanes involare muscas ut olim Harpyiae fuere, quae diripiebant Phineias

away the best meat and selling to augment thy private good, and yet nevertheless to have thy equal part of the residue that is left? If our partnership do displease thee, we will be partners and brothers in other things, but in this we will break off: for I perceive that the great loss which I sustain will at length grow from complaining to be a cause of great discord between us." Then answered the other: "Verily I praise thy great constancy and subtileness, in that thou (when thou hast secretly taken away the meat) dost begin to complain first; whereas I by long space of time have silently suffered thee, because I would not seem to accuse my brother of a scurvy theft. But I am right glad in that we are fallen into communication of this matter, to seek a remedy for it, lest by our silence like contention might arise between us as fortuned between Eteocles 1 and his brother." When they had reasoned and striven together in this sort, they sware both earnestly that neither of them stole or took away any jot of the meat, but that they must conclude to search out the thief by all kind of means in common. For they could not imagine or think that the ass, who stood alone there, would fancy any such meats, and yet every day the best parts thereof would utterly disappear; neither could they think that flies were so great or ravenous as to devour whole dishes of meat, like the birds harpies which carried away the meats of Phineus, king of Arcadia.

In the mean season, while I was fed with dainty morsels, and fattened with food fit for men, I gathered together my flesh, my skin waxed soft and juicy, my hair began to shine, and I was gallant on every part;

¹ Eteocles and Polynices were the two sons of Oedipus who killed one another in the internecine strife at Thebes.

liberali nitore nutriveram. Sed iste corporis mei decor pudori peperit grande dedecus: insolita namque tergoris vastitate commoti, faenum prorsus intactum cotidie remanere cernentes, iam totos ad me dirigunt animos; et hora consueta velut balneas petituri, clausis ex more foribus, per quandam modicam cavernam rimantur me passim expositis epulis inhaerentem. Nec ulla cura iam damni sui habita, mirati monstruosas asini delicias risu maximo dirumpuntur, vocatoque uno et altero ac dein pluribus conservis, demonstrant infandam memoratu hebetis iumenti gulam. Tantus denique ac tam liberalis cachinnus cunctos invaserat, ut ad aures quoque 16 praetereuntis perveniret domini: sciscitatus denique, quid bonum rideret familia, cognito quod res erat, ipse quoque per idem prospiciens foramen delectatur eximie. Ac dehinc risu ipse quoque latissimo ad usque intestinorum dolorem redactus, iam patefacto cubiculo proxime consistens coram arbitratur. Nam et ego tandem ex aliqua parte mollius mihi renidentis fortunae contemplatus faciem, gaudio praesentium fiduciam mihi subministrante, nec tantillum commotus, securus esitabam, quoad novitate spectaculi laetus dominus aedium duci me iussit, immo vero suis etiam ipse manibus ad triclinium perduxit mensaque posita omne genus edulium solidorum et illibata fercula iussit apponi. At ego, quamquam iam bellule suffarcinatus, gratiosum commendatioremque me tamen ei facere cupiens esurienter exhibitas escas appetebam: nam et quid potissimum abhorreret 500

but such fair and comely shape of my body was cause of my dishonour, for the baker and the cook marvelled to see me so sleek and fine, considering that my hav was every day left untouched. fore they turned all their minds towards me, and on a time when at their accustomed hour they made as they would go to the baths and locked their chamber door, it fortuned that ere they departed away they espied me through a little hole how I fell roundly to my victuals that lay spread abroad. Then they marvelled greatly, and little esteeming the loss of their meat laughed exceedingly at the marvellous daintiness of an ass, calling the servants of the house. one by one and then more together, to shew them the greedy gorge and wonderful appetite of a slow The laughing of them all was so immoderate that the master of the house passing by heard them, and demanded the cause of their laughter; and when he understood all the matter, he looked through the hole likewise, wherewith he took such a delectation that he had well nigh burst his guts with laughing and commanded the door to be opened, that he might see me at his pleasure. Then I, beholding the face of fortune altogether smiling upon me, was nothing abashed, but rather more bold for joy, whereby I never rested eating till such time as the master of the house commanded me to be brought out as a novelty, nay he led me into his own parlour with his own hands, and there caused all kinds of meats, which had been never before touched, to be set on the table; and these (although I had eaten sufficiently before, yet to win the further favour of the master of the house) I did greedily devour, and made a clean riddance of the delicate meats. And to prove my mild and docile nature wholly, they gave 501

asino excogitantes scrupulose, ad explorandam mansuetudinem id offerebant mihi, carnes lasere infectas, altilia pipere inspersa, pisces exotico iure perfusos. Interim convivium summo risu personabat: quidam denique praesens scurrula "Date" inquit "Sodali huic quippiam meri." Quod dictum dominus secutus "Non adeo" respondit "Absurde locutus es, furcifer: valde enim fieri potest ut contubernalis noster poculum quoque mulsi libenter appetat." Et "Heus," ait "Puer, lautum diligenter ecce illum aureum cantharum mulso contempera et offer parasito meo; simul quod ei praebiberim commoneto." Ingens exin oborta est epulonum expectatio: nec ulla tamen ego ratione conterritus otiose ac satis genialiter contorta in modum linguae postrema labia grandissimum illum calicem uno haustu perduxi: clamor exsurgit consona 17 voce cunctorum salute me prosequentium. Magno denique delibutus gaudio dominus vocatis servis suis. emptoribus meis, iubet quadruplum restitui pretium meque cuidam acceptissimo liberto suo et satis peculiato, magnam praefatus diligentiam, tradidit; qui me satis humane satisque comiter nutriebat et, quo se patrono commendatiorem faceret, studiosissime voluptates eius per meas argutias instruebat. primum me quidem mensam accumbere cubito, dein alluctari et etiam saltare sublatis primoribus pedibus perdocuit, quodque esset apprime 502

me such meat as every ass doth greatly abhor, for they put before me beef and vinegar, birds and pepper, fish and sharp sauce. In the mean season, they that beheld me at the table did nothing but laugh; then one of the wits that was there said to his master: "I pray you, sir, give this feaster some drink to his supper." "Marry," quoth he, "I think thou sayest true, rascal; for so it may be that to his meat this our dinner-fellow would drink likewise a cup of wine. Oh, boy, wash yonder golden pot, and fill it with wine; which done, carry it to my guest, and say that I have drank to him." Then all the standers-by looked on, looking eagerly to see what would come to pass; but I (as soon as I beheld the cup) stayed not long, but at my leisure, like a good companion, gathering my lips together to the fashion of a man's tongue, supped up all the wine at one draught, while all who were there present shouted very loudly and wished me good health.

The master, being right joyful hereat, caused the baker and the cook which had bought me to come before him; to whom he delivered four times as much for me as they paid. Then he committed me to one of his most favourite freedmen, that was very rich, and charged him to look well to me, and that I should lack nothing. He obeyed his master's commandment in every point, feeding me with kindness and civility; and to the end he would creep further into his favour, he taught me a thousand qualities and tricks for his pleasure. First he instructed me to sit at the table upon my tail, and then how I should wrestle and dance holding up my fore feet; moreover he taught me (which was much more wonderful) how I should answer when anybody spake unto

¹ Lit. "to recline upon my elbow."

mirabile, verbis nutum commodare, ut quod nollem relato, quod vellem deiecto capite monstrarem, sitiensque pocillatore respecto, ciliis alterna connivens, bibere flagitarem. Atque haec omnia perfacile oboediebam, quae nullo etiam monstrante scilicet facerem: sed verebar ne si forte sine magistro humano ritu ederem pleraque, rati scaevum praesagium portendere, velut monstrum ostentumque me obtruncatum vulturiis opimum pabulum redderent. Iamque rumor publice crebruerat, quo conspectum atque famigerabilem meis miris artibus effeceram dominum: hic est qui sodalem convivamque possidet asinum luctantem, asinum saltantem, asinum voces humanas intellegentem, sensum nutibus exprimentem.

18 Sed prius est ut vobis, quod initio facere debueram, vel nunc saltem referam, quis iste vel unde fuerit. Thiasus (hoc enim nomine meus nuncupabatur dominus) oriundus patria Corintho, quod caput est totius Achaiae provinciae, ut eius prosapia atque dignitas postulabat, gradatim permensis honoribus quinquennali magistratu fuerat destinatus, et ut splendori capessendorum responderet fascium, munus gladiatorium triduani spectaculi pollicitus latius munificentiam suam porrigebat. Denique gloriae publicae 504

me, with lifting 1 my head if I would not anything, but bowing it if I would; and if I did lack drink, I should look still upon the minister of drink, winking first with one eye and then with the other. which things I did willingly bring to pass, and obeyed his doctrine: howbeit I could have done all these things without his teaching, but I feared greatly lest in shewing myself cunning to do all like a man, without a master, I should portend some great and strange wonder, and as a prodigy thereby be slain and thrown out to wild vultures. But my fame was spread about in every place, and the qualities which I could do, in so much that my master was renowned throughout all the country by reason of me. For every man would say: "Behold the gentleman that hath an ass that will eat and drink with him, an ass that will box, an ass that will dance, an ass that understandeth what is said to him and will shew his fantasy by signs."

But first I will tell you (which I should have done before) who my master was, and of what country. His name was Thiasus; he was born at Corinth, which is the principal town of all the province of Achaea; he had passed all offices of honour in due course according as his birth and dignity required, and he should now take upon him the degree Quinquennial 2: and now to shew his worthiness to enter upon that office, and to purchase the benevolence of every person, he appointed and promised public joys and triumphs of gladiators, to endure the space of three days. To bring his endeavour for the public

² The quinquennial magistracy, or chief office of provincial

towns.

¹ The single toss of the head backwards, which is still the regular gesture of refusal in Italy.

studio tune Thessaliam etiam accesserat, nobilissimas feras et famosos inde gladiatores comparaturus, iamque ex arbitrio dispositis coemptisque omnibus domuitionem parabat. Spretis luculentis illis suis vehiculis ac posthabitis decoris raedarum carpentis, quae partim contecta, partim revelata, frustra novissimis trahebantur consequiis, equis etiam Thessalicis et aliis jumentis Gallicanis quibus generosa suboles perhibet pretiosam dignitatem, me phaleris aureis et fucatis ephippiis et purpureis tapetis et frenis argenteis et pictilibus balteis et tintinnabulis perargutis exornatum ipse residens amantissime nonnunquam comissimis affatur sermonibus, atque inter alia pleraque summe se delectari profitebatur quod haberet in me 19 simulet convivam et vectorem. At ubi partim terrestri, partim maritimo itinere confecto Corinthum accessimus, magnae civium turbae confluebant, ut mihi videbatur, non tantum Thiasi dantes honori quam mei conspectus cupientes: nam tanta etiam ibidem de me fama pervaserat, ut non mediocri quaestui praeposito illi meo fuerim. Qui cum multos videret nimio favore lusus meos spectare gestientes, obserata fore atque singulis eorum seorsus admissis, stipes acceptans non parvas summulas diurnas corradere consucrat.

Fuit in illo conventiculo matrona quaedam pollens et opulens, quae more ceterorum visum meum mercata ac dehine multiformibus ludicris delectata per admirationem assiduam paulatim in admirabilem mei cupidinem incidit, nec ullam vesanae libidini medelam 506

favour to pass, he came into Thessaly to buy excellent beasts and valiant fighters for the purpose, and now when he had bought such things as were necessary, and was about returning home, he would not journey into his country in his fine chariots or splendid wagons, which travelled behind him in the rear, some covered and some open, neither would he ride upon Thessalian horses, or gennets of France, which be most excellent (by reason of their long descent) that can be found; but caused me to be garnished and trimmed with trappings of gold, with brave harness, with purple coverings, with a bridle of silver, with pictured clothes, and with shrilling bells, and in this manner he rode upon me lovingly, speaking and entreating me with gentle words, but above all things he did greatly rejoice, in that I was at once his servant to bear him upon my back, and his companion to feed with him at the table. a long time when we had travelled as well by sea as land, and fortuned to arrive at Corinth, the people of the town came about us on every side, not so much to do honour unto Thiasus as to see me: for my fame was so greatly spread there, that I gained my master much money: for when the people was desirous to see me play pranks, he caused the gates to be shut, and such as entered in should pay money; by means whereof I was a profitable companion to him every day.

There fortuned to be amongst the assembly a noble and rich matron, that after that she had paid her due to behold me was greatly delighted with all my tricks and qualities, in so much that she fell marvel-lously in love with me, and could find no remedy to her passions and disordinate appetite, but continually desired to have her pleasure with me, like a new

LUCIUS APULEIUS capiens ad instar asinariae Pasiphaae complexus meos

ardenter expectabat. Grandi denique praemio cum altore meo depecta est noctis unius concubitum: at ille nequam, qua posset de me suave provenire, lucro 20 suo tantum contentus, annuit. Iam denique cenati e triclinio domini decesseramus, et iamdudum pracstolantem cubiculo meo matronam offendimus. Dii boni, qualis ille quamque praeclarus apparatus! Quattuor eunuchi confestim pulvillis compluribus ventose tumentibus pluma delicata terrestrem nobis cubitum praestruunt, sed et stragula veste auro ac murice Tyrio depicta probe consternunt, ac desuper brevibus admodum sed satis copiosis puluillis aliis nimis mollibus,1 quis maxillas et cervices delicatae mulieres suffulcire consuerunt, superstruunt. Nec dominae voluptates diutina sua praesentia morati clausis cubiculi foribus facessunt: at intus cerei praeclara micantes luce nocturnas nobis tenebras inalba-Tunc ipsa cuncto prorsus spoliata tegmine, taenia quoque qua decoras devinxerat papillas, lumen propter assistens de stagneo vasculo multo sese perungit oleo balsameo, meque indidem largissime perfricat, sed multo tanto impensius curans etiam nares perfundit meas.2 Tunc exosculata pressule, non qualia in lupanari solent basiola iactari vel meretricum poscinummia vel adventorum negantinummia, sed pura atque sincera, instruit, et blandissimos affatus: "Amo," et "Cupio," et "Te solum diligo," et "Sine te iam vivere nequeo," et cetera quis mulieres et

alios inducunt et suas testantur affectationes; capistroque me prehensum more quo didiceram reclinat facile, quippe cum nil novi nihilque difficile facturus mihi viderer, praesertim post tantum temporis tam formosae mulieris cupientis amplexus obiturus: nam

¹ So Helm for the MSS' modicis. 2 See Note, p. 596.

Pasiphae, but with an ass. In the end she promised a great reward to my keeper for the custody of me one night, who cared for naught but for gain of a little money, and accorded to her desire. When therefore I had supped in a parlour with my master, we departed away and went into our chamber, where we found the fair matron, who had tarried a great space for our coming. Good God, how nobly all things there were prepared! there were four eunuchs that laid a bed of billowing down on the ground with bolsters accordingly for us to lie on; the coverlet was of cloth of gold and Tyrian dye, and the pillows small, but soft and tender, as whereon delicate matrons accustom to lay their heads. Then the eunuchs, not minding to delay any longer the pleasure of their mistress, closed the doors of the chamber and departed away; and within the chamber were wax candles that made light the darkness of the night all the place over. Then she put off all her garments to her naked skin, yea even the veil of her bosom, and standing next the lamp began to anoint all her body with balm, and mine likewise, but especially my nose; which done, she kissed me, not as they accustom to do at the stews or in brothel-houses, or in the courtesan schools for gain of money, but purely, sincerely, and with great affection, casting out these and like loving words: "Thou art he whom I love," "Thou art he whom I only desire," "Without thee I cannot live," and other like preamble of talk, as women can use well enough when they mind to shew or declare their burning passions and great affection of love. Then she took me by the halter and cast me upon the bed, which was nothing strange unto me, considering that she was so beautiful a matron, and I so well blown out with wine, and

et vino pulcherrimo atque copioso memet madefeceram et unguento fragrantissimo prolubium libi-22 dinis suscitaram. Sed angebar plane non exili metu, reputans quemadmodum tantis tamque magnis cruribus possem delicatam matronam inscendere, vel tam lucida tamque tenera et lacte ac melle confecta membra duris ungulis complecti, labiasque modicas ambrosio rore purpurantes tam amplo ore tamque enormi et saxeis dentibus deformi saviari, novissime quo pacto, quamquam ex unguiculis perpruriscens. mulier tam vastum genitale susciperet : heu me qui dirupta nobili femina bestiis obiectus munus instructurus sim mei domini! Molles interdum voculas et assidua savia et dulces gannitus commorsicantibus oculis iterabat illa, et in summa "Teneo te," inquit "Teneo meum palumbulum, meum passerem," et cum dicto vanas fuisse cogitationes meas ineptumque monstrat metum: artissime namque complexa totum me prorsus, sed totum recepit. Illa vero, quotiens ei parcens nates recellebam, accedens totiens nisu rabido et spinam prehendens meam appliciore nexu inhaerebat, ut Hercule etiam deesse mihi aliquid ad supplendam eius libidinem crederem, nec Minotauri matrem frustra delectatam putarem adultero mugiente. Iamque operosa et pervigili nocte transacta, vitata lucis conscientia facessit mulier, condicto 23 pari noctis futurae pretio. Nec gravate magister meus voluptates ex eius arbitrio largiebatur, partim mercedes amplissimas acceptando, partim novum spectaculum domino praeparando: incunctanter ei denique libidinis nostrae totam detegit scaenam. At ille liberto magnifice munerato destinat spectaculo publico: et quoniam neque egregia illa uxor mea propter dignitatem neque prorsus ulla alia

perfumed with balm, whereby I was readily prepared for the purpose. But nothing grieved me so much as to think how I should with my huge and great legs embrace so fair a matron, or how I should touch her fine, dainty, and silken skin made of milk and honey with my hard hoofs, or how it was possible to kiss her soft, her pretty and ruddy lips with my monstrous great mouth and stony teeth, or how she, who was so young and tender, could receive my love. And I verily thought if I should hurt the woman by any kind of means, I should be thrown out to the wild beasts: but in the mean season she spoke gently to me, kissing me oft, and looked on me with burning eyes, saying: "I hold thee my cony, I hold thee my nops, my sparrow," and therewithal she shewed me that all my fear was vain, for she oft-times embraced my body round about, and had her pleasure with me, whereby I thought the mother of Minotaurus did not causeless quench her inordinate desire with a bull.1 When night was passed, with much joy and small sleep, the matron went away, avoiding the light of day, so that she might not be seen, and bargained with my keeper for another night: which he willingly granted, partly for gain of money, and partly to find new pastime for my master. He, after he was informed of all the history of my luxury, was right glad, and rewarded my keeper well for his pains, minding to shew in the public theatre what I could do; but because they would not suffer that noble wife of mine to abide such shame, by reason of her dignity, and because they could find no other that

¹ In a note referring to the whole of this passage Adlington writes: "Here I have left out certain lines propter honestatem," in which his modesty is much to be commended, and will here be followed.

inveniri potuerat grandi praemio, vilis anquiritur aliqua sententia praesidis bestiis addicta, quae mecum incoram publicam populi caveam frequentaret. Eius poenae talem cognoveram fabulam:

Maritum habuit, cuius pater peregre proficiscens mandavit uxori suae, matri eiusdem iuvenis (quod enim sarcina praegnationis oneratam eam relinquebat) ut si sexus sequioris edidisset fetum, protinus quod esset editum necaretur. At illa, per absentiam mariti nata puella, insita matribus pietate praeventa, descivit ab obsequio mariti, eamque prodidit vicinis alumnandam, regressoque iam marito natam necatamque nuntiavit. Scd ubi flos aetatis nuptialem virgini diem flagitabat, nec ignaro marito dotare filiam pro natalibus quibat, quod solum potuit, filio suo tacitum secretum aperuit: nam et oppido verebatur ne quo casu caloris iuvenalis impetu lapsus nescius nesciam sororem incurreret. Sed pietatis spectatae iuvenis et matris obsequium et sororis officium religiose dispensat et, arcanis domus venerabilis silentii custodiae

¹ Addington here inserts in his text an explanation which is not in the Latin, but is convenient for following the thread 512

would suffer even for a great reward so great a reproach, at length they obtained for money an evil woman, which was condemned to be eaten of wild beasts, with whom I should be set in a eage before the But first I will tell you what a tale I heard

concerning her.

This woman had a husband whose father, minding to ride forth, commanded his wife, the young man's mother, which he left at home great with child, that if she were delivered of a daughter, it should incontinently be killed. Now when the time of her delivery came, it fortuned that she had a daughter born while her husband was still abroad, whom she would not suffer to be slain, by reason of the natural affection which she bare unto her child, but declined from the command of her husband and secretly committed her to one of her neighbours to nurse. And when her husband returned home, she declared unto him that she was delivered of a daughter, whom. as he commanded, she had caused to be put to death. But when this child came to the flower of her age, and was ready to be married, the mother knew not by what means she should endow her daughter without that her husband should understand and perceive it. Wherefore she could do naught but discover the matter to her son, as a secret greatly to be hidden and kept dark; for she greatly feared lest he should unawares be urged by the natural heat of youth and fancy or fall in love with his own sister. The young man understanding the whole matter did (according to his known and proved piety) perform both his duty to his mother and his natural obligation towards his sister; for he kept the matter

of the story—that the son "was the husband of this womaz condemned to be eaten of wild beasts."

traditis, plebeiam facie tenus praetendens humanitatem, sic necessarium sanguinis sui munus aggreditur, ut desolatam vicinam puellam parentumque praesidio viduatam domus suae tutela receptaret, ac mox artissimo multumque sibi dilecto contubernali, largitus

24 de proprio dotem liberalissime traderet bene atque optime plenaque cum sanctimonia disposita feralem Fortunae nutum latere non potuerunt, cuius instinctu domum iuvenis protinus se direxit saeva rivalitas, et illico haec eadem uxor eius, quae nunc bestiis propter haec ipsa fuerat addicta, coepit puellam velut aemulam tori succubamque primo suspicari, dehine detestari, dehine crudelissimis laqueis mortis insidiari: tale denique comminiscitur facinus.

Annulo mariti surrepto rus profecta mittit quendam servulum, sibi quidem fidelem sed de ipsa fide pessime merentem, qui puellae nuntiaret quod eam iuvenis profectus ad villulam vocaret ad sese, addito ut sola et sine ullo comite quam maturissime perveniret: et ne qua forte nasceretur veniendi cunctatio, tradit annulum marito subtractum, qui monstratus fidem verbis adstipularetur. At illa mandatu fratris obsequens (hoc enim nomen sola sciebat) respecto etiam signo eius quod offerebatur, naviter, ut praeceptum fuerat, incomitata festinat. Sed ubi fraudis 514

ntterly secret in his heart, feigning that he had towards her no more than common human kindness, and so performed the due offices of kinship and blood that he feigned that she was a neighbour's daughter desolate both of father and mother, that he would take her into the protection of his own house, and incontinently after endowed her largely with part of his own goods, and would have married her to one of his especial and trusty friends. But although he brought this to pass very religiously and sagely, yet in the end none of them could avoid the decree of cruel and envious fortune, which sowed great sedition in his house. For his wife (who was now for this condemned to beasts) waxed jealous of her husband, and began to suspect and then to hate the young woman as a harlot and common quean, in so much that she invented all manner of cruel snares to dispatch her out of the way: and in the end she invented this kind of mischief.

She privily stole away her husband's ring, and went into the country, whereas she commanded one of her servants that was trusty to her, but otherwise a faithless varlet, to take the ring and to carry it to the maiden: to whom he should declare that her brother did pray her to come into the country to him. and that she should come alone, as soon as she might, without any other person. And to the end she should not delay, but come with all speed, he did deliver her the ring, to be a sufficient testimony of his message. The maiden, being very willing and desirous to obey his commandment (for she alone knew that he was her brother) and out of respect also for his signet, went in all haste alone as the messenger willed her to do. But when she was fallen into the snare and engine which was prepared

extremae lapsa decipulo laqueos insidiarum aecessit, tunc illa uxor egregia sororem mariti libidinosae furiae stimulis efferata primum quidem nudam flagris ultime verberat, dehinc, quod res erat, clamantem, quodque frustra paelicatus indignatione bulliret, fratrisque nomen saepius iterantem, velut mentitam atque cuneta fingentem titione candenti inter media femina detruso crudelissime necavit.

Tunc acerbae mortis exciti nuntiis frater et maritus 25 accurrent, variisque lamentationibus defletam puellam tradunt sepulturae. Nec iuvenis sororis suae mortem tam miseram et a qua¹ minime par erat illatam aequo tolerare quivit animo, sed medullitus dolore commotus acerrimaeque bilis noxio furore perfusus exin flagrantissimis febribus ardebat, ut ipsi quoque iam medela videretur necessaria. Sed uxor, quae iampridem nomen uxoris cum fide perdiderat, medicum convenit quendam notae perfidiae, qui iam multarum palmarum spectatus proeliis magna dexterae suae tropaea numerabat, eique protinus quinquaginta promittit sestertia, ut ille quidem momentarium venenum venderet, ipsa autem emeret mortem mariti sui. Quo confeeto simulatur necessaria praecordiis leniendis bilique subtrahendae illa praenobilis potio, quam doctiores nominant, sed in eius vice sacram

¹ MSS quae: a qua is the suggestion of Scioppius.

for her with such infinite cunning, the mischievous woman, like one that were mad and possessed with some ill spirit, did strip her husband's sister and scourge her first with rods from top to toe; and when the poor maiden called for help with a loud voice and declared the truth of the matter, declaring oft that he was her brother, the wicked harlot (boiling with jealousy and weening that she had invented and feigned the matter) took a burning firebrand and thrust it betwixt her thighs, whereby

she died miserably.

He that should be the husband of this maiden. but especially her brother, advertised of her cruel death, came to the place where she was slain, and after great lamentation and weeping they eaused her to be buried honourably. The young man, her brother, taking in ill part the miserable death of his sister, and especially the unnatural source whence it came, as it was convenient he should, conceived so great dolour within his mind, and was stricken with so pestilent fury of bitter anguish, that he fell into the burning passions of a dangerous ague; whereby he seemed in such necessity that he needed to have some speedy remedy to save his life. The woman that slew the maiden, having lost the name of wife together with her faith, went to a certain traitorous physician, who could number many such triumphs as the work of his hands, and promised him fifty pieces of gold if he would sell her a present poison that she might buy the death of her husband out of hand. done, in presence of her husband she feigned that it was necessary for him to receive a certain kind of drink, which the masters and doctors of physic do call a sacred potion, to the intent he might purge colour and scour the interior parts of his body.

subditur alia Proserpinae sacra Saluti. Iamque praesente familia et nonnullis amieis et affinibus aegroto medicus poculum probe temperatum manu 26 sua porrigebat Sed audax illa mulier, ut simul et conscium sceleris amoliretur et quam desponderat pecuniam lucraretur, coram detento calice, "Non prius," inquit "Medicorum optime, non prius carissimo mihi marito trades istam potionem, quam de ea bonam partem hauseris ipse. Unde enim scio an noxium in ea lateat venenum? Quae res utique te, tam prudentem tamque doctum virum, nequaquam offendet, si religiosa uxor circa salutem mariti sollicita necessariam affero pictatem." Qua mira desperatione truculentae feminae repente perturbatus medicus, excussusque toto consilio et ob angustiam temporis spatio cogitandi privatus, antequam trepidatione aliqua vel cunctatione ipsa daret malae conscientiae suspicionem, indidem de potione gustavit ampliter: quam fidem secutus adolescens etiam, sumpto calice, quod offerebatur hausit. Ad istum modum praesenti transacto negotio medicus quam celerrime domum remeabat salutifera potione pestem praecedentis veneni festinans extinguere: nec eum obstinatione sacrilega, qua semel coeperat, truculenta mulier ungue latius a se discedere passa est, "Prius-518

the physician, instead of that healthy drink, had prepared a mortal and deadly poison, that was rather sacred to the healing of the goddess of death, and when he had tempered it accordingly, he took the pot in presence of all the family and other neighbours and friends of the sick young man, and offered it unto the patient. But the bold and hardy woman, to the end she might destroy him that was privy to her wicked intent, and also gain the money which she had promised the physician, stayed the pot with her hand, saying: "I pray you, master physician, minister not this drink unto my dear husband until such time as you have drank some good part thereof yourself. For what know I, whether you have mingled any poison in the drink or no? Wherein I pray you not to be offended, for I know that you are a man of wisdom and learning, but this I do to the intent the conscience and love that I bear to the health and safeguard of my husband may be apparent." The physician, being greatly troubled at the marvellous and stubborn wickedness of the mischievous woman, was void of all counsel and leisure to consider on the matter, and lest he might give any cause of suspicion to the standersby, or shew any scruple of his guilty conscience, by reason of long delay, he took the pot in his hand and presently drank a good draught thereof: which done, the young man, having now mistrust by this example, drank up the residue. When all this was finished the physician would have gone immediately home to receive a counter-poison or antidote, to expel and drive out the first poison; but the wicked woman, persevering in the constant mischief wherein she had begun, would not suffer him to depart one foot until such time (as she said)

quam" inquit "Digesta potione medicinae proventus appareat," sed aegre precibus et obtestationibus eius multum ac diu fatigata tandem abire concessit. Interdum perniciem caecam totis visceribus furentem medullae penitus attraxerant: multum denique saucius et gravedine somnulenta iam demersus domum pervadit aegerrime, vixque enarratis cunctis ad uxorem, mandato saltem promissam mercedem mortis geminatae deposceret, sic elisus violenter spectatissimus medicus effundit spiritum.

Nec ille tamen iuvenis diutius vitam tenuerat, sed inter fictas mentitasque lacrimas uxoris pari casu mortis fuerat extinctus. Iamque eo sepulto, paucis interiectis diebus, quis feralia mortuis litantur obsequia, uxor medici pretium geminae mortis petens aderat. Sed mulier usquequaque sui similis, fidei supprimens faciem, praetendens imaginem, blandicule respondit et omnia prolixe accumulateque pollicetur et statutum praemium sine mora se reddituram constituit, modo pauxillum de ea potione largiri sibi vellet ob incepti negotii persecutionem. Quid pluribus? Laqueis fraudium pessimarum uxor inducta medici facile consensit, et quo se gratiorem locupleti feminae faceret, properiter domo petitam totam prorsus veneni pyxidem mulieri tradidit: quae grandem scelerum nancta materiam longe 28 lateque cruentas suas manus porrigit. Habebat

88 lateque cruentas suas manus porrigit. Habebat filiam parvulam de marito quem nuper necaverat: huic infantulae quod leges necessariam patris suc-520

as the potion should have begun to work, and its healthy effect be apparent; and then by much prayer and intercession she licensed him to go home. By the way the poison invaded the entrails and bowels of the whole body of the physician, in such sort that with great pain and growing heaviness he came to his own house: where he had scarce time to tell all to his wife, and to will her at least to receive the promised salary of the death of two persons, but this notable physician was violently

convulsed and yielded up the ghost.

The young man also lived not long after, but likewise died, amongst the feigned and deceitful tears of his cursed wife. A few days after, when the young man was buried and the accustomed funerals and dirges ended, the physician's wife demanded of her the fifty pieces of gold which she promised for the double murder; whereat the illdisposed woman, keeping still that same constancy in wickedness, with resemblance of honesty (for all real honesty she had cast away) answered her with gentle words, and made her large promises, particularly that she would presently give her the fifty pieces of gold, if she would fetch her a little of that same drink to proceed and make an end of all her enterprise. Then, in short, the physician's wife was caught in the snare of these wicked deceits, and to win the further favour of this rich woman ran incontinently home, and brought her the whole pot of poison; which when she saw, having now occasion to execute her further malice, she began to stretch out farther her bloody hands to murder. She had a little young daughter by her husband that was poisoned, who, according to order of law, was appointed heir of all the lands and goods of her

cessionem deferrent, sustinebat aegerrime, inhiansque toto filiae patrimonio imminebat et capiti. Ergo certa defunctorum liberorum matres sceleratas hereditates excipere, talem parentem praebuit qualem exhibuerat uxorem, prandioque commento pro tempore et uxorem medici simul et suam filiam veneno eodem percutit. Sed parvulae quidem tenuem spiritum et delicata ac tenera praecordia conficit protinus virus infestum; at uxor medici, dum noxiis ambagibus pulmones eius pererrat tempestas detestabilis potionis, primum suspicata quod res erat, mox urgente spiritu iam certo certior contendit ad ipsam praesidis domum, magnoque fidem eius protestata clamore et populi concitato tumultu, utpote tam immania detectura flagitia, efficit statim sibi simul et domus et aures praesidis patefierent. Iamque ab ipso exordio crudelissimae mulieris cunctis atrocitatibus diligenter expositis, repente mentis nubilo turbine correpta semihiantes adhuc compressit labias, et attritu dentium longo stridore reddito, ante ipsos praesidis pedes exanimis corruit. Nec ille, vir alioquin exercitus, tam multiforme facinus excetrae venenatae dilatione languida passus marcescere, confestim cubiculariis mulieris attractis vi tormentorum 522

father; but this she bore very hard, and lusting after all the child's heritage, she determined to slay it. So knowing that mothers succeed their children after such a crime, and receive all their goods after their death, she purposed to shew herself a like parent to her child as she was a wife to her husband. Whereupon at a convenient season she prepared a dinner with her own hands, and poisoned both the wife of the physician and her own daughter. The child, being young and tender, died incontinently by the deadly force of the drink; but the physician's wife, being stout and of strong complexion, feeling the strong poison creep down into her body and wander through her vitals, at first doubted the matter; and then, by her labouring breath knowing of certainty that she had received her bane, ran forthwith to the judge's house, and what with her cries as she called upon him and all her exclamations, she raised up the people of the town, and promising them to reveal and shew divers wicked and mischievous acts, caused that both the doors and ears of the judge were opened. When she came in, she declared from the beginning to the end the abomination of this woman; but she had scarce ended her tale, when a whirling cloud and giddiness seized upon her mind in a fit, and shutting fast her falling lips, and grinding her teeth together, she fell down dead before the face of the judge. He, that was a ready and prudent man, incontinently would try the truth of the matter, and would not suffer the crime of this wicked woman, more venomous than any serpent, by long delays to remain hidden and unpunished, but caused the cursed woman's servants to be pulled out of the house and enforced by pain of torment to confess the verity; which being known,

veritatem eruit, atque illam, minus quidem quam merebatur, sed quod dignus cruciatus alius excogitari non poterat, certe bestiis obiciendam pronuntiavit.

Talis mulicris publicitus matrimonium confarreaturus ingentique angore oppido suspensus expectabam diem muneris, saepius quidem mortem mihimet volens consciscere, priusquam scelerosae mulieris contagio macularer vel infamia publici spectaculi depudescerem: sed privatus humana manu, privatus digitis, ungula rotunda atque mutila gladium stringere nequaquam poteram. Plane tenui specula solabar clades ultimas, quod ver in ipso ortu iam gemmulis floridis cuneta depingeret et iam purpureo nitore prata vestiret, et commodum dirupto spineo tegmine spirantes ciunameos odores promicarent rosae, quae me priori meo Lucio redderent.

Dies ecce muneri destinatus aderat; ad consaeptum caveae prosequente populo pompatico favore deducor: ac dum ludicris scaenicorum choreis primitiae spectaculi dedicantur, tantisper ante portam constitutus pabulum laetissimi graminis, quod in ipso germinabat aditu, libens affectabam, subinde curiosos oculos patente porta spectaculi prospectu gratissimo reficiens. Nam puelli puellaeque virenti florentes aetatula, forma conspicui, veste nitidi, 524

this mischievous woman, far less than she deserved, but because there could be no more cruel death invented for the quality of her offence, was condemned by him to be eaten of wild beasts.

Behold with this woman was I appointed to have to do in wedlock before the face of all the people; but I, being wrapped in great anguish, and fearing the day of the triumph, when we two should so abandon ourselves together, devised rather to slav myself than pollute my body with this mischievous harlot, and so be defamed as a public sight and spectacle. But it was impossible for me to do this. considering that I lacked human hands, I lacked fingers, and I was not able to draw a sword with my hoofs being round and short; howbeit I did console myself for this utter misfortune with a small ray of hope, for I rejoiced in myself that springtime was come and was now making all things bright with flourishing buds, and clothing the meadows very brightly, so that I was in good hope to find some roses now bursting through from their thorny coats and breathing forth their fragrant odours, to render me to my human shape that I had before as Lucius.

When the day of the triumph came, I was led with great pomp and magnificence to the theatre, whither when I was brought, I first saw the preamble of the triumph, dedicated with dances and merry taunting jests. In the mean season I was placed before the gate of the theatre, where on the one side I saw the green and fresh grass growing before the entry thereof, whereon I did gladly feed; and sometimes I conceived a great delectation when I saw, when the theatre gates were opened, how all things were finely prepared and set forth; for there I might see young boys and maidens in the flower of their youth,

incessu gestuosi, Graecanicam saltaturi Pyrrhicam dispositis ordinationibus decoros ambitus inerrabant, nunc in orbem rotatum flexuosi, nunc in obliquam seriem connexi et in quadratum patorem cuneati et in catervae discidium separati. At ubi discursus reciproci multinodas ambages tubae terminalis cantus explicuit, aulaeo subducto et complicitis siparis scaena disponitur.

30 Erat mons ligneus ad instar incliti montis illius quem vates Homerus Idaeum cecinit, sublimi instructus fabrica, consitus virectis et vivis arboribus. summo cacumine de manibus fabri fonte manante, fluviales aquas eliquans. Capellae pauculae tondebant herbulas, et in modum Paridis Phrygii pastoris barbaricis amiculis humeris defluentibus pulchre indusiatus adolescens, aurea tiara contecto capite, pecuarium simulabat magisterium. Adest luculentus puer nudus, nisi quod ephebica chlamida sinistrum tegebat humerum, flavis crinibus usquequaque conspicuus, et inter comas eius aureae pinnulae cognatione simili sociatae prominebant, quem caduceum et virgula Mercurium indicabant. Is saltatorie procurrens malumque bracteis inauratum dextra gerens, ei qui Paris videbatur porrigit, quid 526

of excellent beauty and attired gorgeously, dancing and moving in comely order, according to the disposition of the Grecian Pyrrhic dance; for sometime they would trip round together, sometime in length obliquely, sometime divide themselves in four parts, and sometime loose hands and group them on every side. But when the last sound of the trumpet gave warning that every man should retire to his place from those knots and circlings about, then was the curtain taken away and all the hangings rolled apart,

and then began the triumph to appear.

First there was a hill of wood, not much unlike that famous hill which the poet Homer called Ida, reared up exceeding high and garnished about with all sort of green verdures and lively trees, from the top whereof ran down a clear and fresh fountain. made by the skilful hands of the artificer, distilling out waters below. There were there a few young and tender goats, plucking and feeding daintily on the budding grass, and then came a young man, a shepherd representing Paris, richly arrayed with vestments of barbary, having a mitre of gold upon his head, and seeming as though he kept the goats. After him ensued another fair youth all naked, saving that his left shoulder was covered with a rich cloak such as young men do wear, and his head shining with golden hair, and as it hung down you might perceive through it two little wings of gold; and him the rod called Caduceus and the wand did shew to be Mercury. He bare in his right hand an apple of gold, and with a seemly and dancing gait went towards him that represented Paris, and after that he had delivered him the apple, he made a sign

 $^{^{1}}$ i.e. un-Greek. Paris would naturally be represented in Phrygian costume.

mandaret Iuppiter nutu significans, et protinus gradum scitule referens e conspectu facessit. quitur puella vultu honesta in deae Iunonis speciem similis; nam et caput stringebat diadema candida, ferebat et sceptrum Irrupit alia quam putares Minervam, caput contecta fulgenti galea (et oleaginea corona tegebatur ipsa galea) clypeum attollens et 31 hastam quatiens et qualis illa cum pugnat. Super has introcessit alio visendo decore praepollens, gratia coloris ambrosei designans Venerem, qualis fuit Venus cum fuit virgo, nudo et intecto corpore perfectam formositatem professa, nisi quod tenui pallio bombycino inumbrabat spectabilem pubem: quam quidem laciniam curiosulus ventus satis amanter nunc lasciviens reflabat, ut dimota pateret flos aetatulae, nunc luxurians aspirabat, ut adhaerens pressule membrorum voluptatem graphice deliniaret. Ipse autem color deae diversus in speciem, corpus candidum quod caelo demeat, amictus caerulus quod mari remeat. Iam singulas virgines, quae deae putabantur, sui sequebantur 1 comites, Iunonem quidem Castor et Pollux, quorum capita cassides ovatae stellarum apicibus insignes contegebant, sed et isti Castores erant scaenici pueri: haec puella varios modulos

1 These two words are inserted by Helm. Some verb has dropped out of the text.

a I can hardly believe that quod mari remeat can mean, as has usually been suggested, "because she came from the sea." A preposition would surely be required before mari, and the contrast between demeat and remeat would be lost. The 528

signifying that Jupiter had commanded him so to do. and when he had done his message, he departed very gracefully away. By and by behold there approached a fair and comely maiden, not much unlike to Juno; for she had a white diadem upon her head, and in her hand she bare a regal sceptre; then followed another resembling Minerva, for she had on her head a shining helmet, whereon was bound a garland made of olive-branches, having in one hand a target or shield, and in the other shaking a spear as when she would fight. Then came another, which passed the others in beauty, and represented the goddess Venus with the colour of ambrosia: but Venus when she was a maiden. and to the end she would shew her perfect beauty, she appeared all naked, saving that her fine and comely middle was lightly covered with a thin silken smock, and this the wanton wind blew hither and thither, sometime lifting it to testify the youth and flower of her age, and sometime making it to cling close to her to shew clearly the form and figure of her members; her colour was of two sorts, for her body was white, as descended from heaven, and her smock was bluish, as returning a to the sea. After every one of these virgins which seemed goddesses, followed certain waiting servants; Castor and Pollux played by boys of the theatre went behind Juno, having on their heads round pointed helmets covered with stars; this virgin Juno in the Ionian manner sounded a flute which she bare in her

allusion here is not to the miraculous birth of Venus from the foam, but to the fact that her ordinary home (cf. Book IV. ch. 31) is in the sea: in the present instance the "make-up" of the girl who is taking her part suggests both her heavenly origin and her marine abiding-place.

2 L 529

Iastia concinente tibia procedens quieta et inaffectata gesticulatione nutibus honestis pastori pollicetur, si sibi praemium decoris addixisset, et sese regnum totius Asiae tributuram. At illam quam cultus armorum Minervam fecerat duo pueri muniebant, proeliaris deae comites armigeri, Terror et Mctus, nudis insultantes gladiis: at pone tergum tibicen Dorium canebat bellicosum et permiscens bombis gravibus tinnitus acutos in modum tubae saltationis agilis vigorem suscitabat: haec inquieto capite et oculis in aspectum minacibus, citato et intorto genere gesticulationis alacer demonstrabat Paridi, si sibi formae victoriam tradidisset, fortem tropaeisque bellorum 39 inclitum suis adminiculis futurum. Venus ecce cum magno favore caveae in ipso meditullio scaenae, circumfuso populo laetissimorum parvulorum, dulce surridens constitit amoene: illos teretes et lacteos puellos diceres tu Cupidines veros de caelo vel mari commodum involasse; nam et pinnulis et sagittulis et habitu cetero formae praeclare congruebant, et velut nuptiales epulas obiturae dominae coruscis praelucebant facibus. Et influunt innuptarum puellarum decorae suboles: hinc Gratiae gratissimae, inde Horae pulcherrimae, quae iaculis floris serti et soluti deam suam propitiantes scitissimum construxerant chorum, dominae voluptatum veris coma blan-530

hand, and moved herself quickly and with unaffected gait towards the shepherd Paris, shewing by honest signs and tokens and promising that he should be Lord of all Asia if he would judge her the fairest of the three, and give her the apple of gold. The other maiden, which seemed by her armour to be Minerva. was accompanied with two young men, armed and brandishing their naked swords in their hands. whereof one was named Terror, and the other Fear; and behind them approached one sounding his flute in the Dorian manner, now with shrill notes and now with deep tones to provoke and stir the dancers as the trumpet stirreth men to battle; this maiden began to dance and shake her head, throwing her fierce and terrible eves upon Paris, and promising that if it pleased him to give her the victory of beauty, she would make him by her protection the most strong and victorious man alive. Then came Venus and presented herself, smiling very sweetly, in the middle of the theatre, with much favour of all the people. She was accompanied with a great number of little boys, whereby you would have judged them to be all Cupids, so plump and fair were they, and either to have flown from heaven or else from the river of the sea, for they had little wings and little arrows, and the residue of their habit according in each point, and they bare in their hands torches lighted, as though it had been the day and feast of marriage of their lady. Then came in a great multitude of fair maidens: on the one side were the most comely Graces; on the other side the most beautiful Seasons, carrying garlands and loose flowers which they strewed before her; and they danced very nimbly therewith, making great honour to the goddess of pleasure with these flowers of the spring.

dientes. Iam tibiae multiforabiles cantus Lydios dulciter consonant: quibus spectatorum pectora suave mulcentibus, longe suavior Venus placide commoveri cunctantique lente vestigio et leniter fluctuante spinula et sensim annutante capite coepit incedere, mollique tibiarum sono delicatis respondere gestibus et nunc mite conniventibus, nunc acre comminantibus gestire pupulis et nonnunquam saltare solis oculis. Haec ut primum ante iudicis conspectum facta est, nisu brachiorum polliceri videbatur, si fuisset deabus ceteris antelata, daturam se nuptam Paridi forma praecipuam suique similem: tunc animo volenti Phrygius iuvenis malum quod tenebat aureum, velut victoriae calculum, puellae tradidit.

Quid ergo miramini si¹ vilissima capita, immo forensia pecora, immo vero togati vulturii, si toti nunc iudices sententias suas pretionundinantur, cum rerum exordio inter deos et homines agitatum iudicium corruperit gratia, et originalem sententiam magni Iovis consiliis electus iudex rusticanus et opilio lucro libidinis vendiderit cum totius etiam suae stirpis exitio? Sic Hercule et aliud sequens iudicium inter inclitos Achivorum duces celebratum, vel cum falsis insimulationibus eruditione doctrinaque praepollens Palamedes proditionis damnatur, vel cum virtute Martia

¹ If the three following clauses are not to be taken as vocatives (and there seems little point in calling the lawyers to marvel at their own degradation), it is necessary to insert here si, which is not found in the MSS.

The flutes and pipes with their many yielded out the sweet sound of the Lydian strain, whereby they pleased the minds of the standers-by exceedingly; but the more pleasing Venus moved smoothly forwards more and more with slow and lingering steps, gently bending her body and moving her head, answering by her motion and delicate gesture to the sound of the instruments: for sometimes her eves would wink gently with soft motions to the music, sometimes threaten and look fiercely, and sometimes she seemed to dance only with her eves. As soon as she was come before the judge, she made a sign and token that if he would prefer her above the residue of the goddesses, she would give him the fairest spouse of all the world and one like to herself in every part. Then the young Phrygian shepherd Paris with a willing mind delivered to Venus the golden apple, which was the victory of beauty.

Why then do ye marvel, if the lowest of the people, the lawyers, beasts of the courts, and advocates that are but vultures in gowns, 1 nay, if all our judges nowadays sell their judgements for money, when as in the beginning of the world one only bribe and favour corrupted the sentence between gods and men, and that one rustical judge and shepherd, appointed by the counsel of the great Jupiter, sold his first judgement for a little pleasure, which was the cause afterwards of the ruin of all his kin? By like manner of mean was another sentence given between the noble Greeks; for the wise and excellently learned personage Palamedes was convicted and attainted of treason by false

¹ Apuleius seems to have entertained but a poor opinion of lawyers, perhaps as a result of the lawsuit which he describes in his *Apologia*.

praepotenti praefertur Ulixes modicus Aiaci maximo. Quale autem et illud iudicium apud legiferos Athenienses catos illos et omnis scientiae magistros? Nonne divinae prudentiae senex, quem sapientia praetulit cunctis mortalibus deus Delphicus, fraude et invidia nequissimae factionis circumventus velut corruptor adulescentiae, quam frenis cohercebat, herbae pestilentis succo noxio peremptus est, relinquens civibus ignominiae perpetuae maculam, cum nunc etiam egregii philosophi sectam eius sanctissimam praeoptent et summo beatitudinis studio iurent in ipsius nomen? Sed ne quis indignationis meae reprehendat impetum, secum sic reputans: "Ecce nunc patiemur philosophantem nobis asinum," rursus unde decessi revertar ad fabulam.

34 Postquam finitum est illud Paridis iudicium, Iuno quidem cum Minerva tristes et iratis similes e scaena redeunt, indignationem repulsae gestibus professae; Venus vero gaudens et hilaris laetitiam suam saltando toto cum choro professa est. 'Tunc de summo montis cacumine per quandam latentem fistulam in excelsum prorumpit vino crocus diluta, sparsimque defluens pascentes circa capellas odoro perpluit imbre, donec in meliorem maculatae speciem canitiem propriam luteo colore mutarent: iamque tota suave fragrante cavea montem illum ligneum terrae vorago decepit. Ecce quidam miles per mediam plateam dirigit cursum petiturus, iam populo postulante, illam de publico carcere mulierem, quam dixi propter multiforme scelus bestiis esse damnatam meisque praeclaris

persuasion and accusation, and Ulysses, being but of moderate valour, was preferred above great Aiax of most martial prowess. What judgement was there likewise amongst the Athenian lawyers, sage and expert in all sciences? Was not the old man Socrates of divine wisdom, who was preferred by the god of Delphi above all the wise men of the world, by envy and malice of wicked persons empoisoned with the herb hemlock, as one that corrupted the youth of the country, whom in truth always he bridled and kept under by correction? Thus did he leave to the men of Athens a stain and dishonour that shall never fade, for we see nowadays many excellent philosophers greatly desire to follow his sect, and for their perpetual study for happiness to swear by his name. But to the end I may not be reproved of indignation, by any one that might say: "What, shall we suffer an ass to play the philosopher to us?" I will return to my former purpose.

After the judgement of Paris was ended, Juno and Pallas departed away sadly and angrily, shewing by their gesture that they were very wroth and would revenge themselves on Paris; but Venus, that was right pleased and glad in her heart, danced about the theatre with much joy, together with all her This done, from the top of the hill through a privy spout ran a flood of wine coloured with saffron, which fell upon the goats in a sweet-scented stream, and changed their white hair into yellow more fair: and then with a sweet odour to all them of the theatre, by certain engines the ground opened and swallowed up the hill of wood. Then behold there came a man of arms through the middle of the space, demanding by the commandment of the people the woman who for her manifold crimes was condemned to the beasts,

nuptiis destinatam, et iam torus genialis scilicet noster futurus accuratissime disternebatur, lectus Indica testudine pellucidus, plumea congerie tumidus, veste serica floridus. At ego praeter pudorem obeundi publice concubitus, praeter contagium scelestae pollutaeque feminae, metu etiam mortis maxime cruciabar, sic ipse mecum reputans, quod in amplexu venerio scilicet nobis cohaerentibus quaecumque ad exitium mulieris bestia fuisset immissa, non adeo vel prudentia sollers vel artificio docta vel abstinentia frugi posset provenire, ut adiacentem lateri meo laceraret mulierem, mihi vero quasi indemnato et innoxio parceret. 35 Ergo igitur non de pudore iam sed de salute ipsa sollicitus, dum magister meus lectulo probe coaptando districtus inseruit et tota familia partim ministerio venationis occupata, partim voluptario spectaculo attonita meis cogitationibus liberum tribuebatur arbitrium, nec magnopere quisquam custodiendum tam mansuetum putabat asinum, paulatim furtivum pedem proferens portam, quae proxuma est, potitus, iam cursu me celerrimo proripio, sexque totis passuum milibus perniciter confectis Cenchreas pervado, quod oppidum audit quidem nobilissimae coloniae Corinthiensium, alluitur autem Aegaeo et Saronico mari: inibi portus etiam tutissimum navium receptaculum magno frequentatur populo. Vitatis ergo turbulis et electo secreto litore prope ipsas fluctuum aspergines in quodam mollissimo harenae gremio lassum corpus porrectus refoveo: nam et ultimam diei metam curriculum solis deflexerat, et vespernae me quieti traditum dulcis somnus oppresserat.

and appointed for me to do in wedlock withal. Now was our bed finely and bravely prepared, shining with the tortoise-shell of Ind, rising with bolsters of feathers, and covered with silk and other things necessarv: but I, beside the shame to commit publicly this horrible fact and to pollute my body with this wicked harlot, did greatly fear the danger of death; for I thought in myself, that when she and I were together, the savage beast appointed to devour the woman was not so instructed and taught or would so temper his greediness as that he would tear her in pieces at my side and spare me with a regard of mine innocency. Wherefore I was more careful for the safeguard of my life than for the shame that I should abide; and in the mean season, while my master diligently made ready the bed, and all the residue did prepare themselves for the spectacle of hunting and delighted in the pleasantness of the triumph, I began to think and devise for myself; and when I perceived that no man had regard to me, that was so tame and gentle an ass, I stole secretly out of the gate that was next me, and then I ran away with all my force, and came after about six miles very swiftly passed to Cenchreae, which is the most famous town of all the Corinthians, bordering upon the seas called Aegean and Saronic. There is a great and mighty haven frequented with the ships of many a sundry nation, and there because I would avoid the multitude of people, I went to a secret place of the sea-coast, hard by the sprinklings of the waves, where I laid me down upon the bosom of the sand to ease and refresh myself; for now the day was past and the chariot of the sun gone down, and I lying in this sort on the ground did fall in a sweet and sound sleep.

537

LIBER XI

1 CIRCA primam ferme noctis vigiliam, experrectus pavore subito, video praemicantis lunae candore nimio completum orbem commodum marinis emergentem fluctibus, nanctusque opacae noctis silentiosa secreta, certus etiam summatem deam praecipua maiestate pollere resque prorsus humanas ipsius regi providentia, nec tantum pecuina et ferina verum inanima etiam divino eius luminis numinisque nutu vegetari, ipsa etiam corpora terra caelo marique nunc incrementis consequenter augeri, nunc detrimentis obsequenter imminui, fato scilicet iam meis tot tantisque cladibus satiato et spem salutis, licet tardam, subministrante, augustum specimen deae praesentis statui deprecari, confestimque discussa pigra quiete alacer exsurgo meque protinus purificandi studio marino lavacro trado, septiesque submerso fluctibus capite, quod eum numerum praecipue religionibus aptissimum divinus ille Pythagoras prodidit, laetus et alacer deam praepotentem lacrimoso vultu sic apprecabar:

BOOK X!

About the first watch of the night, when as I had slept my first sleep, I awaked with sudden fear, and saw the moon shining bright as when she is at the full, and seeming as though she leaped out of the sea. Then I thought with myself that this was the most secret time, when that goddess had most puissance and force, considering that all human things be governed by her providence; and that not only all beasts private and tame, wild and savage, be made strong by the governance of her light and godhead, but also things inanimate and without life; and I considered that all bodies in the heavens, the earth, and the seas be by her increasing motions increased, and by her diminishing motions diminished: then as weary of all my cruel fortune and calamity, I found good hope and sovereign remedy, though it were very late, to be delivered of all my misery, by invocation and prayer to the excellent beauty of this powerful goddess. Wherefore shaking off my drowsy sleep I arose with a joyful face, and moved by a great affection to purify myself, I plunged my head seven times into the water of the sea; which number of seven is convenable and agreeable to holy and divine things, as the worthy and sage philosopher Pythagoras hath declared. Then very lively and joyfully, though with a weeping countenance. I made this oration to the puissant goddess:

"Regina caeli, sive tu Ceres alma frugum parens originalis, quae, repertu laetata filiae, vetustae glandis ferino remoto pabulo, miti commonstrato cibo, nunc Eleusiniam glebam percolis; seu tu caelestis Venus. quae primis rerum exordiis sexuum diversitatem generato amore sociasti et aeterna subole humano genere propagato nunc circumfluo Paphi sacrario coleris; seu Phoebi soror, quae partu fetarum medelis lenientibus recreato populos tantos educasti praeclarisque nunc veneraris delubris Ephesi; seu nocturnis ululatibus horrenda Proserpina triformi facie larvales impetus comprimens terracque claustra cohibens, lucos diversos inerrans vario cultu propitiaris: ista luce feminea collustrans cuncta moenia et udis ignibus nutriens laeta semina et solis ambagibus dispensans incerta lumina-quoquo nomine, quoquo ritu, quaqua facie te fas est invocare: tu meis iam nunc extremis aerumnis subsiste, tu fortunam collapsam affirma, tu saevis exanclatis casibus pausam pacemque tribue; sit

¹ Diana was the goddess called upon by women in childbirth to help them and assuage their pains, as St. Margaret in later days.

"O blessed queen of heaven, whether Thou be the Dame Ceres which art the original and motherly nurse of all fruitful things in the earth, who, after the finding of Thy daughter Proserpine, through the great joy which Thou didst presently conceive, didst utterly take away and abolish the food of them of old time, the acorn, and madest the barren and unfruitful ground of Eleusis to be ploughed and sown, and now givest men a more better and milder food; or whether Thou be the celestial Venus, who, in the beginning of the world, didst couple together male and female with an engendered love, and didst so make an eternal propagation of human kind, being now worshipped within the temples of the Isle Paphos; or whether Thou be the sister of the god Phoebus, who hast saved so many people by lightening and lessening with thy medicines the pangs of travail 1 and art now adored at the sacred places of Ephesus; or whether Thou be called terrible Proserpine, by reason of the deadly howlings which Thou yieldest, that hast power with triple face to stop and put away the invasion of hags and ghosts which appear unto men, and to keep them down in the closures of the Earth, which dost wander in sundry groves and art worshipped in divers manners; Thou, which dost luminate all the cities of the earth by Thy feminine light; Thou, which nourishest all the seeds of the world by Thy damp heat, giving Thy changing light according to the wanderings, near or far, of the sun: by whatsoever name or fashion or shape it is lawful to call upon Thee, I pray Thee to end my great travail and misery and raise up my fallen hopes, and deliver me from the wretched fortune which so long time

satis laborum, sit satis periculorum. Depelle quadripedis diram faciem, redde me conspectui meorum, redde me meo Lucio: ac si quod offensum numen inexorabili me saevitia premit, mori saltem liceat, si non licet vivere."

Ad istum modum fusis precibus et adstructis miseris lamentationibus, rursus mihi marcentem animum in eodem illo cubili sopor circumfusus oppressit. Necdum satis conniveram, et eece pelago medio venerandos diis etiam vultus attollens emergit divina facies: ac dehine paulatim toto corpore pellucidum simulacrum excusso pelago ante me constitisse visum est. Eius mirandam speciem ad vos etiam referre conitar, si tamen mihi disserendi tribuerit facultatem paupertas oris humani, vel ipsum numen eius dapsilem copiam elocutilis facundiae subministraverit. Iam primum crines uberrimi prolixique et sensim intorti per divina eolla passive dispersi molliter defluebant. Corona multiformis variis floribus sublimem destrinxerat verticem, cuius media quidem super frontem plana rotunditas in modum speculi vel immo argumentum lunae candidum lumen emicabat, dextra laevaque sulcis insurgentium viperarum eohibita, spicis etiam Vestis 1 multicolor Cerialibus desuper porrectis bysso tenui pertexta, nunc albo candore lucida, nunc eroceo flore lutea, nunc roseo rubore flammida, et, quae longe longeque etiam meum confutabat obtutum, palla nigerrima splendescens atro nitore, quae cir-

¹ A word or more has dropped out of the text. Bursian's vestis seems the simplest suggestion.

pursued me. Grant peace and rest, if it please Thee, to my adversities, for I have endured enough labour and peril. Remove from me the hateful shape of mine ass, and render me to my kindred and to mine own self Lucius: and if I have offended in any point Thy divine majesty, let me rather die if I may not live."

When I had ended this oration, discovering my plaints to the goddess, I fortuned to fall again asleep upon that same bed; and by and by (for mine eyes were but newly closed) appeared to me from the midst of the sea a divine and venerable face, worshipped even of the gods themselves. Then, by little and little, I seemed to see the whole figure of her body, bright and mounting out of the sea and standing before me: wherefore I purpose to describe her divine semblance. if the poverty of my human speech will suffer me. or her divine power give me a power of eloquence rich enough to express it. First she had a great abundance of hair, flowing and curling, dispersed and scattered about her divine neck; on the crown of her head she bare many garlands interlaced with flowers, and in the middle of her forehead was a plain circlet in fashion of a mirror, or rather resembling the moon by the light that it gave forth; and this was borne up on either side by serpents that seemed to rise from the furrows of the earth. and above it were blades of corn set out. vestment was of finest linen yielding divers colours, somewhere white and shining, somewhere vellow the crocus flower, somewhere rosy somewhere flaming; and (which troubled my sight and spirit sore) her cloak was utterly dark and obscure covered with shining black, and being

cumcirca remeans et sub dexterum latus ad humerum laevum recurrens umbonis vicem deiecta parte laciniae multiplici contabulatione dependula ad ultimas oras nodulis fimbriarum decoriter confluctua-4 bat. Per intextam extremitatem et in ipsa eius planitie stellae dispersae coruscabant, earumque media semenstris luna flammeos spirabat ignes: quaqua tamen insignis illius pallae perfluebat ambitus. individuo nexu corona totis floribus totisque constructa pomis adhaerebat. Iam gestamina longe diversa: nam dextra quidem ferebat aereum crepitaculum, cuius per angustam laminam in modum baltei recurvatam traiectae mediae paucae virgulae, crispante brachio trigeminos iactus, reddebant argutum sonorem; laevae vero cymbium dependebat aureum, cuius ansulae, qua parte conspicua est, insurgebat aspis caput extollens arduum, cervicibus late tumescentibus. Pedes ambroseos tegebant soleae palmae victricis foliis intextae. Talis ac tanta, spirans Arabiae felicia germina, divina me voce dignata est:

"En adsum tuis commota, Luci, precibus, rerum naturae parens, elementorum omnium domina, saeculorum progenies initialis, summa numinum, regina manium, prima caelitum, deorum dearumque facies uniformis, quae caeli luminosa culmina, maris salubria

¹ A description of the sistrum. Its exact form may be seen represented on the Egyptian monuments, and Plutarch gives

wrapped round her from under her left arm to her right shoulder in manner of a shield, part of it fell down, pleated in most subtle fashion, to the skirts of her garment so that the welts appeared comely. Here and there upon the edge thereof and throughout its surface the stars glimpsed, and in the middle of them was placed the moon in mid-month, which shone like a flame of fire; and round about the whole length of the border of that goodly robe was a crown or garland wreathing unbroken, made with all flowers and all fruits. Things quite diverse did she bear: for in her right hand she had a timbrel of brass, a flat piece of metal curved in manner of a girdle, wherein passed not many rods through the periphery of it; and when with her arm she moved these triple chords, they gave forth a shrill and clear sound. In her left hand she bare a cup of gold like unto a boat, upon the handle whereof, in the upper part which is best seen, an asp lifted up his head with a wide-swelling throat. Her odoriferous feet were covered with shoes interlaced and wrought with victorious palm. Thus the divine shape, breathing out the pleasant spice of fertile Arabia, disdained not with her holy voice to utter these words unto me:

"Behold, Lucius, I am come; thy weeping and prayer hath moved me to succour thee. I am she that is the natural mother of all things, mistress and governess of all the elements, the initial progeny of worlds, chief of the powers divine, queen of all that are in hell, the principal of them that dwell in heaven, manifested alone and under one form of all the gods and goddesses. At my will the planets of

an elaborate explanation of its symbolism in his treatise De Iside et Osiride.

flamina, inferum deplorata silentia nutibus meis dispenso: cuius numen unicum multiformi specie, ritu vario, nomine multijugo totus veneratur orbis. primigenii Phryges Pessinuntiam deum Matrem, hinc autochthones Attici Cecropeiam Minervam, illinc fluctuantes Cyprii Paphiam Venerem, Cretes sagittiferi Dictynnam Dianam, Siculi trilingues Stygiam Proserpinam, Eleusini vetustam deam Cererem, Iunonem alii, Bellonam alii, Hecatam isti, Rhamnusiam illi, et qui nascentis dei solis inchoantibus illustrantur radiis Aethiopes utrique 1 priscaque doctrina pollentes Aegyptii, caerimoniis me propriis percolentes, appellant vero nomine reginam Isidem. Adsum tuos miserata casus, adsum favens et propitia. Mitte iam fletus et lamentationes omitte, depelle maerorem: iam tibi providentia mea illucescit dies salutaris. Ergo igitur imperiis istis meis animum intende sollicitum. Diem, qui dies ex ista nocte nascetur, aeterna mihi nuncupavit religio, quo, sedatis hibernis tempestatibus et lenitis maris procellosis fluctibus, navigabili iam pelago

¹ The reading of the MSS is Arique. But these inhabitants of Aria, a Persian or Parthian region, seem so much out of place between the Ethiopians and the Egyptians that I have preferred to adopt Brant's emendation.

the sky, the wholesome winds of the seas, and the lamentable silences of hell be disposed; my name, my divinity is adored throughout all the world, in divers manners, in variable customs, and by many names. For the Phrygians that are the first of all men 1 call me the Mother of the gods at Pessinus; the Athenians, which are sprung from their own soil, Cecropian Minerva; the Cyprians, which are girt about by the sea, Paphian Venus; the Cretans which bear arrows, Dictynnian Diana; the Sicilians, which speak three tongues, infernal Proserpine; the Eleusians their ancient goddess Ceres; some Juno, other Bellona, other Hecate, other Rhamnusia,2 and principally both sort of the Ethiopians which dwell in the Orient and are enlightened by the morning rays of the sun, and the Egyptians, which are excellent in all kind of ancient doctrine, and by their proper ceremonies accustom to worship me, do call me by my true name, Queen Isis. Behold I am come to take pity of thy fortune and tribulation; behold I am present to favour and aid thee; leave off thy weeping and lamentation, put away all thy sorrow, for behold the healthful day which is ordained by my providence. Therefore be ready and attentive to my commandment; the day which shall come after this night is dedicate to my service by an eternal religion; my priests and ministers do accustom, after the wintry and stormy tempests of the sea be ceased and the billows of his

2 An epithet of the goddess Nemesis, or Fate.

^{1 &}quot;The Egyptians [of the time of Psammetichus] were brought to think that the Phrygians were the most old and ancient people of the earth, and themselves to be next in antiquity to them." For the reasons which induced Psammetichus and his people to form this opinion, see Herodotus, II. 2.

rudem dedicantes carinam primitias commeatus libant mei sacerdotes: id sacrum nec sollicita nec profana 6 mente debebis opperiri. Nam meo monitu sacerdos in ipso procinctu pompae roseam manu dextera sistro cohacrentem gestabit coronam. Incunctanter ergo dimotis turbulis alacer continuare pompam, mea volentia fretus, et de proxumo clementer velut manum sacerdotis osculabundus rosis decerptis pessimae mihique destabilis iamdudum beluae istius corio te protinus exue. Nec quicquam rerum mearum reformides ut arduum: nam hoc eodem momento quo tibi venio, simul et ibi praesens quae sunt sequentia sacerdoti meo per quietem facienda praecipio. Meo iussu tibi constricti comitatus decedent populi; nec inter hilares caerimonias et festiva spectacula quisquam deformem istam quam geris faciem perhorrescet, vel figuram tuam repente mutatam sequius interpretatus aliquis maligne criminabitur. Plane memineris et penita mente conditum semper tenebis mihi reliqua vitae tuae curricula ad usque terminos ultimi spiritus vadata: nec iniurium, cuius beneficio redieris ad homines, ei totum debere quod vives. Vives autem beatus, vives in mea tutela gloriosus; et cum spatium saeculi tui permensus ad inferos demearis, ibi quoque in ipso subterraneo semirotundo me, quam vides

waves are still, to offer in my name a new ship, as a first-fruit of their navigation; and for this must thou wait, and not profane or despise the sacrifice in any For the great priest shall carry this day following in procession, by my exhortation, a garland of roses next to the timbrel of his right hand; delay not, but, trusting to my will, follow that my procession passing amongst the crowd of the people, and when thou comest to the priest, make as though thou wouldst kiss his hand, but snatch at the roses and thereby put away the skin and shape of an ass. which kind of beast I have long time abhorred and despised. But above all things beware thou doubt not nor fear of any of those my things as hard and difficult to be brought to pass; for in this same hour that I am come to thee, I am present there also, and I command the priest by a vision what he shall do. as here followeth: and all the people by my commandment shall be compelled to give thee place and say nothing. Moreover, think not that amongst so fair and joyful ceremonies, and in so good company, that any person shall abhor thy ill-favoured and deformed figure, or that any man shall be so hardy as to blame and reprove thy sudden restoration to human shape, whereby they should gather or conceive any sinister opinion of thee; and know thou this of certainty, that the residue of thy life until the hour of death shall be bound and subject to me; and think it not an injury to be always serviceable towards me whilst thou shalt live, since as by my mean and benefit thou shalt return again to be a man. Thou shalt live blessed in this world, thou shalt live glorious by my guide and protection, and when after thine allotted space of life thou descendest to hell, there thou shalt see me in that subterranean firma-

Acherontis tenebris interlucentem Stygiisque penetralibus regnantem, campos Elysios incolens ipse, tibi propitiam frequens adorabis. Quod si sedulis obsequiis et religiosis ministeriis et tenacibus castimoniis numen nostrum promerueris, scies ultra statuta fato tuo spatia vitam quoque tibi prorogare mihi tantum licere."

Sic oraculi venerabilis fine prolato numen invictum in se recessit. Nec mora, cum somno protinus absolutus pavore et gaudio ac dein sudore nimio permixtus exsurgo, summeque miratus deae potentis tam claram praesentiam, marino rore respersus magnisque imperiis eius intentus monitionis ordinem recolebam. Nec mora, cum noctis atrae fugato nubilo sol exsurgit aureus, et ecce discursu religioso ac prorsus triumphali turbulae complent totas plateas tantaque hilaritudine praeter peculiarem meam gestire mihi cuncta videbantur, ut pecua etiam cuiuscemodi et totas domos et ipsum diem serena facie gaudere sentirem. Nam et pruinam pridianam dies apricus ac placidus repente fuerat insecutus, ut canorae etiam aviculae prolectatae verno vapore concentus suaves assonarent matrem siderum, parentem temporum orbisque totius dominam blando mulcentes affaminc. Quid quod arbores etiam, quae pomifera subole fecundae quaeque earum tantum umbra contentae steriles, austrinis laxatae flatibus, germine foliorum renidentes, clementi motu brachiorum dulces strepitus obsibilabant, magno-

ment shining (as thou seest me now) in the darkness of Acheron, and reigning in the deep profundity of Styx, and thou shalt worship me as one that hath been favourable to thee. And if I perceive that thou art obedient to my commandment and addict to my religion, meriting by thy constant chastity my divine grace, know thou that I alone may prolong thy days above the time that the fates have appointed and ordained."

When the invincible goddess had spoken these words and ended her holy oracle, she vanished away. By and by when I awaked, I arose, having the members of my body mixed with fear, joy, and heavy sweat, and marvelled at the clear presence of the puissant goddess, and when I had sprinkled myself with the water of the sea, I recounted orderly her admonitions and divine commandments. Soon after the darkness was chased away and the clear and golden sun arose, when behold, I saw the streets replenished with people, going in a religious sort, and in great triumph. All things seemed that day to be joyful. as well all manner of beasts and the very houses, as also even the day itself seemed to rejoice. For after the hoar frost of the night ensued the hot and temperate sun, whereby the little birds, weening that the springtime had been come, did chirp and sing melodiously, making sweet welcome with their pleasant song to the mother of the stars, the parent of times, and mistress of all the world. The fruitful trees also, both those which rejoiced in their fertility and those which, being barren and sterile, were contented at the shadow which they could give, being loosened by the breathing of the south wind, and smiling by reason of their new buds now appearing, did gently move their branches and render sweet

que procellarum sedato fragore ac turbido fluctuum tumore posito mare quictas alluvies temperabat, caelum autem nubilosa caligine disiecta nudo sudoque luminis proprii splendore candebat.

- Ecce pompae magnae paulatim praecedunt anteludia votivis cuiusque studiis exornata pulcherrume. Hic incinctus balteo militem gerebat, illum succinctum chlamyde crepides et venabula venatorem fecerant, alius soccis obauratis inductus serica veste mundoque pretioso et attextis capiti crinibus incessu perfluo feminam mentiebatur. Porro alium ocreis, scuto galea ferroque insignem e ludo putares gladiatorio procedere. Nec ille deerat qui magistratum fascibus purpuraque luderet, nec qui pallio baculoque et baxeis et hircino barbitio philosophum fingeret, nec qui diversis harundinibus alter aucupem cum visco, alter piscatorem cum hamis induceret. Vidi et ursam mansuem cultu matronali, quae 1 sella vehebatur, et simiam pileo textili crocotisque Phrygiis Catamiti pastoris specie aureum gestantem poculum, et asinum pinnis agglutinatis adambulantem cuidam seni debili, ut illum quidem Bellerophontem, hunc autem diceres 9 Pegasum, tamen rideres utrumque. Inter has oblectationes ludicras popularium, quae passim vagabantur iam sospitatricis deae peculiaris pompa moliebatur.
 - Mulieres candido splendentes amicimine, vario lae
 1 The relative has dropped out of the text and must be supplied either here or before *cultu*.

pleasant shrills; the seas were quiet from the roaring winds and the tempests of great waves; the heaven had chased away the clouds, and appeared

fair and clear with his proper light.

Behold, then more and more appeared the beginnings of the pomps and processions, every one attired in regal manner, according to his proper habit. One was girded about the middle like a man of arms; another bare a spear, and had a cloak caught up and high shoes as a hunter; another was attired in a robe of silk, and socks of gold, with fine ornament, having long hair added and fixed upon his head, and walked delicately in form of a woman; there was another which ware leg harness and bare a target, an helmet and a spear, like unto a gladiator, as one might believe; after him marched one attired in purple, with the rods borne by vergers before him, like a magistrate; after him followed one with a mantle, a staff, a pair of pantofles, and with a beard as long as any goat's, signifying a philosopher; after him went one with reeds and lime, betokening him a fowler, and another with hooks, declaring a fisher. I saw there a meek and tame bear, which in matron habit was carried on a stool; an ape with a bonnet of woven stuff on his head, and covered with saffron lawn, resembling the Phrygian shepherd Ganymede, and bearing a cup of gold in his hand; an ass had wings glued to his back and went after an old man, whereby you would judge the one to be Pegasus and the other Bellerophon, and at both would you laugh well. Amongst these pleasures and popular delectations, which wandered hither and thither, you might see the peculiar pomp of the saving goddess triumphantly march forward. The women attired in white vestments, and rejoicing

tantes gestamine, verno florentes coronamine, quae de gremio per viam, qua sacer incedebat comitatus, solum sternebant flosculis; aliae quae nitentibus speculis pone tergum reversis venienti deae obvium commonstrarent obsequium, et quae pectines eburnos ferentes gestu brachiorum flexuque digitorum ornatum atque oppexum crinium regalium fingerent; illae etiam, quae ceteris unguentis et geniali balsamo guttatim excusso conspargebant plateas: magnus praeterea sexus utriusque numerus lucernis, taedis, cereis et alio genere facium, lumine siderum caelestium stirpem propitiantes. Symphoniae dehinc suaves, fistulae tibiaeque modulis dulcissimis personabant. Eas amoenus lectissimae iuventutis, veste nivea et cataelista praenitens, sequebatur chorus, carmen venustum iterantes, quod Camenarum favore sollers poeta modulatus edixerat, quod argumentum referebat interim majorum antecantamenta votorum. dicati magno Sarapi tibicines, qui per obliquum calamum, ad aurem porrectum dexteram, familiarem templi deique modulum frequentabant, et plerique qui 10 facilem sacris viam dari praedicarent. Tunc influent turbae sacris divinis initiatae, viri feminaeque omnis dignitatis et omnis aetatis linteae vestis candore puro luminosi, illae limpido tegmine crines madidos obvolutae, hi capillum derasi funditus verticem praenitentes, magnae religionis terrena sidera, aereis et argenteis, 554

in that they bare garlands and flowers upon their heads, bespread the way with herbs, which they bare in their aprons, where this regal and devout procession should pass. Others carried shining mirrors behind them which were turned towards the goddess as she came, to shew to her those which came after as though they would meet her. Others bare combs of ivory, and declared by their gesture and motions of their arms and fingers that they were ordained and ready to dress and adorn the goddess's hair. dropped in the ways, as they went, balm and other precious ointments. Then came a great number, as well of men as of women, with lamps, candles, torches, and other lights, doing honour thereby to her that was born of the celestial stars. After that sounded the musical harmony of instruments, pipes and flutes in most pleasant measure. Then came a fair company of youth apparelled in white vestments and festal array, singing both metre and verse with a comely grace which some studious poet had made by favour of the Muses, the words whereof did set forth the first ceremonies of this great worship. In the mean season arrived the blowers of trumpets, which were dedicate unto mighty Sarapis, who, holding the same reed sidelong towards their right ears, did give forth a ditty proper to the temple and the god: and likewise were there many officers and beadles, crying room for the goddess to pass. Then came the great company of men and women of all stations and of every age which were initiate and had taken divine orders, whose garments, being of the whitest linen, glistened all the streets over. The women had their hair anointed, and their heads covered with light linen; but the men had their crowns shaven and shining bright, as being the terrene stars of the

immo vero aureis etiam sistris argutum tinnitum constrepentes. Sed antistites sacrorum proceres illi, qui candido linteamine cinctum pectoralem adusque vestigia strictim iniecti potentissimorum deum proferebant insignes exuvias: quorum primus lucernam claro praemicantem porrigebat lumine, non adeo nostris illis consimilem quae vespertinas illuminant epulas, sed aureum cymbium medio sui patore flammulam suscitans largiorem: secundus vestitu quidem similis, sed manibus ambabus gerebat auxillas.1 quibus nomen dedit proprium deae summatis auxiliaris providentia: ibat tertius attollens palmam auro subtiliter foliatam necnon Mercuriale etiam caduceum: quartus aequitatis ostendebat indicium, deformatam manum sinistram porrecta palmula, quae genuina pigritia, nulla calliditate, nulla sollertia praedita, videbatur aequitati magis aptior quam dextera; idem gerebat et aureum vasculum in modum papillae rotundatum de quo lacte libabat: quintus auream vannum aureis congestam ramulis, et alius ferebat amphoram.

Nec mora, cum dei dignati pedibus humanis incedere prodeunt: hic horrendus ille superum commeator et inferum, nunc atra nunc aurea facie sublimis, attollens canis cervices arduas Anubis, laeva caduceum gerens, dextera palmam virentem quatiens; huius vestigium continuum sequebatur bos in erectum levata statum, bos, omniparentis deae

¹ The MSS have altaria, id est auxilia. I accept Kaibel's suggestion of auxillas, "sacrificial pots" (a word found in the grammarian Festus and in the glossaries). The MS reading arose from the incorporation of an explanatory gloss.

goddess, and held in their hands timbrels of brass, silver, ave and gold, which rendered forth a shrill and pleasant sound. The principal priests, leaders of the sacred rites, which were apparelled with white surplices drawn tight about their breasts and hanging down to the ground, bare the relics of all the most puissant gods. One that was first of them carried in his hand a lantern shining forth with a clear light, not very like to those which we use in our houses and light our supper withal at evening-time, for the bowl of it was of gold and rendered from the middle thereof a more bright flame. The second, attired like the other, bare in both hands those pots to which the succouring providence of the high goddess herself had given their name. The third held up a tree of palm, with leaves cunningly wrought of gold, and the verge or rod Caduceus of Mercury. The fourth shewed a token of equity, that was a left hand deformed in every place and with open palm, and because it was naturally more sluggish, and that there was no cleverness nor craft in it, it signified thereby more equity than by the right hand: the same priest carried a round vessel of gold, in form of a breast, whence milk flowed down. The fifth bare a winnowing fan, wrought with sprigs of gold, and another carried a vessel for wine.

By and by after, the gods deigned to follow afoot as men do, and specially Anubis, the messenger of the gods infernal and supernal, tall, with his face sometime black, sometime fair as gold, lifting up on high his dog's head, and bearing in his left hand his verge, and in his right hand the green branch of a palm-tree. After him straight followed a cow with an upright gait, the cow representing the great goddess that is the fruitful mother of all, and he

fecundum simulacrum, quod residens humeris suis proferebat unus e ministerio beato gressu gestuosus. Ferebatur ab alio cista secretorum capax penitus celans operta magnificae religionis. Gerebat alius felici suo gremio summi numinis venerandam effigient, non pecoris, non avis, non ferae, ac ne hominis quidem ipsius consimilem, sed sollerti repertu etiam ipsa novitate reverendam altioris utcumque et magno silentio tegendae religionis argumentum ineffabile, sed ad istum plane modum fulgente auro figuratam: urnula faberrime cavata, fundo quam rotundo, miris extrinsecus simulacris Aegyptiorum effigiata; cius orificium non altiuscule levatum in canalem porrectum longo rivulo prominebat; ex alia vero parte multum recedens spatiosa dilatione adhaerebat ansa. quam contorto nodulo supersedebat aspis squameae cervicis striato tumore sublimis.

Let ecce praesentissimi numinis promissa nobis accedunt beneficia, et fata salutemque ipsam meam gerens sacerdos appropinquat, ad ipsum praescriptum divinae promissionis ornatum dextera proferens sistrum deae, mihi coronam et Hercule coronam consequenter, quod tot ac tantis exanclatis laboribus, tot emensis periculis deae maximae providentia alluctantem mihi saevissime Fortunam superarem. Nec tamen gaudio subitario commotus inclementi me cursu proripui, verens scilicet ne repentino quadripedis impetu religionis quietus turbaretur ordo, sed placido ac prorsus humano gradu cunetabundus, paulatiny obli-

that guided her supported her as she leaned upon his shoulder, and marched on with much gravity in happy steps. Another carried after the secrets of their glorious religion, closed in a coffer. Another was there that bare in his bosom (thrice happy he!) the venerable figure of the godhead, not formed like any beast, bird, savage thing, or human shape, but made by a new invention, and therefore much to be admired, an emblem ineffable, whereby was signified that such a religion was at once very high and should not be discovered or revealed to any person; thus was it fashioned of shining gold: it was a vessel wrought with a round bottom, and hollowed with wondrous cunning, having on the outside pictures figured like unto the manner of the Egyptians, and the mouth thereof was not very high, but made to jut out like unto a long funnel; on the other side was an ear or handle which came far out from the vessel, whereupon stood an asp holding out his swelling and scaly neck, which entwined the whole as in a knot.

Finally came he which was appointed to my good fortune, according to the promise of the most puissant goddess. For the great priest, which bare the restoration of my human shape, by the commandment of the goddess approached more and more, carrying in his right hand both the timbrel and the garland of roses to give me, which was in very deed my crown to deliver me from cruel fortune which was always mine enemy, after the sufferance of so much calamity and pain, and after the endurance of so many perils. Then I, not running hastily by reason of sudden joy, lest I should disturb the quiet procession with my beastly importunity, but going softly as a man doth step

quato corpore, sane divinitus decedente populo, sensim 13 irrepo. At sacerdos ut reapse cognoscere potui, nocturni commonefactus oraculi miratusque congruentiam mandati muneris, confestim restitit, et ultro porrecta dextera ob os ipsum meum coronam exhibuit. Tunc ego trepidans, assiduo pulsu micanti corde, coronam, quae rosis amoenis intexta fulgurabat, avido ore susceptam cupidus promissi devoravi. Nec me fefellit caeleste promissum: protinus mihi delabitur deformis et ferina facies. Ac primo quidem squalens pilus defluit, ac dehine cutis crassa tenuatur, venter obesus residet, pedum plantae per ungulas in digitos exeunt, manus non iam pedes sunt sed in erecta porriguntur officia, cervix procera cohibetur, os et caput rotundatur, aures enormes repetunt pristinam parvitatem, dentes saxei redeunt ad humanam minutiem, et, quae me potissimum cruciabat ante, cauda nusquam. Populi mirantur, religiosi venerantur tam evidentem maximi numinis potentiam et consimilem nocturnis imaginibus magnificentiam et facilitatem reformationis, claraque et consona voce, caelo manus attendentes, testantur tam illustre deae heneficium.

14 At ego stupore nimio defixus tacitus haerebam, animo meo tam repentinum tamque magnum non capiente gaudium, quid potissimum praefarer primarium, unde novae vocis exordium caperem, quo sermone nunc renata lingua felicius auspicarer, quibus quantisque verbis tantae deae gratias agerem. Sed sacerdos, utcumque divino monitu cognitis ab

through the press of people, which gave me place by the divine command on every side, I went after the priest. Then the priest, being admonished the night before, as I might well perceive, and marvelling that now the event came opportunely to fulfil that warning, suddenly stood still, and holding out his hands thrust out the garland of roses to my mouth: which garland I (trembling and my heart beating greatly) devoured with a great affection. As soon as I had eaten them, I was not deceived of the promise made unto me: for my deform and assy face abated, and first the rugged hair of my body fell off, my thick skin waxed soft and tender, my fat belly became thin, the hoofs of my feet changed into toes, my hands were no more feet but returned again to the work of a man that walks upright, my neck grew short, my head and mouth became round, my long ears were made little, my great and stony teeth waxed less, like the teeth of men, and my tail, which before cumbered me most, appeared nowhere. Then the people began to marvel, and the religious honoured the goddess for so evident a miracle, which was foreshadowed by the visions which they saw in the night, and the facility of my reformation, whereby they lifted their hands to heaven and with one voice rendered testimony of so great a benefit which I received of the goddess.

When I saw myself in such estate, I was utterly astonied and stood still a good space and said nothing; for my mind could not contain so sudden and so great joy, and I could not tell what to say, nor what word I should first speak with my voice newly found, nor what thanks I should render to the goddess. But the great priest, understanding all my fortune and misery by divine advertisement,

2 N 561

origine cunctis cladibus meis, quamquam et ipse insigni permotus miraculo, nutu significato prius praecipit tegendo mihi linteam dari laciniam: nam me cum primum nefasto tegmine despoliaverat asinus, compressis in artum feminibus et superstrictis accurate manibus, quantum nudo licebat, velamento me naturali probe muniveram. Tunc e cohorte religionis unus impigre superiorem exutus tunicam supertexit me celerrime: quo facto, sacerdos vultu geniali et Hercule perhumano in aspectum meum 15 attonitus sic effatur: "Multis et variis exanclatis laboribus magnisque Fortunae tempestatibus et maximis actus procellis ad portum quietis et aram misericordiae tandem, Luci, venisti: nec tibi natales ac ne dignitas quidem, vel ipsa qua flores usquam doctrina profuit, sed lubrico virentis aetatulae ad serviles delapsus voluptates, curiositatis improsperae sinistrum praemium reportasti. Sed utcumque Fortunae caecitas, dum te pessimis periculis discruciat, ad religiosam istam beatitudinem improvida produxit malitia. Eat nunc et summo furore saeviat, et crudelitati suae materiem quaerat aliam: nam in eos quorum sibi vitas in servitium deae nostrae maiestas vindicavit, non liabet locum casus infestus. Quid latrones, quid ferae, quid servitium, quid asperrimorum itinerum ambages reciprocae, quid metus mortis cotidianae nefariae Fortunae profuit? In tutelam iam receptus es Fortunae, sed videntis, quae suae lucis splendore ceteros etiam deos illuminat. Sume iam vultum lactiorem candido isto habitu tuo congruentem. 562

although he also was amazed at this notable marvel, by gestures commanded that one should give me a linen garment to cover me; for as soon as I was transformed from the vile skin of an ass to my human shape, I hid the privities of my body with my hands as far as a naked man might do. Then one of the company put off his upper robe, and put it on my back; which done, the priest, looking upon me with a sweet and benign countenance, began to say in this sort: "O my friend Lucius, after the endurance of so many labours and the escape of so many tempests of fortune, thou art now at length come to the port and haven of rest and mercy. Neither did thy noble lineage, thy dignity, neither thy excellent doctrine anything avail thee; but because thou didst turn to servile pleasures, by a little folly of thy youthfulness, thou hast had a sinister reward of thy unprosperous curiosity. But howsoever the blindness of fortune tormented thee in divers dangers, so it is that now by her unthoughtful malice thou art come to this present felicity of religion. Let fortune go and fume with fury in another place; let her find some other matter to execute her cruelty; for fortune hath no puissance against them which have devoted their lives to serve and honour the majesty of our goddess. For what availed the thieves? The beasts savage? Thy great servitude? The ill, toilsome, and dangerous ways? The fear of death every day? What availed all those, I say, to cruel fortune? Know thou that now thou art safe, and under the protection of that fortune that is not blind but can see, who by her clear light doth lighten the other gods: wherefore rejoice, and take a convenable countenance to thy white habit, and follow with joyful steps the pomp

comitare pompam deae sospitatricis inovanti gradu. Videant irreligiosi, videant et errorem suum recognoscant: 'En ecce pristinis aerumnis absolutus Isidis magnae providentia gaudens Lucius de sua Fortuna triumphat.' Quo tamen tutior sis atque munitior, da nomen sanctae huic militiae, cuius non olim sacramento etiam rogabaris, teque iam nunc obsequio religionis nostrae dedica et ministerii iugum subi voluntarium: nam cum coeperis deae servire, tunc magis senties fructum tuae libertatis.''

16 Ad istum modum vaticinatus sacerdos egregius fatigatos anhelitus trahens conticuit. Exin permixtus agmini religioso procedens comitabar sacrarium totae civitati notus ac conspicuus, digitis hominum nutibusque notabilis. Omnes in me populi fabulabantur: "Hunc omnipotentis hodie deae numen augustum reformavit ad homines: felix Hercule et ter beatus qui vitae scilicet praecedentis innocentia fideque meruerit tam praeclarum de caelo patrocinium, ut renatus quodam modo statim sacrorum obsequio desponderetur.' Inter haec et festorum votorum tumultum paulatim progressi iam ripam maris proximamus atque ad ipsum illum locum, quo pridie meus stabulaverat asinus, pervenimus. Ibidem simulacris rite dispositis navem faberrime factam, picturis miris Aegyptiorum circumsecus variegatam, summus sacerdos taeda lucida et ovo et sulphure sollemnissimas preces de casto praefatus ore, quam purissime purificatam deae nuncupavit 564

of this devout and honourable procession; let such, which be not devout to the goddess, see and acknowledge their error: 'Behold, here is Lucius that is delivered from his former so great miseries by the providence of the goddess Isis, and rejoiceth therefore and triumpheth of victory over his fortune.' And to the end thou mayest live more safe and sure, make thyself one of this holy order, to which thou wast but a short time since pledged by oath, dedicate thy mind to the obeying of our religion, and take upon thee a voluntary yoke of ministry: for when thou beginnest to serve and honour the goddess, then shalt thou feel the more the fruit of thy liberty."

After that the great priest had prophesied in this manner with often breathings, he made a conclusion of his words. Then I went amongst the company of the rest and followed the procession: every one of the people knew me, and pointing at me with their fingers, or nodding with their heads, they said in this sort: "Behold him who is this day transformed into a man by the puissance of the sovereign goddess; verily he is blessed and most blessed that by the innocency of his former life hath merited so great grace from heaven, and as it were by a new generation is reserved straightway to the obsequy of religion." In the mean season, amid all these loud cries and prayers, by little and little we approached nigh unto the sea-coast, even to that place where I lay the night before being an ass. There, after the images and relics were orderly disposed, was a boat cunningly wrought and compassed about with divers pictures according to the fashion of the Egyptians, which the great priest did dedicate and consecrate with certain prayers from his holy lips and purified the same with a torch, an egg, and sulphur, dedicating

dedicavitque. Huius felicis alvei nitens carbasus litteras voti intextas progerebat: eae litterae votum instaurabant de novi commeatus prospera navigatione. Iam malus insurgit, pinus rotunda splendore sublimis, insigni carchesio conspicua, et puppis intorta chenisco, bracteis aureis vestita fulgebat, omnisque prorsus carina citro limpido perpolita florebat. Tunc cuncti populi, tam religiosi quam profani, vannos onustas aromatis et huiuscemodi suppliciis certatim congerunt et insuper fluctus libant intritum lacte confectum, donec muneribus largis et devotionibus faustis completa navis, absoluta strophiis ancoralibus, peculiari serenoque flatu pelago redderetur: quae postquam cursug spatio prospectum sui nobis incertat, sacrorum geruli, sumptis rursum quae quisque detulerant, alacres ad fanum reditum capessunt simili structu pompae decori.

At cum ad ipsum iam templum pervenimus, sacerdos maximus, quique divinas effigies progerebant, et qui venerandis penetralibus pridem fuerant initiati, intra cubiculum deae recepti disponunt rite simulacra spirantia. Tunc ex his unus, quem cuncti grammatea dicebant, pro foribus assistens coetu pastophorum (quod sacrosancti collegii nomen est) velut in contionem vocato, indidem de sublimi sug-566

it unto the name of the goddess. The sail of this blessed ship was of white linen cloth, whereon was written certain letters which should testify the navigation of the new season to be prosperous; the mast was of a great length, made of a pine-tree, round, and very excellent, with a shining top seen of all eyes; the poop was covered over with plates of gold, being in shape like unto a goose's neck, and all the ship was made of citron-tree very fair. Then all the people, as well religious as profane, took a great number of winnowing fans replenished with odours and pleasant smells, and poured libation of milk into the sea, until the ship was filled up with large gifts and prosperous devotions, when as with a pleasant wind the ropes of the anchor were let go and it launched out into the deep while a breeze blew fair for that ship alone. And when they had lost the sight of the ship, by reason that it was afar off, every man of them that bore the holy things carried again that which he brought, and went towards the temple in like pomp and order as they came to the seaside.

When we were come to the temple, the great priest and those which were deputed to carry the divine figures, but specially those which had long time been initiate in the religion, went into the secret chamber of the goddess, where they put and placed the lively images according to their order. This done, one of the company which was a scribe or interpreter of letters, in form of a preacher stood up in a chair before the place of the holy college of the Pastophores ¹ (for so are they named) and calling together their whole assembly, from his high pulpit

¹ The "shrine-bearers"—the highest order of the Isiac priests.

gestu de libro, de litteris fausta vota praefatus principi magno senatuique et equiti totoque Romano populo, nauticis navibusque, quae sub imperio mundi nostratis reguntur, renuntiat sermone rituque Graeciensi ita: "ΠΛΟΙΑΦΕΣΙΑ"; quam vocem feliciter cunctis evenire signavit populi clamor insecutus. Exin gaudio delibuti populares thallos, verbenas, corollas ferentes, exosculatis vestigiis deae quae gradibus haerebat argento formata, ad suos discedunt Lares. Nec tamen me sinebat animus ungue latius indidem digredi, sed intentus in deae specimen pristinos casus meos recordabar.

Nec tamen fama volucris pigra pinnarum tarditate cessaverat, sed protinus in patria deae providentis adorabile beneficium meamque ipsius fortunam memorabilem narraverat passim. Confestim denique familiares ac vernulae, quique mihi proxumo nexu sanguinis cohaerebant, luctu deposito quem de meae mortis falso nuntio susceperant, repentino laetati gaudio varie quisque munerabundi ad meum festinant illico diurnum reducemque ab inferis conspectum. Quorum desperata ipse etiam facie recreatus oblationes honestas aequi bonique facio,

¹ This Greek word or words had become much corrupted in the MSS: $\pi\lambda o\iota a\phi \epsilon\sigma\iota a$ is Mommsen's emendation. The

began to read out of a book, praying for good fortune to the great Prince, the Senate, to the noble order of Chivalry, and generally to all the Roman people. and to all the sailors and ships such as be under the puissance and jurisdiction of Rome, and he pronounced to them in the Grecian tongue and manner this word following, "Ploiaphesia," 1 which signified that it was now lawful for the ships to depart; whereat all the people gave a great shout, and then replenished with much joy, bare all kind of leafy branches and herbs and garlands of flowers home to their houses, kissing and embracing the feet of a silver image of the goddess upon the steps of the temple. Howbeit I could not do as the rest, for my mind would not suffer me to depart one foot away, so earnest and attentive was I to behold the beauty of the goddess, with remembrance likewise of my great travail and misery which I had endured.

In the mean season news was carried throughout the country (which goeth as swift as the flight of birds, or as the blast of wind) of the grace and benefit which I had received of the goddess, and of my fortune worthy to be had in memory. Then my parents of close blood, friends, and servants of our house, understanding that I was not dead as they were falsely informed, laid by their grief and came towards me with great diligence to see me, bearing to me gifts, as a man raised from death to life. And I likewise, which did never think to see them again, was as joyful as they, but would receive none of the honest gifts and oblations which they gave, inas-

old printed editions had $\lambda \alpha o i s$ $\delta \phi \epsilon \sigma \iota s$, which may be compared with the *Ite missa est* at the end of the Roman Mass; other commentators suggest $\dot{\alpha} \gamma \nu \dot{\nu} \iota \dot{\epsilon} \phi$ $\dot{\delta} \sigma \iota a$ and other formulae of Oriental religion.

569

quippe cum mihi familiares quod ad cultum sumptumque largiter succederet deferre prospicue curas-19 sent. Affatis itaque ex officio singulis, narratisque meis probe et pristinis aerumnis et praesentibus gaudiis, me rursum ad deae gratissimum mihi refero conspectum, aedibusque conductis intra consaeptum templi Larem temporarium mihi constituo, deae ministeriis adhuc privatis appositus contuberniisque sacerdotum individuus et numinis magni cultor insepara-Nec fuit nox una vel quies aliqua visu deae monituque iciuna, sed crebris imperiis sacris suis me iamdudum destinatum nunc saltem censebat initiari. At ego, quamquam cupienti voluntate praeditus, tamen religiosa formidine retardabar, quod enim sedulo percontaveram difficile religionis obsequium et castimoniorum abstinentiam satis arduam cautoque circumspectu vitam, quae multis casibus subiacet. esse muniendam. Haec identidem mecum reputans nescioquo modo, quamquam festinans, differebam.

Nocte quadam plenum gremium suum visus est mihi summus sacerdos offerre, ac requirenti, quid utique istud, respondisse partes illas de Thessalia mihi missas, servum etiam meum indidem supervenisse nomine Candidum. Hanc experrectus imaginem diu diuque apud cogitationes meas revolvebam quid rei portenderet, praesertim cum nullum unquam habuisse me servum isto nomine nuncupatum certus essem; utut tamen sese praesagium somni 570

much as my servants had taken eare to bring with them enough of such things as was necessary for my body and my charges. After that I had greeted each according to his kindness, and made relation unto them of all my pristine misery and present joys, I went again before the face of the goddess, and hired me a house within the cloister of the temple. since I had been set apart for the service of the goddess that hitherto had been kept private from me, so that I-might ordinarily frequent the company of the priests, whereby I would wholly become devout to the goldess, and an inseparable worshipper of her divine name: nor was there any night nor sleep but that the goddess appeared to me, persuading and commanding me to take the order of her religion whereto I had been long since forcordained. But I, although I was endued with a desirous goodwill, yet the reverend fear of the same held me back, considering that as I had learned by diligent enquiry her obeisance was hard, the chastity of the priests difficult to keep, and the whole life of them, because it is set about with many chances, to be watched and guarded very carefully. Being thus in doubt, I refrained myself from all those things as seeming impossible, although in truth I was hastening towards them.

On a night the great priest appeared unto me in a dream presenting his lap full of treasure, and when I demanded what it signified, he answered that this portion was sent me from the country of Thessaly, and that a servant of mine named Candidus was thence arrived likewise. When I was awaked, I mused in myself what this vision should portend, considering I never had any servant called by that name: but whatsoever it did signify, this I verily thought,

porrigeret, lucrum certum modis omnibus significari partium oblatione credebam. Sic anxius et in proventum prosperiorem attonitus templi matutinas apertiones opperiebar: ac dum, velis candentibus reductis in diversum, deae venerabilem conspectum apprecamur, et per dispositas aras circumiens sacerdos, rem divinam procurans supplicamentis sollemnibus, de penetrali fontem petitum spondeo libat, rebus iam rite consummatis inchoatae lucis salutationibus religiosi primam nuntiantes horam perstrepunt. ecce superveniunt Hypata 1 quos ibi reliqueram famulos, cum me Fotis malis incapistrasset erroribus, cognitis scilicet fabulis meis, necnon et equum quoque illum meum reducentes, quem diverse distractum notae dorsualis agnitione recuperaverant. Quare sollertiam somni tum mirabar vel maxime, quod praeter congruentiam lucrosae pollicitationis argumento servi Candidi equum mihi reddidisset colore candidum.

Quo facto idem sollicitius sedulum colendi frequentabam ministerium spe futura beneficiis praesentibus pignerata; nec minus in dies mihi magis magisque accipiendorum sacrorum cupido gliscebat, summisque precibus primarium sacerdotem saepissime conveneram, petens ut me noctis sacratae tandem arcanis initiaret. At ille, vir alioquin gravis et sobriae

¹ The MSS have de patria, which, according to Bursian, would be a gloss that shouldered the true reading Hypata out of the text.

that such offering of gifts was a foreshew of gain and prosperous chance. While I was thus anxious and astonished at my coming prosperity, I went to the temple, and tarried there till the opening of the gates in the morning: then I went in, and when the white curtains were drawn aside, I began to pray before the face of the goddess, while the priest prepared and set the divine things on every altar with solemn supplications, and fetched out of the sanctuary the holy water for the libation. all things were duly performed, the religious began to sing the matins of the morning, testifying thereby the hour of prime. By and by behold arrived my servants which I had left at Hypata, when Fotis entangled me in my maze of miserable wanderings, who had heard my tale as it seemed, and brought with them even my horse, which they had recovered through certain signs and tokens which he had upon his back. Then I perceived the interpretation of my dream, by reason that beside the promise of gain, my white horse was restored to me. which was signified by the argument of my servant Candidus.1

This done, I retired the more diligently to the service of the goddess in hope of greater benefits, considering I had received a sign and token, whereby my courage increased every day more and more to take upon me the orders and sacraments of the temple: in so much that I oftentimes communed with the priest, desiring him greatly to make me initiate in the mysteries of the holy night. But he, which was a man of gravity and well-renowned in

¹ Servus candidus (according as the second word is spelt with a capital letter or no) means "my servant Candidus" or "my white servant."

religionis observatione famosus, clementer ac comiter et ut solent parentes immaturis liberorum desideriis modificari, meam differens instantiam, spei melioris solaciis alioquin auxium mihi permulcebat animum. Nam et diem quo quisque possit initiari deae nutu demonstrari, et sacerdotem qui sacra debeat ministrare eiusdem providentia deligi, sumptus etiam caerimoniis necessarios simili praecepto destinari: quae cuncta nos quoque observabili patientia sustinere censebat, quippe cum aviditati contumaciaeque summe cavere, et utramque culpam vitare, ac neque vocatus morari nec non iussus festinare deberem. Nec tamen esse quemquam de suo numero tam perditae mentis vel immo destinatae mortis, qui non sibi quoque seorsum iubente domina, temerarium atque sacrilegum audeat ministerium subire noxamque letalem contrahere. Nam et inferum claustra et salutis tutelam in deae manu posita, ipsamque traditionem ad instar voluntariae mortis et precariae salutis celebrari, quippe cum transactis vitae temporibus iam in ipso finitae lucis limine constitutos, quis tamen tuto possint magna religionis committi silentia, numen deae soleat elicere et sua providentia quodam modo renatos ad novae reponere rursus salutis curricula Ergo igitur me quoque oportere caeleste sustinere praeceptum, quamquam praecipua evidentique magni numinis dignatione iamdudum felici ministerio nuncupatum destinatumque, nec secus quam cultores ceteri cibis profanis ac nefariis

the order of priesthood, very gently and kindly deferred my affection from day to day with comfort of better hope, as parents commonly bridle the desires of their children when they attempt or endeavour any unprofitable thing, saying that the day when any one should be admitted into their order is appointed by the goddess, the priest which should minister the sacrifice is chosen by her providence, and the necessary charge of the ceremonies is allotted by her commandment; all of which things he willed me to attend with marvellous patience: and that I should beware both of too much forwardness. and of stubborn obstinacy, avoiding either danger, that if being called I should delay, or not called I should be hasty. Moreover he said that there was none of his company either of so desperate a mind, or so rash and hardy unto death as to enterprise receiving this mystery without the commandment of the goddess, whereby he should commit a deadly offence: considering that it was in her power both to damn and to save all persons, and that the taking of such orders was like to a voluntary death and a difficult recovery to health: and if anywhere there were any at the point of death and at the end and limit of their life, so that they were capable to receive the dread secrets of the goddess, it was in her power by divine providence to make them as it were new-born and to reduce them to the path of health. Finally he said that I must therefore attend and wait for the celestial precept, although it were evident and plain that the goddess had already vouchsafed to call and appoint me to the happy company of her ministry, and that I must refrain from profane and unlawful meats, as those priests which were already received, to the end I might come more

iam nunc temperare, quo rectius ad arcana purissimae religionis secreta pervaderem.

22 Dixerat sacerdos, nec impatientia corrumpebatur obsequium meum, sed intentus miti quiete et probabili taciturnitate sedulum quot dies obibam culturae sacrorum ministerium. Nec me fefellit vel longi temporis prolatione cruciavit deae potentis benignitas salutaris, sed noctis obscurae non obscuris imperiis evidenter monuit advenisse diem mihi semper optabilem, quo me maximi voti compertiret, quantoque sumptu deberem procurare supplicamentis; ipsumque Mithram illum suum sacerdotem praecipuum, divino quodam stellarum consortio, ut aiebat, mihi coniunctum, sacrorum ministrum decernit. Quis et ceteris benivolis praeceptis summatis deae recreatus animi, necdum satis luce lucida, discussa quiete, protinus ad receptaculum sacerdotis contendo, atque eum cubiculo suo commodum prodeuntem continuatus saluto. Solito constantius destinaveram jam velut debitum sacris obsequium flagitare: at ille statim, ut me conspexit prior, "O" inquit "Luci, te felicem, te beatum, quem propitia voluntate numen augustum tantopere dignatur: et quid" inquit "Iam nunc stas otiosus teque ipsum demoraris? Adest tibi dies votis assiduis exoptatus, quo deae multinominis divinis imperiis per istas meas manus piissimis sacrorum arcanis insinueris": et iniecta dextera senex comissimus ducit me protinus ad ipsas fores aedis amplissimae, rituque sollemni apertionis cele-576

apt and clean to the knowledge of the secrets of

the religion.

Then when he had thus spoken I was obedient unto these words, and fretted not my duty with lack of patience; but I was attentive with meek quietness and taciturnity to prove me. I daily served at the temple: and in the end the wholesome gentleness of the goddess did nothing deceive me, for she tormented me with no long delay, but in a dark night she appeared to me in a vision, declaring in words not dark that the day was come which I had wished for so long; she told me what provision and charges I should be at for the supplications, and how that she had appointed her principal priest Mithras. that was joined unto my destiny (as she said) by the ordering of the planets, to be a minister with me in my sacrifices. When I had heard these and the other divine commandments of the high goddess, I greatly rejoiced, and arose before day to speak with the great priest, whom I fortuned to espy coming out of his chamber. Then I saluted him, and thought with myself to ask and demand with a bold courage that I should be initiate, as a thing now due; but as soon as he perceived me, he began first to say: "O Lucius, now know I well that thou art most happy and blessed, whom the divine goddess doth so greatly accept with mercy. Why dost thou stand idle and Behold the day which thou didst desire with prayer, when as thou shalt receive at my hands the order of most secret and holy religion, according to the divine commandment of this goddess of many names." Thereupon the old man took me by the hand, and led me courteously to the gate of the great temple, where, after that it was religiously opened, he made a solemn celebration, and after the morning

577

LUCIUS APULEIUS brato ministerio ac matutino peracto sacrificio, de

opertis adyti profert quosdam libros litteris ignorabilibus praenotatos, partim figuris cuiuscemodi animalium concepti sermonis compendiosa verba suggerentes, partim nodosis et in modum rotae tortuosis capreolatimque condensis apicibus a curiosa¹ profanorum lectione munita: indidem mihi praedicat quae forent ad usum teletae necessario praeparanda. 23 Ea protinus naviter et aliquanto liberalius partim ipse, partim per meos socios coemenda procuro. Iamque tempore, ut aiebat sacerdos, id postulante, stipatum me religiosa cohorte deducit ad proxumas balneas, et prius sueto lavacro traditum, praefatus deum veniam, purissime circumrorans abluit, rursumque ad templum reductum, iam duabus diei partibus transactis, ante ipsa deae vestigia constituit, secre-

toque mandatis quibusdam quae voce meliora sunt. illud plane cunctis arbitris praecipit, decem continuis illis diebus cibariam voluptatem cohercerem neque ullum animal essem et invinius essem. Quis venerabili continentia rite servatis, iam dies aderat divino destinatus vadimonio, et sol curvatus intrahebat vesperam: tum ecce confluent undique turbae sacratorum 2 ritu vetusto variis quisque me muneribus honorantes. Tunc semotis procul profanis omnibus linteo rudique me contectum amicimine arrepta

possible, to construe.

MSS sacrorum. 1 think Brant's emeddation sacratorum.

"initiates, adepts, priests" is necessary

manu sacerdos deducit ad ipsius sacrarii penetralia. 1 The MSS have curiositate, which is difficult, if not im-

sacrifice was ended, he brought out of the secret place of the temple certain books written with unknown characters, partly painted with figures of beasts declaring briefly every sentence, partly with letters whose tops and tails turned round in fashion of a wheel, joined together above like unto the tendrils of a vine, whereby they were wholly strange and impossible to be read of the profane people; thence he interpreted to me such things as were necessary to the use and preparation of mine order. This done, I diligently gave in charge to certain of my companions to buy liberally whatsoever was needful and convenient; but part thereof I bought myself. Then he brought me, when he found that the time was at hand, to the next baths, accompanied with all the religious sort, and demanding pardon of the gods, washed me and purified my body according to the custom: after this, when two parts of the day was gone, he brought me back again to the temple and presented me before the feet of the goddess, giving me a charge of certain secret things unlawful to be uttered, and commanding me generally before all the rest to fast by the space of ten continual days, without eating of any beast or drinking of any wine: which things I observed with a marvellous continency. Then behold the day approached when as the sacrifice of dedication should be done; and when the sun declined and evening came, there arrived on every coast a great multitude of priests, who according to their ancient order offered me many presents and gifts. Then was all the laity and profane people commanded to depart, and when they had put on my back a new linen robe, the priest took my hand and brought me to the most secret and sacred place of the temple.

Quaeras forsitan satis anxie, studiose lector, quid deinde dictum, quid factum: dicerem si dicere liceret, cognosceres si liceret audire: sed parem noxam contraherent aures et linguae illae temerariae curiositatis. Nec te tamen desiderio forsitan religioso suspensum angore diutino cruciabo: igitur audi, sed cræde, quae vera sunt. Accessi confinium mortis et calcato Proserpinae limine per omnia vectus elementa remeavi; nocte media vidi solem candido coruscantem lumine; deos inferos et deos superos accessi coram et adoravi de proxumo. Ecce tibi rettuli quae, quamvis audita, ignores tamen necesse est: ergo quod solum potest sine piaculo ad profanorum intellegentias enuntiari, referam.

Mane factum est, et perfectis sollemnibus processi duodecim sacratus stolis, habitu quidem religioso satis, sed effari de eo nullo vinculo prohibeor, quippe quod tunc temporis videre praesentes plurimi. Namque in ipso aedis sacrae meditullio ante deae simulacrum constitutum tribunal ligneum iussus superstiti, byssina quidem sed floride depicta veste conspicuus, et humeris dependebat pone tergum talorum tenus pretiosa chlamida: quaqua tamen viseres, colore vario circumnotatis insignibar animalibus; hinc dracones Indici, inde grypes Hyperborei quos in speciem pinnatae alitis generat mundus alter: hanc Olympiacam stolam sacrati nuncupant. At manu 586

Thou wouldest peradventure demand, thou studious reader, what was said and done there: verily I would tell thee if it were lawful for me to tell, thou wouldest know if it were convenient for thee to hear: but both the ears and my tongue should incur the like pain of rash curiosity. Howbeit I will not long torment thy mind, which peradventure is somewhat religious and given to some devotion; listen therefore, and believe it to be true. Thou shalt understand that I approached near unto hell, even to the gates of Proserpine, and after that I was ravished throughout all the elements, I returned to my proper place: about midnight I saw the sun brightly shine, I saw likewise the gods celestial and the gods infernal, before whom I presented myself and worshipped them. Behold now have I told thee, which although thou hast heard, yet it is necessary that thou conceal it; wherefore this only will I tell, which may be declared without offence for the understanding of the profane.

When morning came and that the solemnities were finished, I came forth sanctified with twelve stoles and in a religious habit, whereof I am not forbidden to speak, considering that many persons saw me at that time There I was commanded to stand upon a pulpit of wood which stood in the middle of the temple, before the figure and remembrance of the goddess; my vestment was of fine linen, covered and embroidered with flowers; I had a precious cope upon my shoulders, hanging down behind me to the ground, whereon were beasts wrought of divers colours, as Indian dragons, and Hyperborean griffins, whom in form of birds the other part of the world doth engender: the priests commonly call such a habit an Olympian stole. In

dextera gerebam flammis adultam facem, et caput decore corona cinxerat, palmae candidae foliis in modum radiorum prosistentibus: sic ad instar solis exornato me et in vicem simulacri constituto, repente velis reductis, in aspectum populus errabat. Exhinc festissimum celebravi natalem sacrorum et suaves epulae et faeeta convivia; dies etiam tertius pari caerimoniarum ritu celebratus, et ientaculum religiosum et teletae legitima consummatio. Paucis dehine ibidem commoratus diebus inexplicabili voluptate simulaeri divini perfruebar, irremunerabili quippe beneficio pigneratus. Sed tandem deae monitu, licet non plene, tamen pro meo modulo supplicue gratiis persolutis, tardam satis domuitionem comparo, vix equidem abruptis ardentissimi desiderii retinaculis. Provolutus denique ante conspectum deae et facie mea diu detersis vestigiis eius, lacrimis obortis, singultu crebro sermonem interficiens et verba devorans, aio:

"Tu quidem saneta et humani generis sospitatrix perpetua, semper fovendis mortalibus munifica, dulcem matris affectionem miserorum casibus tribuis. Nec dies nec quies ulla ac ne momentum quidem tenue tuis transcurrit beneficiis otiosum, quin mari terraque protegas homines et depulsis vitae procellis salutarem porrigas dexteram, qua fatorum etiam 582

my right hand I carried a lighted torch, and a garland of flowers was upon my head, with white palmleaves sprouting out on every side like rays; thus I was adorned like unto the sun, and made in fashion of an image, when the curtains were drawn aside and all the people compassed about to behold me. Then they began to solemnise the feast, the nativity of my holy order, with sumptuous banquets and pleasant meats: the third day was likewise celebrate with like ceremonies, with a religious dinner, and with all the consummation of the adept order. Now when I had continued there some days, conceiving a marvellous pleasure and consolation in beholding ordinarily the image of the goldess, because of the benefits, beyond all esteem or reward, which she had brought me, at length she admonished me to depart homeward, not without rendering of thanks, which although they were not sufficient, yet they were according to my power. Howbeit I could hardly be persuaded to break the chains of my most earnest devotion and to depart, before I had fallen prostrate before the face of the goddess and wiped her feet with my face, whereby I began so greatly to weep and sigh that my words were interrupted, and as devouring my prayer I began to say in this sort: "O holy and blessed dame, the perpetual comfort of human kind, who by Thy bounty and grace nourishest all the world, and bearest a great affection to the adversities of the miserable as a loving mother, Thou takest no rest night or day, neither art Thou idle at any time in giving benefits and succouring all men as well on land as sea; Thou art she that puttest away all storms and dangers from men's life by stretching forth Thy right hand, whereby likewise Thou dost unweave even the inextricable and tangled web of

inextricabiliter contorta retractas licia, et Fortunae tempestates mitigas, et stellarum noxios meatus cohibes. Te superi colunt, observant inferi, tu rotas orbem, luminas solem, regis mundum, calcas Tartarum. Tibi respondent sidera, redeunt tempora, gaudent numina, serviunt elementa: tuo nutu spirant flamina, nutriunt nubila, germinant semina, crescunt germina. Tuam maiestatem perhorrescunt aves caelo meantes, ferae montibus errantes, serpentes solo latentes, beluae ponto natantes. At ego referendis laudibus tuis exilis ingenio et adhibendis sacrificiis tenuis patrimonio: nec mihi vocis ubertas ad dicenda quae de tua maiestate sentio sufficit, nec ora mille linguaeque totidem vel indefessi sermonis aeterna series. Ergo quod solum potest, religiosus quidem sed pauper alioquin, efficere curabo: divinos tuos vultus numenque sanctissimum intra pectoris mei secreta conditum perpetuo custodiens imaginabor."

Ad istum modum deprecato summo numine, complexus Mithram sacerdotem et meum iam parentem, colloque eius multis osculis inhaerens veniam postulabam, quod eum condigne tantis beneficiis munerari 26 nequirem. Diu denique gratiarum gerendarum sermone prolixo commoratus, tandem digredior, et recta patrium Larem revisurus meum post aliquam multum temporis, contendo; paucisque post diebus, deae potentis instinctu, raptim constrictis sarcinulis, nave conscensa Romam versus profectionem dirigo; tutusque prosperitate ventorum ferentium Augusti portum 584

fate, and appearest the great tempests of fortune, and keepest back the harmful course of the stars. The gods supernal do honour Thee; the gods infernal have Thee in reverence: Thou dost make all the earth to turn. Thou givest light to the sun, Thou governest the world, Thou treadest down the power of hell. By Thy mean the stars give answer, the seasons return, the gods rejoice, the elements serve: at Thy commandment the winds do blow, the clouds nourish the earth, the seeds prosper, and the fruits do grow. The birds of the air, the beasts of the hill, the serpents of the den, and the fishes of the sea do tremble at Thy majesty: but my spirit is not able to give Thee sufficient praise, my patrimony is unable to satisfy Thy sacrifices; my voice hath no power to utter that which I think of Thy majesty, no, not if I had a thousand mouths and so many tongues and were able to continue for ever. Howbeit as a good religious person, and according to my poor estate, I will do what I may: I will always keep Thy divine appearance in remembrance, and close the imagination of Thy most holy godhead within my breast,"

When I had ended my oration to the great goddess, I went to embrace the great priest Mithras, now my spiritual father, clinging upon his neck and kissing him oft, and demanding his pardon, considering I was unable to recompense the good which he had done me: and after much talk and great greetings and thanks I departed from him straight to visit my parents and friends, after that I had been so long absent. And so within a short while after, by the exhortation of the goddess I made up my packet and took shipping towards the city of Rome, and I voyaged very safely and swiftly with a prosperous wind to the port of Augustus, and thence travelling

celerrime ac deninc carpento pervolavi, vesperause quam dies insequebatur Iduum Decembrium sucresanctam istam civitatem accedo. Nec ullum tam praecipuum mihi exinde studium fuit, quam cotidie supplicare summo numini reginae Isidis, quae, de templi situ sumpto nomine, Campensis summa cum veneratione propitiatur. Eram cultor denique assiduus, fani quidem advena, religionis autem indigena.

Ecce transcurso signifero circulo sol magnus annum compleverat, et quietem meam rursus interpellat numinis benefici cura pervigilis et rursus teletae, rursus sacrorum commonet. Mirabar quid rei temp taret, quid pronuntiaret futurum; quidni? Plenissime 27 iamdudum videbar initiatus. Ac dum religiosum scrupulum partim apud meum sensum disputo, partim sacratorum consiliis examino, novum mirumque plane comperior, deae quidem me tantum sacris imbutum at magni dei deumque summi parentis, invicti Osiris, necdum sacris illustratum. Quamquam enim connexa, immo vero inunita ratio numinis religionisque esset, tamen teletae discrimen interesse maximum: prohinc me quoque peti magno etiam deo famulum sentire deberem. Nec diu res in ambiguo stetit: nam proxuma nocte vidi quendam de sacratis, linteis iniectum, qui thyrsos et hederas et tacenda quaedam gerens ad ipsos meos Lares collocaret, et occupato sedili meo religionis amplae denuntiaret 586

by chariot, I arrived at that holy city about the twelfth day of December in the evening. And the greatest desire which I had there was daily to make my prayers to the sovereign goddess Isis, who, by reason of the place where her temple was builded, was called Campensis, and continually is adored of the people of Rome: her minister and worshipper was I, a stranger to her church, but not unknown to

her religion.

When now the sun had passed through all the signs of heaven and the year was ended, and that the goddess warned me again in my sleep to receive a new order and consecration, I marvelled greatly what it should signify and what should happen, considering that I was most fully an initiate and sacred person already. But it fortuned that while I partly reasoned with myself, and partly examined the perplexity of my conscience with the priests and bishops, there came a new and marvellons thought to my mind; that is to say, that I was only religious to the goddess Isis, but not yet sacred to the religion of great Osiris, the sovereign father of all the gods; between whom, although there was a religious concord or even unity, yet there was a great difference of order and ceremony, and so I thought that I should likewise believe myself to be called to be a minister unto Osiris. There was no long delay of doubt: for in the night after appeared unto me one of that order, covered with linen robes, holding in his hands spears wrapped in ivy, and other things not convenient to declare, which he left in my chamber, and sitting in my seat, recited to me such things as were necessary for the sumptuous banquet of my religious entry. And to the end I might

¹ The temple of Isis was in the Campus Martius.

LUCIUS APULEIUS epulas. Is ut aguitionem mihi seilicet certo aliquo

sui signo subministraret, sinistri pedis talo paululum

reflexo cunctabundo clementer incedebat vestigio. Sublata est ergo post tam manifestam deum voluntatem ambiguitatis tota caligo, et illico deae matutinis perfectis salutationibus summo studio percontabar singulos, ecqui vestigium similis sit ut somnium. Nec fides afuit: nam de pastophoris unum conspexi statim praeter indicium pedis, cetero etiam statu atque habitu examussim nocturnae imagini congruentem, quem Asinium Marcellum vocitari cognovi postea, reformationis meae non alienum nomen. 1 Nec moratus conveni protinus eum, sane nec ipsum futuri sermonis ignarum, quippe iamdudum consimili praecepto sacrorum ministrandorum commonefactum: nam sibi visus est quiete proxuma, dum magno deo coronas exaptat, et de eius ore, quo singulorum fata dictat, audisse, mitti sibi Madaurensem sed admodum pauperem, cui statim sua sacra deberet ministrare; nam et illi studiorum gloriam et ipsi grande compendium sua com-28 parari providentia. Ad istum modum desponsus sacris, sumptuum tenuitate contra votum meum retardabar: nam et viriculas patrimonii peregrinationis attriverant impensae, et erogationes urbicae pristinis illis provincialibus antistabant plurimum. Ergo duritia pauper-

¹ Alienum nomen, the reading of the MSS, gives a sense opposite to that required The Aldine editor supplied the necessary non.

know him again, he shewed me a certain sign, to wit, how the heel of his left foot was somewhat maimed, which caused him a little to halt. After that I did manifestly thus know the will of the gods, and all shadow of doubtfulness was taken away, when matins was ended I went diligently from one to another to find if there were any of the priests which had the halting mark of his foot, according as I learned by my vision. At length I found it true; for I perceived one of the company of the Pastophores who had not only the token of his foot but the stature and habit of his body resembling in every point as he appeared in the night, and he was called Asinius 1 Marcellus, a name not much disagreeing from my transformation. By and by I went to him, which knew well enough all the matter, as being admonished by like precept to give me the orders: for it seemed to him the night before, as he dressed the flowers and garlands about the head of the great god Osiris, he understood by the mouth of his image, which told the predestinations of all men, how he did send to him a certain poor man of Madaura, to whom should straightway minister his sacraments, whereby through his divine providence the one should receive glory for his virtuous studies, and the other, being the priest himself, a great reward. When I saw myself thus deputed and promised unto religion, my desire was stopped by reason of poverty; for I had spent a great part of my patrimony, which was not very large, in travel and peregrinations, but most of all my charges in the city of Rome were by far greater than in the provinces. Thereby my low estate withdrew me a great while,

 $^{^{1}}$ Adlington's note: "Asinius by taking away the letter i is made Asinus."

tatis intercedente, quod ait vetus proverbium, inter sacrum et saxum positus cruciabar, nec setius tamen identidem numinis premebar instantia. Iamque saepicule non sine magna turbatione stimulatus, postremo iussus, veste ipsa mea quamvis parvula distracta, sufficientem corrasi summulam Et id ipsum praeceptum fuerat specialiter: "An tu" inquit "Si quam rem voluptati struendae moliris, laciniis tuis nequaquam parceres, nunc tantas caerimonias aditurus impaenitendae te pauperiei cunctaris committere?" Ergo igitur cunctis affatim praeparatis, decem rursus diebus inanimis contentus cibis, insuper etiam deraso capite, principalis dei nocturnis orgiis illustratus, plena iam fiducia germanae religionis obsequium divinum frequentabam. Quae res summum peregrinationi meae tribuebat solacium, nec minus etiam victum uberiorem subministrabat : quidni? faventis eventus quaesticulo forensi nutrito per patrocinia sermonis Romani.

29 Et ecce post pauculum tempus inopinatis et usquequaque mirificis imperiis deum rursus interpellor, et cogor tertiam quoque teletam susceptare. Nec levi cura sollicitus sed oppido suspensus animi mecum 590

so that I was in much distress betwixt the victim and the knife 1 (as the old proverb hath it), and vet I was not seldom urged and pressed on by that same god. In the end, being oftentimes stirred forward and at last commanded, and not without great trouble of mind, I was constrained to sell my poor robe for a little money; howbeit, I scraped up sufficient for all my affairs. Then thus it was particularly spoken unto me, saying: "How is it that for a little pleasure thou wouldest not be afraid to sell thy vestments, but entering into so great ceremonies, dost fear to fall into poverty? But such poverty thou shalt never repent." I did therefore prepare myself, and for ten other days abstain from all animal meats, and did shave my head: then was initiate into the ceremonies of the great god, which were done in the night, and I did frequent his services and sacrifices the more confidently because I did already know well the like religion of this. This thing gave me great comfort in my peregrination abroad, and likewise ministered unto me more plentiful living, considering by the favour of good fortune I gained some money in haunting to the courts of law, by reason I did plead causes in the Latin tongue.

Not very much after I was again called and admonished by the marvellous commands of gods, which I did very little expect, to receive a third order of religion. Then I was greatly astonied, and I pondered doubtfully in my mind, because I could

¹ The old sacrificial knife was of stone, for iron was taboo (to use the current anthropological jargon) in religious, and therefore conservative, rites. The proverb has no exact equivalent in modern English: perhaps the pearest phrase is "between the upper and the nether misstone."

ipse cogitationes exercitius agitabam, quorsus nova haec et inaudita se caelestium porrigeret intentio, quid subsecivum quamvis iteratae iam traditioni remansisset: nimirum perperam vel minus plene consuluerunt in me sacerdos uterque1: et Hercule iam de fide quoque eorum opinari coeptabam sequius. Quo me cogitationis aestu fluctuantem ad instar insaniae percitum sic instruxit nocturna divinatione elemens imago: "Nihil est" inquit "Quod numerosa serie religionis, quasi quicquam sit prius omissum, terreare. Quin assidua ista numinum dignatione laetum capesse gaudium, et potius exulta ter futurus quod alii vel semel vix conceditur, teque de isto numero merito praesume semper beatum. Ceterum futura tibi sacrorum traditio pernecessaria est, si tecum nunc saltem reputaveris exuvias deae, quas in provincia sumpsisti, in codem fano depositas perseverare, nec te Romae diebus sollemnibus vel supplicare iis vel, cum praeceptum fuerit, felici illo amictu illustrari posse. Quod felix itaque ac faustum salutareque tibi sit, animo gaudiali rursum sacris initiare diis magnis auctoribus."

30 Hactenus divini somnii suada maiestas, quod usus foret, pronuntiavit. Nec deinceps postposito vel in supinam procrastinationem reiecto negotio, statim sacerdoti meo relatis quae videram, inanimae pro-

¹ The words nimirum . . . uterque are Lucius' actual thoughts, and therefore in Oratio Recta.

not tell what this new vision signified, or what the intent of the celestial gods was, or how anything eould remain yet lacking, seeing that twice already I had entered the holy orders. And I doubted lest the former priests had given me ill counsel or not enough, and fearing that they had not faithfully entrusted me, being in this manner as it were incensed. Then while I was in this great doubt and consideration, being driven almost unto madness, the gentle image appeared to me the night following, and giving me admonition said: "There is no occasion why thou shouldest be afraid with so often order of religion, as though there were somewhat omitted: but thou shouldest rather rejoice because the gods have found thee so worthy, since as it hath pleased them to call thee three times, when as it is hardly given to any other person to achieve to the order but once; and from that number thou think thyself ever most happy for so great benefits. And know thou that the religion which thou must now receive is right necessary, if thou do but consider that the garment of the goddess which thou tookest in the province doth still remain in the temple there, and so that thou eanst not persevere in the worshipping of her in Rome and in making solemnity of the festival day with thy blessed habit. Let then this thing be a glory and blessing and health to thee, and once more, the great gods being thy helpers, be initiate with glad mind into holy orders."

After this sort the divine majesty persuaded me in my sleep what should be to my profit. Whereupon I forgat not nor delayed the matter at all, but by and by I went towards the priest and declared all that which I had seen. Then I fasted again from all flesh

tinus castimoniae iugum subeo et lege perpetua praescriptis illis decem diebus spontali sobrietate multiplicatis, instructum teletae comparo largitus, ex studio pietatis magis quam mensura rerum collatis. Nec Hercule laborum me sumptuumque quicquam tamen paenituit; quidni? Liberali deum providentia iam stipendiis forensibus bellule fotum. Denique post dies admodum pauculos deus deum magnorum potior, et maiorum summus, et summorum maximus, et maximorum regnator Osiris, non alienam quampiam personam reformatus, sed coram suo illo venerando me dignatus affamine per quietem praecipere visus est, quam nunc incunctanter gloriosa in foro redderem patrocinia, nec extimescerem malevolorum disseminationes, quas studiorum meorum laboriosa doctrina ibi differebat. Ac ne sacris suis gregi cetero permixtus deservirem, in collegium me pastophorum suorum, immo inter ipsos decurionum quinquennales allegit: rursus denique quam raso1 capillo collegii vetustissimi et sub illis Syllae temporibus conditi munia, non obumbrato vel obtecto calvitio sed quoquoversus obvio, gaudens obibam.

¹ Raro in the MSS. Oudendorp supplied the necessary emendation, raso.

according to the custom, and of mine own proper will I abstained longer than the ten days which I was commanded, and I bought at my own charges that was necessary, considering rather the measure of my piety and zeal than that which was ordained. And verily I did nothing repent of the pain which I had taken and of the charges which I was at, considering that the divine providence had given me such an order that I gained much money in pleading of causes. Finally after a few days the great god Osiris appeared in my sleep, which is the more powerful god of the great gods, the highest of the greater, the greatest of the highest, and the ruler of the greatest, to me in the night, not disguised in any other form, but in his own essence and speaking to me with his own venerable voice, commanding me that I should now get me great glory by being an advocate in the court, and that I should not fear the slander and envy of ill persons, which bare me stomach and grudge by reason of my doctrine which I had gotten by much labour. Moreover he would not that I should serve his mysteries mixed with the rest of the number of his priests, but he chose me to enter the college of the Pastophores, nay he allotted me to be one of his decurions and quinquennial priests: wherefore J executed mine office in great joy with a shaven crown in that most ancient college which was set up in the time of Sylla, not covering or hiding the tonsure of my head, but shewing it openly to all persons.

Additional note to p. 508

AFTER the first sentence of x. 21, the following words are found in the margin of the second-best manuscript, as well as in another MS. of the Laurentian Library: they appear to belong between the words meas and tunc. In spite of their extremely corrupt state, it is not impossible that they should be in part from the original text of Apuleius:

Et Hercle orcium pigam (? orropygium, orcium bigam) per teretem hyaci fragrantis et Chiae rosaceae lotionibus expiavit (al. expurgavit). Ac (al. at) dein digitis, hypate, lichano (MSS. licanos), mese, paramese, et nete [the names of the five fingers, or the musical notes so called from them hastam mei inguinis nivea spurcitie (MSS. nivei spurciei) pluscule excorians (al. excorias) emundavit. Et cum ad inguinis cephalum (? capulum, cephalen) formosa mulier conatim (al. concitim) veniebat ab orcibus (? mordicitus, a mordicibus) ganniens ego et dentes ad Iovem elevans priapo (? priapon) frequenti frictura porrixabam ipsoque pando et repando ventrem saepiuscule tactabam (al. tractabam, and a gloss "frequenta mingebam"). Ipsa (al. ipsam) quoque inspiciens quod genius inter anthteneras (?) excreverat, modicum id morulac, qua lustrum sterni mandaverat, anni sibi revolutionem autumabat.

ACHAEA, province of, 505

Acheron, 551

Actaeon, 55

Actium, 309 Adlington, life, viii; English style, viii, ix, xviii; marginal notes, examples of, 412, 444, 492, 511,

512 Adonis, 89, 387

Aediie (clerk of the market), office of. 42

Aegean Sea, 537

Aegina, birthplace of Aristomenes the commercial traveller, 9

Aesculapius, god of medicine, attributes, 9

Actolia, 9; Aristomenes goes to live there, 35

Ajax, madness of, 127; judged inferior to Ulysses, 535

Alcimus, one of the leaders of the robbers; how he met his end, 161 seq.

Althea, mother of Meleager, 343 Ambrosia, 282

Antipodes, inhabitants of, 17

Ants, help Psyche to perform her seemingly impossible task of sifting the various kinds of grain, 263; instruments of torture and death, 381

Anubis, the dog-headed god, 557

Apollo, 541; a Greek deity of Ionia, 193; oracle at Miletus, 193, 225; delivers bis oracular reply in Latin, 195; sings at wedding of Cupid and Psyche, 285 Apollonius, a physician, 403

Apuleius, life, v seq., xx seq., xxiii; philosophical and religious opinions, vi; works, vi, xx; Latin style, viii, xv

Arabiau nard, 63; perfumes, 545 Arcadla, birth-place of Mercury 259; kingdom of Phineus, 499 Arcopagus, 485

Arcte, wife of Barbarus, beloved by Philesitherus, 425

Argos, worship of June at, 255

Argus, 85

Aria, 546

Arignotus, brother of the soothsayer Diophanes, 71

Arion, rescued from drowning by a dolphin, 293

Aristides, writer of Milesian Tales, vii

Aristomenes, a commercial traveller, his story, 9 seq., 49

Asinius Marcellus, a priest in the College of the Pastophori, 589

Ass, Lucius transformed into, 137; Lucius transformed back from, into human shape, 561; long ears make an ass sharp in hearing, 425; proverbs of "an ass's shadow" and "an ass's peeping," 471; an ass can fall in love with mankind, 331, 507; foods naturally unpleasing to, 503

Assyrian (Chaldaeau) soothsayer,

Athens, 3, 7, 253, 485, 534, 547; an ancient university, xix

Athracis, see Hippodamia Auction of beasts, 383 Augustine, St., quoted, vi, xxi, 444 Augustus, port of, 585 Aurora, 101, 265

BABULUS, one of the robber-band,

Bacehus, see Liber and Wine Baker, Lucius' master, 417; wretched servants and animals at his mill, 419; his cursed and adulterons wife, 423; her spite against Lucius, 423; takes Philositherus as her lover and, on her husband returning unexpectedly, hides him under a bin, 437; where he is discovered and snit-

ably punished by the baker, 443; the baker's wife employs magic to punish her husband, 445; and he is found hung, aunouncing his death to his daughter in

a dream, 449

Baker and cook, two brothers to whom Lucius is sold, 495; they quarrel over the depredations committed by him on their food, each accusing the other of theft, 497; they find him enting, and hand him over to their master Thiasus, 503

arharus, bushand of A

Barharus, husband of Arete, euckoided by Philesitherus, 425 seq. Bath, effects of, 13,41; before initeation into mysteries, 579; even robbers bathe before meat, 155;

thefts at baths, 435; bath-thieving a mean kind of robbery, 157; dust-bath for animals when water is not accessible. 153

Battle, metaphor for love, 75, 430 Bear, a robber disguised as a, 165 seq.

Bears, tame, 553; proper treatment for tame, 169; kill the boy who looks after the ass, 385 Beanty unadorned, 61
Beaver, man changed into, 17
Bellerophon, the rider on Pegasus,
the winged horse, 339, 553
Bellona, 387, 547
Beroaldus, commentary on Meta-

morphoses, x

Bibliography of Metamorphoses, 11 seq.

Birth, delayed for eight years by magic, 17; who should be invoked at, 541

Boar, hunting the wild, 351 Boccaccio, Milesian Tales in, vii Bocotia, 9, 155

Boeotian youth, beloved by Pamphile, 123

Brothels, captive girls sold to, 313 Buskin, the high boot of tragedy, 475

Byrrhaena, a noble lady of Hypata, and kinswoman of Lucius; asks him to dinner, 51, 75, 119; de scription of her house, 53, 77

CADUCEUS, the rod which is the emblom of Mercury, 527, 557 Caesar, see Emperor

Calypso, forsaken by Ulysses, 23

Campus Martius, temple of Isis in, 587 Candidus, name of Lucius' servent

Candidus, name of Lucius' servant (i.e. his white horse), 571

Cappadocia, 385 Capricorn, 451

Carthage, worship of Juno at 255

Castor and Pollux attend on June, 529

Cecropeia, an epithet of Minerva at Athens, of which Cecrops was an ancient king, 547

Cenchreae, 537

Centaurs, fought with the Lapithae, 155

Cerberns, 27, 277

Cerdo, a merchant who consulted the soothsayer Diophanes, 69

Ceres, 437, 541, 547; and Juno intercede with Venus for Cupid and Psyche, 247; refuses to protect Psyche from Venus, 253

Chaldaean soothsayer, 66

Charite, a noble maiden captured by robbers, 179; escapes on Lucius' back, 289; recaptured by the robbers, 293; who deliberate how to punish her, 297; they are persuaded by husband Tlepolemus (disgulsed as the robber Haemus) not to kill her, 315; she is rescued by him, 319; the ceremonies of her marriage to him formally completed, 321; secretly beloved by Thrasyllus, 345; loses Tlepolemus by treachery of Thrasyllus, 357; refuses Thrasyllus' advances, 357: takes vengeance upon him, 367; dies, 369

Charon, 275

Cheese, plentiful and good at Hypata, 9; induces thirst, 33; eaten with polenta, 6

Chian ointment (?), 597

Chimaera, 373

Christianity, known to Apuleius and disliked by him, vi, 319, 423 Chryseros, a miser at Thebes: how he got the best of the robbers,

157 seq. Circus, beasts for shows in, 165

Clytius, see Vestius

Cnidos, worship of Venus at, 187 Cocytus, a river of Hell, 269 Colns, fear of counterfeit, 489

Confarreatio, 239, 524

Consuetudo, Custom, one of Venus' servants, 261

Cookery best handled by a pretty eook, 59

Contos, 93

Corinth, 3, 39, 67, 505, 536; a matron of, falls in love with Lucius, 507; her preparations and treatment of him, 509, 597

Costume, liturgical, of priests of the Syrian goddess, 389; of Isiae priests, 557, 581

Creon, vengeance of Medea on, 19 Crete. 547

Cross, punishment of murderers, 28 Cupid, 138, 475; even gods subject to, 195; commissioned by Venus to avenge her on Psyche, 191; but he falls in love with Psyche and takes her, remaining invisible, to his palace, 201; description of it, 201 seq.; he makes her his wife indeed, 205; foresees danger from her sisters, 207, 217; discovered by Psyche, 231; flies from her, 235; shut up iu Venus' house, 265 : awakes Psyche from the sleep occasioned by her disobediently opening Proserpine's box, 279; asks Jupiter to intercede with Venus for himself and Psyche, 281; formally married to Psyche, 283

Cupids, 62, 531 Cybele (Mater Idaea), 387; (Mater Denni), 415, 547

Cyprus, 547

Cythera, worship of Venus at, 187

DAPHNE, a woman who drinks and entertains her lovers freely, 409

Dead bodies, watching of, 83; used by witches for magical purposes, 79; ghosts of those who have died a violent death similarly employed, 447

Defenestration, 163

Delphi, the god of, (Apollo), 86, 534 Demeas, a friend of Lucius', who had recommended him to Milo, 37, 45

Demochares, a rich man of Plataea: the adventures of the robbers in his house, 163

Dians, 547; statue of, 53 Diana of the Ephesians, 541

Dictynna, a Cretan epithet of Diana, 547

Diomede, king of Thrace, fed his horses on human flesh, 325

Diophanes, a Chaldaean sayer; how he temporarily forgot his business, 69

Dirce, killed by being tied by her hair to a wild bull, 289

Dis, or Pluto, King of Hell, 275

Divorce, Roman, 239 Dogs, set on to worry men. 149. 173, 373, 457; madness in, com-

municable to other beasts, 403 Doors and gates fastened by magic. 19, 25; opened by magic, 21

Dorian mode in music: warlike: used to accompany Minerva in the theatre, 531

Dositheus, see Vestlus Dragon, man-eating, 379

Dragons, Indian, 581

Dreams, interpretation of, 185; ominons, 31

EAGLE, the favourite messenger of Jupiter, 133, 271

Ear, the right, seat of anger, 261 Echo, goddess, 237

Egg, used for ceremonial purification, 565

writing materials, 3; Egyptian priests, 91

Egyptians excel in ancient doctrine, 547, 559, 565

Eleusis, mysteries of Ceres at, 253, 541, 547 Emperor, invocation of name of,

143, 469

Emperor's Court, a story of, 307

Endymion, 23

Ephesus, worship of Diana at,

Ephyra, another name for Corinth,

Epona, patron goddess of horses, 139

Eteocles and Polynices, the two sons; of Oedipus, killed one another at Thebes, 499

Ethiopians, bewitched by Merce. 17: worship Isis under her proper name, 547

Euboea, 71

Europa and the bull, 293

Eves of lovers, peculiar appearance of, 123

FAITH (Fides), the goddess, 139 Fear (Metus), see Terror Feminine gender used for ennuch priests, 387

Fishmougers, notable cheats, 43 Foreigners, liable to be molested in

the streets, 77

Fotis, maid-servant of Lucius' bost Milo at Hypata, 37, 41, 45, 99, 301, 425, 573; Lucius falls iu love with her and determines to attempt to win her, 59; he flirts; with her, 63; their pleasures, 73 seq., 121, 131; reproaches herself for her part in the practical joke of the murder of the wine-skins, 119; gives Lucius the wrong ointment, so that he becomes an ass instead of a bird, 137; Lucius coutemplates killing her for her mistake, 139

Frog, man changed into, 17 Fuller's wife, adultery of, 439; her paramour discovered by being stifled by sulphur fumes, 441 Future life, 549

GANYMEDE, 23, 271, 283, 553

Gardener buys Lucius, 449; his poverty, 451; dreadful and ominous end of his friend aud his sons, 453 seq., 463; attacked by a soldier, who tries to take Lucius from him, 463; beats the soldier, 465; discovered by the soldiers' friends and taken to prison, 469

Gautish mutes or gennets, 507 Gelding a savage ass will render him tame and willing, 333

Geryon, a three-bodied monster killed by Hercules, 99, 129

Gestures in saluting the gods, 187 Gold, power of, as a corrupting agent, 429

Golden-fleeced sheep: Psyche's task with them, 267

Graces, 63, 243, 283

Greed and hasty eating, effects of, 7 Greek, Lucius speaks, 143; Lucius' master, the gardener, can only understand, 463; used in ceremony of the *Ploiaphesia*, 569

Greek method of trial, i.e. torture, 113, 491

Greek stories, 5; Pyrrhic dance, 527

Greeks, Homer great poet among,

Green food causes a loose stomach,

Griffins, Hyperborean, 581

Guardians appointed for children on their father's death, 11

Gull, the tell-tale and informant of Venus, 241

HAEMUS, the false name assumed by Tlepolemus in the robbereamp, 307, 317

Hair, the beauty of woman's, 61, 133; magical use of clippings of,

Hamstringing, 151, 395

Hanging, snieide by. 29, 181, 295 Harpies, 499

Hecale, a poor old woman who entertained Theseus, 41

Hecate, 547

Helm's text of Metamorphoses, ix

Hephaestion, a cook, 403

Hippodamia, her nuptials with Protesilaus interrupted by the fight of the Centaurs and Lapithae, 185 Homer's description of Ulysses in the opening lines of the *Odyssey*, 421: of Mount Ida. 527

Horae, see Seasons

Horse, treatment for a tired, 5

Horses dislike donkeys, and stallions will not allow them to approach their mares, 325

Hour-glass, to limit length of speeches in a law-court, 103

House removed a hundred miles by magic, 19

Hymettus, a hill at Athens, 3

Hypata, one of the chief cities of Thessaly, famed for its cheese, 9; Luclus arrives at, 37 (cf. 573); a convenient and elegant city, but polluted by witcheraft, 79 Hypatarius, a chamberlain (cubi-

cularius), 403 Hyperborean griffins, 581

IDA, Mount, 527

Idaea Mater (Cybele), 386 Inachus, a river near Argos, 255 Indian dragons, 581; tortoise-shell,

537 Indians, bewitched by Meroe, 17

Infanticide, female, 513
Iouian mode used in the theatre, of
the performer representing Juno.

529 Iphigenia, 389

Isis, worship of, vi, 93, 547, 565, 577, 587; initiation into her mysteries, 579 seq., 593; procession in honour of, 553 seq.; emblems of her mysteries, 557, 559; appears to Lucius in a vision, 543, 546

Isthmus of Corinth, 3

JEALOUSY, evil consequences of,

Jugglers, 7

Juno, 547; and Ceres intercede with Venus for Cupid and Psyche, 247; refuses to protect

Psyche from Venus, 255; at marriage of Cupid and Psyche, 283; at the judgement of Paris, 529

Jupiter Hospitalis, 138, 325; consents to Venus employing Mercury as a herald, 259; persuaded by Cupid to intercede with Venus for himself and Psyche, 281; joins together Cupid and Psyche in matrimony, 283; became a

bull for Europa's sake, 293 (cf. 281)

Kiss, cataglottismatic, 261

Lamachus, a robber-captain: how he met his death, 157 seq.

Lamp, used to prognosticate the weather, 67

Lapithae, fought with the Centaurs, 155

Larissa, gladiatorial show at, 13; Thelyphron's adventure at, 81

Latin, acquisition by non-Romans, xxiii, 3; Lucius' master, the gardener, cannot understand, 463; Apollo at Miletus delivers his oracular reply in, 195; Lucius pleads causes in, 591

Laughter, festival of the god, 97, 117

Laurel-roses, 146

Law de servo corrupto, 257; lex Julia de adulteriis, 281, 443; lex Cornelia (of citizenship), 385; of children inheriting their father's goods, 521; Lucius practises, 591

Lawyers, Apuleius' opinion of, 533

Lethe, 93

Liber, or Bacchus, 64, 283; statue of dead man made in shape of, 356

Linen garments of priests, 91, 555, 581

Locks opened by magic, 21 Lucina, an epithet of Juno, 255 Lucius, hero of the Metamorphoses. The story of his life possibly contains some autobiographical details of Apuleius, v; personal appearance, 51; lineage, birth, and early history, 3; interest in magic, 49 : travels into Thessaly, 5; arrives at Hypata and lodges with Milo, 37; meets his olde friend Pythias, 41: meets his relative Byrrhaena, 51; falls in love with Fotis, 59, 73, 121, 131: goes to dinner with Byrrhaena, 75: his adventure with the wineskins, 99; sees Pamphile transform herself into a bird, 131: trying to imitate her, is changed into an ass, 137; repulsed by his own horse, 139; carried off by robbers, 143; ill-treated by them, 151; arrives at the robber-camp, 153; runs away with Charite, the captive maiden, 289; brought back, 293; saved by Tlepolemus, 319; handed over to a miller, who ill-treats him, 327; ill-treated by a shepherd's boy, 327; sentenced to be gelded, 335: taken by a stranger, but recaptured by the shepherds, 337; sold to the priests of the Syrian goddess. 383: beaten by them, 395; escapes the accusation of madness, 405; sold to a baker, whose wife ill-treats him, 417; sold to a gardener, 449; taken by a soldier, 473; sold to two brothers, a baker and a cook, 495; found to like human food, and acquired by a rich Corinthian, Thiasus, 501; beloved by a noble matron, 507; to be shown in the circus in discreditable circumstances, but rnns away, 537; promised restoration to human form by Isis, 543; becomes a man again by eating of roses, 561; regains his servants and horse, 573;

inltiated into mysteries of Isis. 579; goes to Rome, 587; initiated into mysteries of Osiris, 591; takes yet a third order, and pleads causes in Rome, 595

Lupus, a wholesale dealer in cheese,

Lydian mode, a melancholy type of music, 195: soft and delicate, used to accompany Venus in the theatre, 533

Lynceus, 85

MACEDONIA, 307, 309

Madaura, birth-place of Apuleius, v; of Lucius, 589

Madness in dogs communicable to other beasts, 403: test of, in animals, by water, 405

Magic, v, vi, 79, 127, 445; effects of, 7, 15, 49, 57, 83, 95

Mandragora as a narcotic, 493 Manes, the spirits in Hell, 272, 292

Marcellus, see Asinius Marcellus Marriage ceremonies, 195; of Cupid and Psyche, 283

Mars, patron god of robbers, 177, 307, 315

Mars' Hill, or Areopagus, 485 Matronatus, the ornaments and clothing of a well-horn lady, 51,

Medea's vengeance, 19

Meleager, killed by his mother Althea, 343

Memphis, 93

Mercury, 557; acts as Venus' herald, 259; herald of Jupiter, 281; announces to Paris that he is to judge between the three goddesses, 527

Meroe, a witch who enchants Socrates, 13; her great powers, 17: her revenge on Socrates and

Aristomenes, 23

Metamorphoses, contents, vi, xvi; Greek original, vii; allegorical

interpretation, xvi; text of present edition, ix; editions, xi

Milesian Tales, vii. 3, 195

Miletus, 81; oracle of Apollo at, 193

Miller, Lucius hauded over to charge of, 323

Miller's avaricious wife misuses Lucius, 323

Milo, an avaricious man, 39: Lucius' host at Hypata, 37, 45, 53, 57, 59, 69, 107, 111, 115, 119,

139, 155; his house ransacked by robbers, 141; but the crime is attributed to Lucius, 299, 303

Minerva, 547; at the judgement of Paris, 529 seg.

Minotaur, 511

Mithras, high priest of Isis, helps Lucius to regain human shape, 561: moralizes on his past, 563: appears to Lucius in a dream. 571: delays his entry into holy orders, 575; inltiates him, 579; Lucius bids him farewell, 585

Moon, full, power of, 539 Murder, trials for, 103, 485

Murderess condemned to the beasts at Corinth; thinks her husband's sister to be his mistress. 515; entices her to a country town, by means of her husband's ring, and kills her, 517; poisons her husband, 519; and physician who supplied poison, 521; and her own daugh ter, 521; and the physician's wife, 523; her punishment, 513,

Murtlae metae, 260

Muses, 88, 243, 283, 555

Myrmex, slave of Barbarus, to whom he entrusts his wife Arete, 427; corrupted by Philesitherus, 429; to be punished for breaking his trust, 433; delivered by a stratagem of Philesitherus, 435

Myrrhine, serving-maid of the wife of the man whose corpse was watched by Thelyphron, 87 Myrtilus, a muleteer, 403

Naboth, a new, 455

Narcotic administered in place of a poison, 493

Nereus, daughters of, attend Venus, 193

Nicanor, a friend of Democharcs, from whom the robbers bring forged letters, 169

Nile, 3, 93

Nymphs, 243

OLIVE-BRANCHES borne by suppliants, 111

Olympian Games, 81; stole, 581 Omens presaging death, 453 Oracle of Apollo at Miletus, 193

Oracles, cheating and ambiguous,

Orcus, 114, 260, 272, 292

Osiris, initiation into his mysteries, 587 seq., 595

Ostlers, impudence of, 27

Owls, killed and nailed up as unlucky birds, 135

Paedagogus, 481

Pageant in a circus, description of, 525 seq.

Palamedes, 533

Palm, leaves of, used for sandals of priests, 91; Isis herself wears such shoes, 545

Pamphile, the wife of Lucius' host Milo at Hypata, 39, 67; a witch, and enchants young men to fall in love with her, 57; magical powers of, 123; changes herself into an owl, 131

Pan gives good advice to Psyche, 237

Paniscus, 285

Panthia, sister of the witch Meroe, 23 Paphos, worship of Venus at, 187, 547
Paris, judgement of 189, 527 seg..

533

Parricide, in Roman law, 359; punishment of, 487

Pasiphae, 509, 511

Pastophori, a college of Isiac priests, 567, 589, 595

Pegasus, the winged horse, 295, 339, 371, 553

Pessinus, 547

Pharos, 93

Philebus, leader of the priests of the Syrian goddess, 385 seq., 415

Philesitherus, lover of Arete, the wife of Barbarus, 425 seq.; persuades Barbarus'servant Myrmex to grant him access to Arete, 427; discovery, 431; strategy by which he avoids discovery, 435; lover of the baker's wife, 437; discovery, 443; punishment inflicted by the baker, 445

Philodespotus, steward of the wife of the man whose corpse was watched by Thelyphron, 89

Philosophers, conventional appearance of, 553

Phineus, king of Arcadia: his food carried away by Harples, 499 Phoebus, see Apollo

Phrixus, escaped from drowning on the back of a ram, 293

Phrygian clothes, 527, 553; mode in music, soft and effeminate 397

Phrygians first of all mankind, 547 Physicians cannot minister to a mind diseased, 475; their office rather to cure than to kill, 493; must taste the medicines they prescribe as a guarantee of good faith, 519; a corruptible physician and his fate, 517 seq.

Pimpla, the goddesses of: i.e. the Muses, 88

Plataea, 168

Pleasure (Voluptas), daughter of Cupid and Psyche, 285

Ploiaphesia, 569

Plotina, the heroic wife of a courtier, 307

Piutarch, a maternal ancestor of Lucius, 5, 51

Poecile, a public portico at Athens,

Poggio's Facetiae compared with the ancient Milesiau Tales, vii

Poisoner, a woman; loves her stepson, but is rejected by him and tries to kill him, 473, 481; but her own son, his stepbrother, drinks the poison, and is buried, 481; she accuses the elder brother of the murder, 483; and he would have been condemned (487) but that an aged apothecary convicts the woman's slave of having bought the poison (491), which was but a narcotic, so that the child is exhumed and brought to life again; the woman is exiled, 495

For another poisoner, see Murderess

Pollux and Castor attend on Juno,

Portunus, a sea deity, 193

Proserpine, 115, 253, 273 seq., 516, 541, 547, 581

Protesilaus, his nuptials with Hippodamia interrupted by the fight of the Centaurs and Lapithae, 185

Psyche: birth and beauty, 187; to be married to a monster, by order of the oracle, 195; exposed on a hill and taken by Cuid (invisible) to his palace, 199; her experiences there, and how she became Cupid's wife indeed, 205; she insists on seeing her sisters, 209; and, though she finds hereself with child (217), is persuaded by them to attempt to get sight

of her invisible spouse, 229; awakes him by allowing a drop of hot oil from her lamp to fall on him, 233; loses him, 235; takes vengeance on her sisters, 239 seq.; asks Ceres and Juno to hide her from the wrath of Venus, 251, 255; captured and brought to Venus, 261; ill-treated by her and set various difficult tasks, 263; finally delivered, and formally married by Jupiter to Cupid, 283; brings forth her child Pleasure, 285

Pudentilla, wife of Apulcius, v Pumpkin-head (cucurbitae caput), slang expression for an idiot, 27; used as a simile for baldness, 213

Pyrrhic dance, 527

Pythagoras, 539

Pythian oracle of Apollo, 224
Pythias, an old friend of Lucius,
who had been at the University
of Athens with him, 41; now
clerk of the market at Hypata;
how he helped Lucius buy fish
for his supper, 43

QUINQUENNIAL magistracy, 505 Quirites, Porro Quirites, the Roman citizen's appeal for help, 395

RAM, lawyer changed into, 17 Reed, helps Psyche in her task with the golden-fleeced sheep, 267 Refusal, gesture of, 505

Rhamnusia, an epithet of Nemesis,

Robbers, dauger of, 27; near Larissa, 13; break into houses, 107; ransack Milo's house, 141; a robber camp or headquarters, 153

Rome, 495; Lucius visits, 3, 587 Roses, as love presents and adornments, 73; the charm to restore Lucius to his human shape, 137,

143 seq., 525, 549, 561; used to adorn images of the gods, 139

SABADIUS, 387

Sacred potion (a technical term in medicine), 517

Salacia, a sea deity, 193

Saliares epulae, a feast good enough for the priestly college of the Salii, 177, 315

Salvia, Lucius' mother, xix, 51 Samos, worship of June at, 255

Sarapis, 555 Saronic Sea, 537

Satyrus, 285

Scorpion, a nickname given to a pecvish and ill-tempered man,

Seasons (Horae), 243, 283

Serapis, see Sarapis

Seven, mystical associations with number, 539

Sextus, Plutarch's nephew, 5 Shaven heads of priests, 91, 555,

Sleily, 253, 547

595

Signet ring, misuse of, 515; worn by slaves, 489

Sirens, 219

Sisenna, translated Aristides' Milesian Tales into Latin, vii

Sistrum, the rattle of Isis, 92, 545 Sleepiness spoils conversation, 47 Smith and his tub, and what he

Smith and his tub, and what he got for it (a story of cuckoldry utilized by Boccaccio), 407 seq.

Sneeze, exclamation at, 439

Sobriety, goddess, 245

Sock, the low shoe of comedy, 475 Socrates, the philosopher, condemned to death at Athens, 535

Socrates', the bewitched friend of Aristomenes the commercial traveller, story, 11 seq.; Meroe's revenge on, 23; death, 35

Soldiers, insolence and brutality of, 463; display their arms to terrify travellers, 473 Sollicitudo, Sorrow, one of Venus servauts, 261

Sospita, an epithet of Juno, 255 Sparta, 3

Spenge, incantation over,25; when se bewitched will not pass run ning water, 35

Stone, used for sacrificial knife, 591

Stoning, punishment for witches, 19

Story-telling: good stories beguile a wearisome journey, 35

Styx, 93, 195, 269, 271, 551

Sulcide difficult or impossible for an ass, 525

Sulla, see Sylla

Sulphur, fumes of, used by fullers to whiten clothes, 433, 443; used for ceremonial purification, 565 Sword, loss of a soldier's, considered equal to desertion, 467

Sword-swallowers, 7

Sylla, college of Osiris' priests founded in time of, 595

Syrian goddess and her priests, 385 seq.; they are spoken of in feminine gender, 387; their evil habits, 389, 393; their costume, 389; method of worship, 391; reception throughout the country, 393, 397, 407, 413; steal a cup, and are sent to gool, 417

TAENARUS, a promontory and town in Laconia, 3, 275

Tartarus, 14, 56, 272

Terror and Fear accompany Minerva in the theatrical representation of the judgement of Paris, 531

Theatre, high-falntin language, 15 Thebes, 157

Thelyphron, a guest at Byrrhaena's table: his story of how he lost his nose and ears, 79 seq.

Theron, father of Haemus, the sham robber (q.v.), 307

Theseus, Lucius' father, 41

Theseus (the hero) did not despise the cottage entertainment offered

him by Hecale, 41

Thessaly, Lucius visits, 5 (cf. 571); prevalence of magic in, 49; Thiasus travels there to buy beasts and men for a gladiatorial show, 507; noted for horses, 507

Thiasus, master of the baker and eook who had bought Lucius, delighted at the human behaviour of the ass, 501; makes him his table-companion, 503; is busy collecting animals, &c., for a gladiatorial show in Thessaly, 507; decides to show Lucius in the circus, 511

Thrace, 307, 325

Thrasyleon, a robber who is disguised as a bear, 167

Thrasyllus, an unsuccessful suitor for the hand of Charite, 345; accompanies Tlepolemus to-the chase, 349; treacherously kills him, 353; declares his unholy love to Charite, 357; beguiled by her, 365; blinded, kills himself, 369

Tlepolemus, espoused to Charite, 183; disguised as a robber (taking the name of Haemus), comes to rescue her from the robbercamp, 305; is accepted as the robbers' captain, 311; drugs their wine, 319; destroys the entire band and regains his wife, 321; treacherously killed by Thrasyllus while hunting, 353; appears to Charite in a dream and tells her of his murder, 359; is fully avenged, 367

Tombs, used by robbers to hide stolen treasure, 171

Tortoise, man under bed compared

Torture, use of to discover the truth in criminal cases, 113, 301, 491,

523; among robbers, 295; inflicted by master on slave, 381

Tower, helps Psyche in her difficult task of fetching some of Proserpine's beauty from Hell, 273

Tricks taught to a performing ass, 503

Tristities, Sadness, one of Venus' servants, 261

Tritons, attend Venus, 193

Tub, the smith's story of a, 409 seq.

ULYSSES, 71, 421; forsakes Calypso, 23; preferred to Ajax, 535 Usury, evil reputation of, 37

VENISON, substitute for, 397

Venus, 63, 541, 547; at judgement of Paris, 529 seq.; as sea goddess, 75, 191, 529; worship neglected for Psyche, 187; she decides on vengeance, 189; her jealousy to be avoided, 197; hears that Cupid, to whom she had entrusted the punishment of Psyche, has fallen in love with her, 241: bids Mercury proclaim a reward for the discovery of the runaway, 259: finds Psyche, beats her, and sets her various seemingly impossible tasks, 263; persuaded by Jupiter to consent to marriage of Cupid and Psyche, 283

Vestins (al. Dositheus, Clytius), one of Lucius' old masters at the University of Athens, 43

Victory, statue of, 53 Virgil quoted, 475 Vulcan, 63, 257, 283

WATER a test for madness in animals, 405

Weasel, a form assumed by witches,

Whibley, Charles, criticism of Apulcius and Adlington, ix

Whistling by the master of the house to announce his return, 407-

Wine: "sine Cerere et Baccho friget Venus," 64, 73 Wine-drinking a vice of women, 409, 423; especially old women, 155 Wine-skins, Lucius' fight with the, 99, 105 Wolves, travellers' fear of, 371

ZACYNTHUS, 309
Zatchlas, an Egyptian soothsayer,
91
Zephyrus, 199, 209 seq., 239

Zygia, an epithet of Juno. 255

Wounds, how to relieve and cure,

THE LOEB CLASSICAL LIBRARY.

VOLUMES ALREADY PUBLISHED

Latin Authors.

AENEAS TACTICUS, ASCLEPIODOTUS AND ONASANDER. Trans, by the Illinois Club.

Trans, by the Illinois Club.
APULEIUS. The Golden Ass (Metamorphoses). Trans. by W. Adlington (1566). Revised by S. Gaselee. (2nd Impression).
AUSONIUS. Trans. by H. G. Evelyn White. 2 Vols.
BOETHIUS: TRACTS AND DE CONSOLATIONE PHILOSO-PHIAE. Trans. by Rev. H. F. Stewart and E. K. Rand.
CAKSAR: CIVIL WARS. Trans. by A. G. Peskett. (2nd Impression.)
CAESAR: GALLIC WAR. Trans. by H. J. Edwards. (3rd Impression.)
CATULLUS. Trans. by F. W. Cornish; TIBULLUS. Trans. by
J. P. Postgate; and PERVIGILIUM VENERIS. Trans. by J. W.
Mackeil. (6th Impression.)
CICERO: DE FINIBUS. Trans. by II. Rackbam. (2nd Impression.)
CICERO: DE OFFICIIS. Trans. by Walter Miller. (2nd Impression.)
CICERO: DE SENECTUTE. DE AMICITIA. DE DIVINATIONE.

CICERO: DE SENECTUTE, DE AMICITIA, DE DIVINATIONE. Trans. by W. A. Falconer.

Trans. by W. A. Falconer.

CICERO: LETTERS TO ATTICUS. Trans. by E. O. Winstedt.
3 Vols. (Vol. I 3rd Impression. Vol. II 2nd Impression.)

CICERO: PRO ARCHIA POETA, POST REDITUM IN SENATU,
POST REDITUM AD QUIRITES, DE DOMO SUA, DE HARUSPICUM RESPONSIS, PRO PLANCIO. Trans. by N. H. Watts.

CLAUDIAN. Trans. by M. Plathauer. 2 Vols.

CONFESSIONS OF ST. AUGUSTINE. Trans. by W. Watts. (1631).

3 Vols. (2nd Impression.)

2 Vols. (2nd Impression.)
FRONTO: CORRESPONDENCE. Trans. by C. R. Haines. 2 Vols.
HORACE: ODES AND EPODES. Trans. by C. E. Bennet. (5th

Impression.)
JUVENAL AND PERSIUS. Trans. by G. G. Ramsay (2nd Imp.)
LIVY. Trans. by B. O. Foster. 13 Vols. Vols. I, II and III.
MARTIAL. Trans. by W. C. Ker. 2 Vols.
OVID: HEROIDES AND AMORES. Trans. by Grant Showerman.

(2nd Impression.)

(2nd Impression.) (2nd Edition) OVID: METAMORPHOSES. Trans. by F. J. Miller. 2 Vols. OVID: TRISTIA AND EX PONTO. Trans. by A. L. Wheeler. PETRONIUS. Trans. by M. Heseltine; SENECA: APOCOLOCYNTOSIS. Trans. by W. H. D. Rouse. (4th Impression.) PLAUTUS. Trans. by Paul Nixon. 5 Vols. Vols. I-III. (Vol. I

PLINY: LETTERS, Melmoth's Translation revised by W. M. L. Hutchinson. 2 Vols. (2nd Impression.)
PROPERTIUS. Trans. by H. E. Butler. (3rd Impression.)
QUINTILIAN. Trans. by H. E. Butler. 4 Vols.
SALLUST. Trans by J. C. Rolfe.

SCRIPTORES HISTORIAE AUGUSTAE. Trans. by D. Magie.

SCRIPTORES HISTORIAE AUGUSTAE, Trans. by D. Magie. SENECA: EPISTULAE MORALES, Trans. by R. M. Gummere 3 Vols. Vols. I and II. SENECA: TRAGEDIES. Trans. by F. J:Miller. 2 Vols. SUETONIUS. Trans. by J. C. Rolfe. 2 Vols. (2nd Impression.) TACITUS: DIALOGUS. Trans. by Sir Wm. Peterson: and AGRICOLA AND GERMANIA. Trans. by Maurice Hutton. (2nd Imp.) TERENCE. Trans. by John Sargeaunt. 2 Vols. (3rd Impression.) VELLEIUS PATERCULUS AND RES GESTAE DIVI AUGUSTI. Trans. by F. W. Shipley.

VIRGIL. Trans. by H. R. Fairclough. 2 Vols. (Vol. I 4th Impression,

Vol. Il 3rd Impression.)

ACHILLES TATIUS. Trans. by S. Gaselee. ACHILLES I ATIOS. TRINS, by S. Gaseice.
AESCHINES. Trans. by C. D. Adams.
AESCHYLUS. Trans. by H. Weir Smyth. 2 Vols. Vol I.
APPOLODORUS. Trans, by Sir James G. Frazer. 2 Vols.
APPOLONIUS RHODIUS. Trans, by R. C. Seaton, (2nd Imp.)
THE APOSTOLIC FATHERS. Trans. by Kirsopp Lake. 2 Vols.
(Vol. 1 4th Impression. Vol II. 3rd Impression.)
APPIAN'S ROMAN HISTORY. Trans. by Horace White. 4 Vols. ARISTOPHANES. Trans. by Benjamin Bickley Rogers. 3 Vols. CALLIMACHUS AND LYCOPHRON. Trans. by A. W. Mair, and ARATUS, trans, by G. R. Mair, CLEMENT OF ALEXANDRIA. Trans. by Rev. G. W. Butterworth. DAPHNIS AND CHLOE, Thornley's Translation revised by J.M.

Edwonds; and PARTHENIUS. Trans. by S. Gaselee. DIO CASSIUS: ROMAN HISTORY. Trans. by E. Cary. 9 Vols.

Vols. I to VII.

EURIPIDES. Trans. by A. S. Way. 4 Vols. (Vols. I, II and IV 3rd Impression. Vol. Vol. III 2nd Impression). GALEN: ON THE NATURAL FACULTIES. Trans. by A. J. Brock, THE GREEK ANTHOLOGY. Trans. by W. R. Paton 5 Vols. (Vols. I and II 2nd Impression.)

THE GREEK BUCOLIC POETS (THEOCRITUS, BION, MOS-

Trans. by J. M. Edmonds. (4th Impression.) CHUS.

HERODOTUS. Trans. by A. D. Godley, 4 Vols. HESIOD AND THE HOMERIC HYMNS. Trans. by H. G. Evelyn

(2nd Impression.) HIPPOCRATES. Trans. by W. H. S. Jones. 4 Vols. Vols. I and II. HOMER: ODYSSEY, Trans. by A. T. Murray. 2 Vols. (2nd Imp.) JULIAN. Trans. by Wilmer Cave Wright. 3 Vols.

Trans. by A. M. Harmon. 8 Vols. Vols. I to III. (Vols. LUCIAN.

I and II 2nd impression.)

LYRA GRAECA, Trans. by J. M. Edmonds. 3 Vols. Vols. I and 11, MARCUS AURELIUS. Trans. by C. R. Haines. (2nd Impression.) MENANDER, Trans. by F. G. Allinson. PAUSANIAS: DESCRIPTION OF GREECE. Trans. by W. H. S.

Jones, 5 Vols. and Companion Vol. Vol. I. PHILOSTRATUS: THE LIFE OF APOLLONIUS OF TYANA.

Trans. by F. C. Conybeare. 2 Vols. (2nd Impression.)
PHILOSTRATUS AND EUNAPIUS, LIVES OF THE SOPHISTS.

Trans. by Wilmer Cave Wright.
PINDAR. Trans. by Sir J. E. Sandys. (3rd Impression.)
PLATO: EUTHYPHRO, APOLOGY, CRITO, PHAEDO, PHAED-RUS. Trans. by H. N. Fowler. (3rd Impression.)

PLATO: LACHES, PROTAGORAS, MENO, EUTHYDEMUS. Trans. by W. R. M. Lamb. PLATO: THEAETETUS AND SOPHIST. Trans. by H. N. Fowler. PLUTARCH: THE PARALLEL LIVES. Trans. by B. Perrin.

11 Vols. Vols. I to X. POLYBIUS. Trans. by W. R. Paton. 6 Vols. Vols. I to III. PROCOPIUS: HISTORY OF THE WARS. Trans. by H. B. Dewing.

7 Vols. Vols. I to IV

QUINTUS SMYRNAEUS. Trans. by A. S. Way. SOPHOCLES. Trans. by F. Storr. 2 Vols. (Vol. 1 5th Impression. Vol. II 3rd Impression.)

ST. JOHN DAMASCENE: BARLAAM AND IOASAPH. by the Rev. G. R. Woodward and Harold Mattingly.

STRABO: GEOGRAPHY. Trans. by Horace L. Jones. Vols. I to III.

THEOPHRASTUS: ENQUIRY INTO PLANTS. Trans. by Sir

THEOPHRASTUS: ENQUIRI INTO FLANTS, Trans. by Sir Arthur Hort, Bart. 2 Vols.
THUCYDIDES. Trans. by C. F. Smith. 4 Vols.
XENOPHON: CYROPAEDIA. Trans. by Walter Miller. 2 Vols.
XENOPHON: HELLENICA, ANABASIS, APOLOGY, AND SYMPOSIUM. Trans. by C. L. Brownson and O. J. Todd. 3 Vols.

XENOPHON: MEMORABILIA AND OECONOMICUS. Trans. by E. C. Marchant.

THE

NEW GREEK COMEDY

--Κωμωδία Νέα---

BY

PH. E. LEGRAND

PROFESSOR IN THE FACULTE DES LETTRES OF THE UNIVERSITY OF LYONS.

TRANSLATED BY

JAMES LOEB, A.B.

WITH AN INTRODUCTION BY

JOHN WILLIAMS WHITE, PH.D., LL.D.

Original published by the Annales de l'Université de Lyon

This book affords a luminous and comprehensive view of the later Greek Comedy which, through the medium of the Latin plays so directly inspired by it, has had considerable influence upon French, Italian, Spanish and English Comedy. The detailed analyses of the various plays given in this volume make it invaluable to the student, whilst the graphic and interesting picture it contains of the domestic and social life of Athens about 300 B.C. will appeal to the general reader.

LONDON: WILLIAM HEINEMANN

Press Opinions.

- "The translations are so fluent as to make the volumes fascinating reading for the least learned. The larger it grows the more evident it becomes that the 'Loeb Classical Library' is establishing a unique record for the completeness and charm of its interpretation of the great authors of Greece and Rome."—Daily Graphic, October 27th, 1916.
- "We shall never be independent of our Loeb."—Times Literary Supplement, May 24th, 1917.
- "With its good text and good translations, the 'Loeb Library' is the ideal form in which to read the Greeks and Romans."—Daily News, June 28th, 1918.
- "The best of English scholarship, and a neatness and excellence of make-up and appearance which are maintained even in these difficult times make the library a stimulus from the educational as well as a delight from the general reader's point of view; and nothing speaks better for the maintenance of our mental activity during the war than the regular output of these desirable little volumes. There can be no doubt that hundreds of them find their way to the trenches."—The Observer, July 21st, 1918.
- "The 'Loeb Library'.... has become indispensable to everyone who is interested in the great authors of the past."—The Spectator, August 17th, 1918.
- "Germany has not yet given permission for our luggage to be sent, so I am without books to study, except two 'Loeb Classics' which I carried on our trip, a volume of 'Euripides' and 'Cicero de Officiis.' They have been iuvaluable."—Now a prisoner in Germany to his headmaster.—Times Educational Supplement, September 12th, 1918.
- "The Editors of the 'Loeb Library' have rendered a very great service to the study of the classics by the publication of these scholarly and handy volumes."—Times Educational Supplement, September 12th, 1918.
- "The delightful, never to be enough appreciated Loeb Classical Library."—EDMUND GOSSE in the Daily Chronicle, January 15th, 1919.

