

DUKE
UNIVERSITY
LIBRARY

Treasure Room

THE HUMANIST'S LIBRARY

Edited by Lewis Einstein

VIII

GALATEO
OF MANNERS AND
BEHAVIOURS

A
RENAISSANCE
"COURTESY-BOOK

GALATEO
OF MANNERS & BEHAVIOURS
BY
GIOVANNI DELLA CASA

2
With an Introduction by
J. E. SPINGARN

GRANT RICHARDS LTD.
LONDON

Copyright, 1914, by D. B. Updike

A TABLE OF CONTENTS

Introduction	ix
The Dedication	3
Commendatory Verses	6
The Treatise of Master Jhon Della Casa	13
Bibliographical Note	121

INTRODUCTION

490343

INTRODUCTION

* *
* *

ONE day, in Rome, about the middle of the sixteenth century, the Bishop of Sessa suggested to the Archbishop of Benevento that he write a treatise on good manners. Many books had touched the subject on one or more of its sides, but no single book had attempted to formulate the whole code of refined conduct for their time and indeed for all time. And who could deal with the subject more exquisitely than the Archbishop of Benevento? As a scion of two distinguished Florentine families (his mother was a Tornabuoni), as an eminent prelate and diplomatist, an accomplished poet and orator, a master of Tuscan prose, a frequenter of all the fashionable circles of his day, the author of licentious capitoli, and more especially as one whose morals were distinctly not above reproach, he seemed eminently fitted for the office of arbiter elegantiarum.

So it was that some years later, in disfavour with the new Pope, and in the retirement of his town house in Venice and his villa in the Marca Trivigiana, with a gallant company of gentlemen and ladies to share his enforced but charming leisure, the Archbishop composed the little book

**Intro-
duction** that had been suggested by the Bishop of Sessa, and that, as a compliment to its "only begetter," bears as a title his poetic or academic name.

There have been modern scholars who have wondered that so eminent a prelate, and so austere and passionate a lyric poet (for the licentious capitoli were best forgotten), "should have thought it worthy of his pains to formulate so many rules of simple decency," descending even to such trifles as the use of the napkin, the avoidance of immodest topics, and the details of personal apparel. It might, however, be pointed out that it is just because such distinguished men as our Archbishop formulated these details for us in the Renaissance that they have become part and parcel of our social code; that to quarrel with the Archbishop on this score were not unlike quarrelling with Euclid because he formulated laws of geometry which mathematicians nowadays leave to schoolboys; and that the serious preoccupation with manners, characteristic of the Middle Ages and the Renaissance, made it possible for modern European society to form an organic social whole, with a model of the finished gentleman, more or less the same in all countries and all periods.

But the fact is that it is the didactic form and tone, and not the content, of the Archbishop's treatise with which our modern taste has its quarrel. If books on etiquette are no longer in fashion,

it is not because preoccupation with the details of social conduct has ceased, but because we no longer express it in the form of rules or codes. Our plays, our novels, our essays, are mosaics of reflections on the very things that interested the courts and coteries of the Renaissance. When a modern writer wishes to enforce the idea that such apparent trifles are of real concern, he no longer says: "It is important that every young man should pay careful heed to the little tricks of manners," but he puts into the mouth of one of his characters, as Mr. Galsworthy does, such a speech as this: "For people brought up as we are, to have different manners is worse than to have different souls. . . . How are you going to stand it; with a woman who—? It's the little things." The Archbishop of Benevento, if permitted to read passages like this in modern plays and essays, would recognize his own ideas in all of them; he could point to dialogues and discourses of his own time in which dogmatic precepts were in like manner disguised as witty and elegant conversation; but because he was the product of an age of formal treatises, exquisitely written, he would have insisted on his right to state precepts as precepts, and to sum them up in such a rounded code as he has given us in the "Galateo."

The "Galateo," then, is a summary of the refined manners of the later Renaissance. For centuries such books had been written, but out of

Intro- them, and from the practices of his own age,
duction Della Casa attempted to select the essential details, and to develop, for the first time, a norm of social conduct, — in a book, above all, that should be a work of art, and should conform to all the graces and elegancies of Tuscan speech. The details are subordinated to a philosophy of manners, which is lightly sketched, on the assumption that subtle reasoning would be unintelligible to the youthful auditor to whom the precepts are theoretically addressed, but which has an importance of its own, as characteristic of the attitude of a whole epoch. When Della Casa calls good manners “a virtue, or something closely akin to virtue,” he is making a mere concession to the ideals of his day. The moralists of the later Renaissance, or Catholic Reaction, felt it necessary to defend every social practice on the ground of its real or imaginary relation to virtue, as the only thing which can ever justify anything to a moralist. So the sixteenth century theorists of “honour” called honour a form of virtue; those who argued about the nature of true nobility made it to consist of virtue (a theory, indeed, as old as Menander and Juvenal); just as the moralists of the Middle Ages had justified “love” by calling it a virtue, too.

For Della Casa, however, the real foundation of good manners is to be found in the desire to please. This desire is the aim or end of all man-

ners, teaching us alike to follow what pleases others and to avoid what displeases them. This is a far cry from virtue, which in its very essence would seem to be divorced from the idea of conciliating the moods or whims of those about us; unless we assume that perhaps the slight personal sacrifice involved in yielding to such whims was the only form of virtue which a fashionable prelate might care to recognize. In order to give pleasure, we are told, it is essential to pay heed to the way a thing is done as well as to what is done; it is not enough to do a good deed, but it must be done with a good grace. That is to say, good manners are concerned with the form which actions take, as morals are concerned with their content; and from the social standpoint, the manner as well as the content of an act must be passed upon in any judgement of it. And, finally, if the desire to please is the aim of good manners, the guide, or test, or norm is common usage or custom, which no less than reason furnishes the laws of courtesy, and which in a sense may be said to be the equivalent in manners of what duty is in morals.

It will be seen that Della Casa does not concern himself with that conception of manners which relates it to a sense of personal dignity, and which is summed up in Locke's dictum that the foundation of good breeding is "not to think meanly of ourselves and not to think meanly of others."

**Intro-
duction** This side of the social ideal was summed up for the later Renaissance in the term "honour," which formed the theme of many separate treatises in the sixteenth century. The "Galateo" deals solely with those little concessions to the tastes and whims of those around us which are necessitated by the fact that cultivated gentlemen are not hermits, and must consider the customs and habits of others if they wish to form part of a smoothly organized and polished society. We may prefer to call this "considerateness for the feelings of others," but, essentially, most justifications of good manners depend on the same idea of conciliating the accidental and immediate circle in which we happen to move, at the expense of wider interests or larger groups; and both "considerateness" and "the desire to please" fail as justifications, or at least as incitements, as soon as the idea of success within a definite circle is eliminated or submerged.

It is unnecessary, however, to break so fragile a butterfly as Della Casa's philosophy on any wheel of serious argument. He is interested solely in the superficial aspects of life, and an intricate or consistent philosophy would have served no other purpose than to alienate or confuse minds concerned, like his own, solely with life on its superficial side. On the basis of such ideas, — to please others; to win their good graces and one's own ultimate success; to be sweetly reasonable in con-

forming to custom; to perform every act with an eye to its effect on those about us,—on the basis of ideas as elementary yet appealing as these, he formulates in detail the precepts of conduct for daily human intercourse in a refined society.

In the first place, there are the things that are to be avoided because they offend the senses. Coughing, sneezing, or yawning in someone's face, greediness or carelessness in eating, and various sides of our physical life fall within this category. We are not only to avoid indiscretion in such matters, but we are to refrain from mentioning in conversation whatever might be indelicate as a physical act. In the second place, there are other indiscretions that have no such basis in the mere senses, and refer solely to the mental attitude or to the mere personal pride of our neighbours. To read a letter or to fall asleep in company, to turn your back to your neighbour, to be careless about one's way of standing or sitting, to be absent-minded or touchy about trifles, are social sins of this second kind. The art of conversation was the mainstay of social life in the Italian Renaissance, and to it Della Casa naturally, at this point, devotes most of his attention. To be obscene, or blasphemous, or too subtle; to dwell on inappropriate things (as when repeating a friar's sermon to a young lady); to brag or lie; to be too ceremonious or too servile; to tell a story awkwardly or to mention indelicate mat-

Intro-
duction

ters without some polite periphrasis;—these are some of the chief sins against this art of arts. There is very much that is modern in the diatribe against the ceremoniousness that was then creeping into Italy from Spain, for sixteenth century Venice was not unlike nineteenth century England in its preference for ease and simplicity, and a grave and reasonable charm of manner. Finally, there are the details of individual conduct dictated essentially by custom, without apparent regard to the physical comfort or personal pride of those about us; and under this third heading, Della Casa summarizes the various problems of personal apparel, table manners, and the like.

Della Casa invents no new laws for conduct, deduces no new theories of courtesy or manners; even the details are to be found in many of his mediaeval and Renaissance predecessors. What he adds, in precept or dictum or anecdote, is the fruit both of his own social experience and of his classical studies. His book is, like Castiglione's "Cortegiano" and Sannazzaro's "Arcadia," almost a mosaic of Greek and Latin borrowings. Aristotle's "Nicomachean Ethics," Plutarch's moral treatises, the "Characters" of Theophrastus, and the moral and rhetorical works of Cicero are the chief sources, although none of these books is devoted solely, like his, to the superficial conduct of men among their equals and superiors. But even to these he adds something that was born out of

those refinements of life which in Renaissance Italy had been developed more highly than elsewhere, and had made the fashions of Urbino, Mantua, and Ferrara the models of all courts and coteries, wherever the Renaissance gained a foothold beyond the Alps. In the courts and cities of Italy, combining alike the atmosphere of the mediaeval court and the ancient city, — combining, that is to say, “courtoisie” and “civilitas” (urbanitas), — the modern “gentleman,” as distinguished from his classical or romantic forbears, may be said to have been born.

“Courtesy,” as its very name indicates, is the flowering of that spirit which first shone in the little courts of mediaeval Provence and France, but which did not, perhaps, find its most complete expression, as a philosophy of life, until Castiglione wrote the “Cortegiano” at the beginning of the sixteenth century. By that time the small court was already beginning to give way to the larger court or the cultivated coterie as the overwhelming centre of social influence in Europe, although the glory of Ferrara and Mantua and Urbino did not wane for two or three generations. But even before Castiglione’s day the more humane and graceful of courtly manners had spread beyond the confines of courts; and almost before he was dead, the name “courtesy,” in so far as it still suggested a definite locus, no longer expressed the new wide range of pol-

Intro-
duction

ished manners. Other words crept into cultivated speech, so that, by the first half of the seventeenth century, we find in a little French treatise on manners, the "Loix de la Galanterie," four distinct terms for man regarded simply as a creature of social manners, — courtaisain, honnête homme, galant, and homme du monde. The first of these, as described by Castiglione, seemed to this author Italianate and obsolete, and the second, which had just furnished the title to a treatise on "L'Honnête Homme, ou l'Art de Plaire à la Cour," still retained something of its original moral significance, so that "gallant" and "man of the world" summed up, best of all, the social qualities of the life of the day. It is no longer the court but the "monde" about which social life centres, not that other men do not belong to the world (as this author naïvely explains), but because we are concerned solely with that great world which is the home of fashion. This was the age of précieux and précieuses, and their code was no longer that of the court of Urbino, as it flourished in Castiglione's day; it was the over-refined manners of the academies and coteries of Siena and Ferrara during the later sixteenth century that furnished all that was essential in French préciosité. For the moment "gallantry" sufficed to express good manners; but gradually it too became obsolete, and the Latin term "civility," with its inclusion of all civil society rather than any group or class, super-

seded both "gallantry" and "courtesy." "Courtois is scarcely any longer used in cultivated conversation," Callières, a French wit of the end of the seventeenth century, tells us, "just as civilité has replaced courtoisie." Indeed, the word "courtoisie" no longer finds a place in any but elevated or poetic language in France to-day; and English speech, which has retained it after its original meaning has been lost, now finds it necessary to distinguish between the courtly and the courteous, by the former suggesting the content of what once, at least in part, belonged to the latter.

It is the "civilitas" of ancient Rome no less than the "civilité" of seventeenth century France that is summed up in the "Galateo." As Castiglione expresses the courtly ideals of the Middle Ages and the Renaissance, so Della Casa expresses the ideals of manners no longer restricted to courts and courtiers, but common to all cultivated civilians, the manners that were to form the basis of the European code from that time to this. A long line of Italian predecessors had prepared the way for its coming. Indeed, every encyclopaedia, every romance of chivalry of the Middle Ages, contains precepts which find a place in its pages. In the late thirteenth and early fourteenth centuries, Provence and Italy had already begun to furnish books on such subjects. The "Breviari d' Amor" of Matfre Ermengaud includes instruc-

Introduction

tion in social conduct; the Italian, Bonvesin da Riva, had written a treatise on "Fifty Courtesies of the Table;" Francesco da Barberino had dealt at length with "The Manners and Behaviour of Women;" still later, Sulpizio Verulano had written a treatise on the table manners of children, which had found currency beyond the Alps; and most influential of all, the great Erasmus, in 1526, had dealt at length with children's manners in his "De Civilitate Morum Puerilium Libellus." Della Casa follows tradition, or is moved by the example of Erasmus, to the extent of representing his book as the discourse of an old man to a young one; but this is a mere subterfuge, and neither youth nor age figures in the precepts that follow. Unlike his predecessors, he is concerned not merely with children, or with women, or with the ideals of a narrow class like the courtier, or with the general moral life of which manners are only an ornament or a garment. He has written a book that touches on the essentials of good manners as they affect all classes and groups which aim at individual perfection,—not merely the young, but the mature; not merely men or women, but both sexes; not merely the courtier, but all cultivated classes. In this sense, it is the first of its kind. It is a trifling and perhaps negligible kind, but at least this much distinction belongs to the book.

The "Galateo" is a product of the Catholic Re-

action. It is one of the results of the casuistry and the scholastic spirit which in every field of intellectual activity were applied to the life and art that had found creative expression in the age of the Renaissance. What the Renaissance did or wrote, the Catholic Reaction reasoned about, codified, and stereotyped. The creative poetry of the Renaissance was reduced to formulae in the treatises on the art of poetry of the later sixteenth century; politics and history found reasoned expression in treatises on political theory and historical method; and in similar fashion, the social life of earlier Italy resulted in this age in treatises on the practice and theory of society. It would be idle to catalogue the various examples of this curious intellectual activity, for the works of the sixteenth century dealing with this subject may be numbered by hundreds, indeed by thousands. There were of course treatises on court life and the ideals of the courtier, from the "Cortegiano" of Castiglione to the discourses of Domenichi and Tasso; treatises on honour and the duel, of which Possevino's "Dell' Onore" is the type; treatises on the gentleman, his nature, his education, and his occupations, like "Il Gentiluomo" of Muzio Justinipolitano, the quality of which may be tasted in English in Peacham's "Compleat Gentleman;" treatises on love and the relations of the sexes, all summed up in Equicola's encyclopaedic "Libro di Natura d' Amore;"

**Intro-
duction** treatises on social amusements, parlor games, and the like, such as Scipione Bargagli's "I Trattenimenti" and Ringhieri's "Cento Giuochi Liberali e d'Ingegno;" treatises on conversation, like Guazzo's "Civil Conversatione;" and finally, a large number of treatises on the education of women and children.

Among all these the "Cortegiano," one of the earliest, stands out preëminently, just because it is the spontaneous product of the age of which it is also a reasoned expression; that is to say, because it is a work of art of the Renaissance rather than a mere scholastic treatise of the Catholic Reaction. It is in no sense a courtesy-book; it is concerned with principles of social conduct rather than with details of etiquette. But of all the mere courtesy-books, the "Galateo" alone survives; its name is current coin in Italian speech to-day; and in the eighteenth century Dr. Johnson coupled it with the "Cortegiano" as "two books yet celebrated in Italy for purity and elegance."

A French scholar of our own day has said that for modern culture "antiquity" means ancient Greece and Rome, but that for modern manners "antiquity" means mediaeval France. Yet this is only in part true, and these sixteenth century books sum up that combination of "courtoisie" and "civilitas" which gives its special note to Renaissance manners, and which distinguishes such books from their predecessors of the twelfth

to the fifteenth centuries. We have but to examine any typical discussion of manners in mediæval literature, such as the famous description of the exquisite table manners of the Prioress in the Prologue to the "Canterbury Tales," or the passage in the "Roman de la Rose" from which Chaucer borrowed his own details, to note a characteristic distinction. Both of these passages are concerned with women; in the Middle Ages it was only a woman who was supposed to exhibit such refined delicacy in the details of conduct. Liberality, magnanimity, courage, loyalty, chivalrousness to women, and courtesy in its larger sense,—these and other social virtues the mediæval man was supposed to possess; but even in the courtly circles of Provence, it may be doubted whether the delicacy and refinement of every movement which Chaucer ascribes to his Prioress would have been expected of the courtliest knight. Moderation and discretion—called "measure" or "manner"—were the nearest mediæval approach to these requirements for men. Moderation may be said to be implicit in the ideal of the gentleman in every age (indeed, it may be said to express the limitations of the ideal, for moderation is as often a vice as a virtue); but it was never more insisted on than in those ages when it was heeded least. For the Middle Ages, measure and good manners were almost synonymous terms. "Courtesy and measure are

**Intro-
duction** the same thing,"—we are told in the fourteenth century French romance of "Perceforest,"—"for manner and measure must be added to all your deeds if you would have great virtue." This may seem to be closely akin to Della Casa's statement that polished behaviour consists in adding a good grace to a good deed; but to the hero of "Perceforest," it would have argued lack of "measure," or discretion, for any man to adopt graces and refinements so essentially feminine and unmanly as the table manners of Chaucer's Prioress.

It was in the Renaissance, and in the courts and cities of Italy, that the larger virtues of measure and magnanimity and liberality were first felt to be inadequate, in men no less than in women and children, without the minor nuances of good manners. It was first felt there that in such matters as yawning or coughing in another's face, carelessness and greediness in eating, and other annoying traits, there could be only one standard for both sexes and for all ages. If the mediaeval ideal of "courtoisie" was based essentially on the relation of the sexes, without regard to individual instinct or social agreement in the wider sense, the "Galateo," in basing good manners on the desire to please others, wholly regardless of sex, represents a real advance, or at least a widening of social interest. On a basis of mediaeval manners, then, the Renaissance superimposed the classical ideal of "urbanitas" or "civilitas."

In keeping with the spirit of his time, Della Casa rounded all this practice and precept into a code; and because to codify is to stereotype, he is in part responsible for the fact that the pattern he formulated has scarcely been altered from his day to ours. Intro-
duction

There is one side of personal manners, however, in which there has been much change. When Bacon says that "cleanness of body was ever deemed to proceed from a due reverence to God," he can hardly be said to summarize theological opinion on the subject of cleanliness in the preceding fifteen hundred years. The rules of St. Benedict permit bathing only to invalids and the very old, except on rare occasions; although an eighteenth century French ecclesiastic insists that the church never objected to bathing, "provided one indulges in it because of necessity and not for the sake of pleasure." But our concern is only with secular society, and there we find that cleanliness was considered only in so far as it was a social necessity, if indeed then; as an individual necessity or habit it scarcely appears at all. Della Casa's standard of social manners applies here, too: cleanliness was dictated by the need of pleasing others, and not because of any inner demand of individual instinct. But even in this Italy was in advance of her neighbours, if personal cleanliness represents social advance. In France, odorous greatness was the rule, and contemporary chron-

Introduction icles record the filthy personal habits of Henry of Navarre, the great Condé, and Louis XIII. The "Loix de la Galanterie," nearly a century after the "Galateo," advises the gallant to wash his hands every day – and "his face almost as often." All this has changed. Personal cleanliness, because of its complete acceptance as an individual necessity, has virtually ceased to touch the problem of social manners at any point; and cultivated society simply acts from time to time by formulating new delicacies of neatness and cleanliness, makes them the habit of life, and, forgetting them completely, passes on to new trifles of perfection. Perhaps we can judge this modern change without too great an exaggeration of its importance, if we bear in mind the paradox of the modern wit, that "dirt is evil chiefly as evidence of sloth, but the fact remains that the classes that wash most are those that work least."

I have already pointed out that one of the limitations of that code of good breeding which we have inherited from the Renaissance and which it is almost the mission of modern life to destroy, is that it looks merely to the comfort of those around us at any accidental point of time or place, often if not always at the expense of other groups, other classes, and wider interests. Those who inveigh against democracy as destructive of the "finer graces" of life have hit upon what is, for good or evil, the very essence of its re-

formative programme. A modern idealist sums up this newer attitude when he says of the old code that it asks us "rather to let a million pine than hurt the feelings of a single man." But wholly apart from this, codes and rules have no more justification in the art of life than in the arts of poetry and painting. Each individual soul must express its past and its present, its inheritance and its aspiration, in its own way; and it is as futile and vulgar to apply "rules" in the estimate of a life as it is in the criticism of a poem or a picture. Children and novices and immature societies may obtain practical guidance from the empirical observations of those who have had experience, but in order to create a real life of their own, a real social atmosphere, they must reach the point where the very rules that nurtured them no longer apply. To disregard every rule of good breeding is the symbol of real attainment in the creative art of living.

But this is no place to wage a battle for old codes or new ones. The "Galateo" describes habits and impulses that for centuries have moved the souls of men, dictated their conduct, given them pleasure and pain, and that probably for centuries will continue to do so. Nothing that has so stirred men and women, however trifling it may seem, can fail to hold a little human interest for those who call themselves Humanists.

J. E. S.

New York, February, 1914.

2 Galateo of Maister John Della Casa, Arche- **The Title**
bishop of Benevento.

2 Or rather, A Treatise of the Manners and Behaviours, it behoveth a Man to use and eschewe, in his Familiar Conversation. A Worke very necessary & profitable for all Gentlemen, or Other.

2 First written in the Italian Tongue, and now done into English by Robert Peterson, of Lincolnes Inne Gentleman. Satis, si sapienter.

2 Imprinted at London for Raufe Newbery dwelling in Fleetestreate litle above the Conduit. An. Do. 1576.

¶ To the Right Honorable my singular good Lord, the Lord Robert Dudley, Earle of Leicester, Baron of Denbigh, Knight of the Honorable order of the Garter, Maister of the Queenes Majesties Horses, and one of her Highnesse privie Counsell: Robert Peterson wisheth perfect felicitie.

LIGHTING of late (Right Honorable) upon this treatise of courtesie, penned by an experienced Italian, & drawn for the profit therof, in to so many languages: I thought his lessons fit for our store, & sought to make him speake English.

Wise was that Cato, that ended bothe his learning, and living day together. And truly, Courtesie and Courtiership, be like Hippocrates twinnes, that laughe together, and grow together: and are so one affected, that who so divorceth them, destroyeth them. But yet, seeing moe redie to condemne the least trip then commend the best meaning, and knowing that the Scarre sticketh thogh good desert do hele the wound: & perceiving that Naevus in articulo pueri delectat Alcaem, & Roscii oculi perversissimi catulum, That is, many dote on their fansie: I durst not send this, mine Heire & firste fruites of my toile, to the view of the world, without the garde of your Patronage, wherin there is no presumption to teach them that are perfected, but may serve either as Simonides Characters, to stablish memory, or as an

The Dedi-
cation

Index, to point them to other behaviours enrolled whersoever. Spread therefore (I beseeche your honour) the wings of wel liking over this worke, which presseth to you, as not only the patrone to protect, but the patterne to expresse any courtesie therin contained. Mine Authour reporteth one Maestro Chiarissimo a perfect Mason, when he had described the finest precepts of his art, to have made his Regolo a piller so exactly, as would beare the proofof every demonstration, thinking it learned speedely, where the mind and the eye, precept and experience joined hands together: whose steps I tread (though with better successe then mine Author, who could not finde a Regolo) hoping, when others shall come to trie these precepts, not by shoue or sound, as fooles do their Golde: but, by your behaviour, as by the touchstone: when they shal come, not to ken aloofe, but at hand, to view your so singular demeanour, so civil, so courteous, as maketh you renoumed abroad, and honored at home: coveted of the Noblest, & wonderful of the learnedst: when they shall in the glasse of your courtesie, see the blots that blemishe the dignitie of their estate: when they compare these lessons with the Regolo, they shal herein see no lesse commoditie, then was in Alcibiades Sileni (whereunto Socrates was compared) whiche though they bare not, in the front, any shewe of singularitie: yet within, bare they pictures of excellent wit

& delight. This worke, if it please your honour to vouchsafe as a companion of ease to trace the pathes, which you have already so well beaten, (which presumeth not to be guide for conduction) or if your honour daine at highe leasure to peruse it (whiche is not cunningly but faithfully translated) I doubt not, but your countenance will so credit the Author, as wil embolden him to presse amongst the thickest throng of Courtiers: And herewithall beseeche your honour, to accept the humble and dutifull meaning minde of him: who, not satisfied, till he might by some meanes give shewe of his thankfull minde, for your honorable favours shewed unto him, hath offered this small, though as faithfull a gifte as Sinaetes did to Cyrus: hoping, that your honour will take it as well in worth, as Artaxerxes did his poore Persians handfull of water. Thus with hartie prayer, for the advauncement of your estate, increase of honor, & attainement of perfect and perpetual felicitie: I commend your Lordship, to the patronage and protection of the Almightye. Your Lordships moste humble to dispose and commaunde.

Robert Peterson

Com-
menda-
tory
Verses

3 Al Signor Ruberto Peterson, esortandolo A tradurre in Inghilese il Galateo

Ben posson dirsi avventurate carte
Quelle ch' el dotto, e gentil Casa spese:
Quand' in breve discors' à insegnar prese
Del honesta creanza la prima arte.
Poi che tanto si apprezz' in ogni parte
Quel ch' ei ne scrisse, e ch' ei si ben intese
E ch' ogn' un con maniere più cortese
Dal bel trattato suo tosto si parte.
Esso à Donn' e donzelle, & cavallieri
Non sol d' Italia: ma di Francia, e Spagna
Di gentilezza mostr' i modi veri.
Venga per voi felice anco in Brettagna
E parli Inglese ne Palazzi alteri
Del regn' invitto che 'l Tamigi bagna.

Francesco Pucci

Le creanze, e i costumi,
Tanto splendenti lumi,
Ch'a gli huomini fan l' huom superiore,
Eccoli tratti fore
De l' Italico seno
E piantati ne l' Anglico terreno.
Or se li goda ogniun, che porta amore
A 'l suo decoro, e a 'l suo compiuto onore.
Alessandro Citolini

Edouardus Cradoccus, S. Theologiae Doctor & Professor

Com-
menda-
tory
Verses

Moribus quisquis rudis est ineptis,
Nescit is vitam placidam tueri:
Nemini gratus, sociusque nulli
Charus habetur.

Quisquis at pulchre simul & decore
Se gerit, mentis studio repellens
Rusticos mores, popularis ille
Jure videtur.

Hoc Petersoni liber hic venustus
Praestat, ostendens habitu decoro
Possit ut quisque probitate splendens
Utilis esse.

Idque dum magno satagit labore,
Italum fecit patria loquela
Hunc perornatas meus hic amicus
Fundere voces.

Com-
menda-
tory
Verses

Thomas Drant, Archedeacon in praise of this
Booke

An happy turne that Casa once did hatche,
Of haviours choice this booke in Ital' phrase:
An Archebishop, and writer without matche
In this he was, and peereles pight with praise.
Such he his lore so well and wise doth lend:
It heare ne reade we can, but must amend.

This booke by Tiber, and by Po hath past,
Through all Italia Townes and Country lands.
Iberus, through the thy Spanishe coasts as fast
It after yoade: and Gauls it held in hands,
Through the Rhenus realmes it spred in prosper-
ous speede,
To Lordes and Ladies reaching comly reede.

It Peterson, to Britain eyes doth bring
Translated true and trimme: and fit to frame
Faire maners fine for men. This pretty Ring
Bedecketh feate our life: discourse and game
It ordereth apt with grace. The booke is grave,
Eke wise and good, for civil folke to have.

To his friend Maister Robert Peterson Gent.

Thy Galateo (Peterson) doth shrowd him selfe
to long.

What? shall it sleepe Endymions yeares? thou
dost thy countrie wrong.

She hath a childs parte, Plato saies, and with the
Author cries,

That both thy toile, and this her gaine, may reare
his skill to skies.

What thoughe thou thinke thy present small, for
view of gallant ones

This litle Diamond, shall out prize, a quarry full
of stones.

And Noble Cyrus (Man) will daine cold water
in Sinaetaes hand:

Then fray not, if thy booke, in pure, unfild
termes doe stand.

Translatours can not mount: for though, their
armes with wings be spread,

In vaine they toile to take the flight, their feete
are clogd with lead.

This faith, that makes the Authour, speake his
owne in language new:

Renoumes the more, then if thou blazdst it out,
in painted hew.

For, serpents lurke in greenest grasse, and with
a garishe gloze,

The Strumpet pounts in pride, where matrones
marche in comelie clothes.

Com-
menda-
tory
Verses

Com-
menda-
tory
Verses

Go publishe it, and dreade not scowling Momus
poisond spite.

And though Archilochus Iambes fly, or Theons
taunts doe bite:

Thinke, winds doe haunt the gallauntst trees, and
Envy things of state.

And lightning checks, Cerauniaes tops, whome
no hills els do mate.

The best have borne the bob, and Zoiles brutes
durst geve the charge:

But Zoile hangs, and Callisthen keepes in cage
for talking large.

And yet, wordes they be winde: but as erst Plin-
ies Draconite

No toole could pierce or carve: or as the gemme
Chalazias hight,

Keepes cold, though it in Aetna frie, or Adian-
tons flowers

Drawes not a drop, though skies distill downe
everlasting showers:

So good desert, doth chalenge good reporte by
reasons rate,

Though oft they beare the checkes and taunts,
they cannot take the mate.

Yet seeke Mecaenas wings to shroude thy toile:
Virgilio.

Found his Augustus: Ennie thou maist finde thy
Scipio.

This trump shall sound thy praise. Sir Phoebus
golden rayes shall turne

To foggie mistes, and seas that beare their ysie
crust, shall burne:
And lumpishe lowte, with country shares shall
salte Sea fome divide,
And sowe his graine in Afrik Syrtes that wallow
every tide,
Before this worke shall die: which neither Joves
thundering threate,
Nor fierie flames shall waste, nor rustie, cankred
age shall freate.

Nolo Persium nolo Laelium.

Your friend. I. Stoughton
Student

Com-
menda-
tory
Verses

Com-
menda-
tory
Verses

The vine is praisde, that daintie grape doth give
Although the fruite more please then holsome be,
Each fertil tree, is favord for the fruite,
So is the hearb that gallant is to see.

If this be trueth, he needes must merit well,
That gives us groundes to guide our erring wayes,
And trades us truely in the golden maze,
Where vertue growes, and courtlike manner
staves.

Galateo first did frame this golden booke
In Ital land. From thence it went to Spaine.
And after came into the coasts of Fraunce.
And nowe at last in England doth remaine.

The Authour sure deserveth more renoume,
That so could spend his time for our behoofe,
Then my poore wit or cunning can recite,
As thou thy selfe by reading shalt finde prooffe.

And as the Authour merits passing well,
So doth my friend deserve as greate a meede:
That makes a worke so hard to understand,
So easie that each simple may it reede.

I say no more: for (lo) it were in vaine
To praise good wine by hanging up a bushe,
The best will give (I hope) my friende his due.
As for the bad, I way them not a rushe.

Thomas Browne of L. I. Gent.

THE TREATISE OF
MASTER JHON DELLA CASA

Wherin under the person of an old unlearned man, instructing a youthe of his, he hath talke of the maners and fashions, it behoves a man to use or eschewe, in his familiar conversation: intituled Galateo, of fashions and maners.

FOR as muche as thou doste now enter the journey, wherof I have allredy ronned forth the better parte (as thou seest) I meane the transitorie waye of this mortall life: I have determined (such is the Love I beare thee) to shewe all the daungerous straights thou must passe: For my experience maketh me feare, y^t walking that way thou mayst easily either fall, or by some meanes or other go astray. To the ende thou maist once, taughte both by my instructions and experience, be able to keepe the right waye, as well for the helthe of thy Soule, as the commendation and praise of the Honourable and Noble house thou doest come of. And bycause thy tender Age, is unfit (as yet) to receave more principall and higher precepts, reserving them for fitter time, I will beginn to discourse of such things as many men will deeme, perchance, but trifles: I meane what manner of Countenance and grace, behoveth a man to use, that hee may be able in Commu-

Galateo nication and familiar acquaintance with men, to shewe him selfe plesant, courteous, and gentle: which neverthesse is either a vertue, or the thing that comes very nere to vertue. And albeit Liberalitie, or magnanimitie, of themselves beare a greater praise, then, to be a well taught or manored man: yet perchaunce, the courteous behaviour and entertainment with good maners and words, helpe no lesse, him that hath them: then the high minde and courage, advaunceth him in whome they be. For these be such things as a man shall neede alwayes at all hands to use, because a man must necessarily be familiar with men at all times, & ever have talk & communication with them: But justice, fortitude, and the other greater, and more noble vertues, are seldome put in uze. Neither is y^e liberall and noble minded man, caused every hower to doe bountifull things: for to use it often, cannot any man beare the charge, by any meanes. And these valiant men y^t be so full of highe minde and courage: are very seldome driven to trye their valour & vertue by their deeds. Then as mucche as these last, doe passe those first, in greatnes (as it were) & in weight: so much do the other surmount these in number, & often occasion to use them. And, if I could wel intend it, I could name you many, whoe, (being otherwise of litle account) have ben & be still, mucche esteemed & made of, for their chere-

full & plesaunt behaviour alone: which hath bin suche a helpe & advauncement unto them, that they have gotten greate preferments, leaving farre behinde them, such men as have bin endowed with those other noble and better vertues, spoken of before. And as these plesaunt & gentle behaviours, have power to draw their harts & minds unto us, with whome we live: so contrariwise, grosse and rude maners, procure men to hate and despise us. Wherby albeit the lawes, have injoined no paine for unmanerly & grose behaviours, as the fault that is thought but light (& to saye a trueth, it is not greate) yet we see notwithstanding, y^t nature herselfe punisheth them w^t sharpe & shrewde correction, putting them by this meanes, besydes y^e companie & favour of men. And truly even as greate & foule faults, doe muche harme: so doe these light, much hurt, or hurte at least more often. For, as men doe commonly fere y^e beasts y^t be cruell & wild, & have no maner of feare of som litle ones, as y^e gnats and the flies, & yet by y^e continual noiaunce they find by them, complaine them selves more of thes then of y^e other: so it chaunceth y^t most men do hate in maner asmuche, y^e unmanerly & untaught, as y^e wicked, & more. So y^t there is no doubt, but who so disposeth himselfe to live, not in solitarie and deserte places, as Heremites, but in fellowship with men, and in populous Cities, will think it a very necessarie

Of Man-
ners and
Behav-
iours

Galateo thing, to have skill to put himselfe forth comely and seemely, in his fashions, gestures and manners: the lacke of which parts doth make those other vertues lame, and litle or nothing can they work to good effect, without other helpe: wheare this civilitie and courtesie, without other releefe or patrimonie, is riche of it selfe, & hath substance enough, as a thing y^t standeth in speache and gestures alone.

And that y^u mayst now more easily learne the way unto it, thou must understand, it behoves thee, to frame and order thy maners and doings, not according to thine owne minde and fashion: but to please those, with whome thou livest, and after that sort direct thy doings: And this must be done by Discretion and Measure. For who so applieth himself to much, to feede other mens humors, in his familiar conversation, and behaviour with men, is rather to be thought a Jester, a Jugler or flatterer, then a gentleman wel taught and nurtured: As contrariwise, whoe so hath no care or mind to please, or displese, is a rude, untaught, and uncourteous fellowe. For asmuche then, as our maners, have some pleasure in them when we respect other men, and not our owne pleasure: if we diligently searche forthe what those things be, that most men do generally like or dislike: we shall in suche sorte wisely and easily finde out, the meanes & wayes, to choose and eschewe, those fashions and maners, we are to

leave or take, to live amongst men. We say then, that every act that offendeth any the common senses, or overthwarteth a mans will and desire, or els presenteth to the Imagination and conceite, matters unpleasaunt, & that likewise, which y^e minde doth abhorre, such things I say bee naught, and must not be used: for we must not only refraine from such thinges as be fowle, filthy, lothsome and nastie: but we must not so muche as name them. And it is not only a fault to dooe such things, but against good maner, by any act or signe to put a man in minde of them. And therefore, it is an ilfavoured fashion, that some men use, openly to thrust their hands in what parte of their bodye they list.

Likwise, I like it as ill to see a Gentleman settle him selfe, to do the needes of Nature, in presence of men: And after he hath doone, to trusse him selfe againe before them. Neither would I have him (if I may geve him counsell) when he comes from suche an occupation, so much as washe his hands, in the sight of honest company: for y^t the cause of his washing, puts them in minde of some filthy matter that hath bene done aparte. And by the same reason, it is no good maner, when a man chaunceth to see, as he passeth the waye (as manytimes it happeneth) a lothesome thing, y^t wil make a man to cast his stomacke, to tourne unto the company, & shewe it them. And much worse I like it, to reache some stinking

Galateo thing unto a man to smell unto it: as it is many a mans fashion to do, w^t importunate meanes, yea, thrusting it unto their nose, saying: “Foh, feele I pray you, how this doth stink:” where they should rather say, “smell not unto it: for it hath an ill sent.” And as these and like fashions offend the senses, to which they appertaine: so to grinde the teethe, to whistle, to make pitifull cries, to rubb sharpe stones together, and to file uppon Iron, do muche offend the Eares and would be lefte in any case. Neither must wee refraine those things alone, but we must also beware we do not sing, and specially alone, if we have an untunable voice, which is a common fault with moste men: And yet, hee that is of nature least apt unto it, doth use it moste. So there be some kinde of men, that in coffing or neeing, make suche noise, that they make a man deafe to here them: other some use in like things, so little discretion, that they spit in mens faces that stand about them: besides these there be some, that in yauning, braye and crye out like Asses. And yet such, with open mouth wil ever say and do what they list, and make such noise, or rather such roaring, as the dumme man doth, when he striveth with him selfe to speake. All these yllfavoured fashions, a man must leave, as lothsome to the eare and the eye. And a man must leave to yawne muche, not only for the respect of the matter I have saide alreadye, as that it seemes to pro-

ceede, of a certaine werines, that shewes that he that yawne, could better like to be els where, then there in that place: as wearied with the companie, their talke, and their doings. And sure, albeit a man be many times disposed to yawne, yet if he be occupied with any delight, or earnest matter to think uppon: he shall have no minde to doe it. But if he be lumpishe & idle: it is an easy matter to fall in to it. And therefore, When a man yawne, in place where there bee slouthfull and Idle folkes, that have nothing to doe, the rest, as you may see many times, yawne againe for companie by & by: as if he that yawned, had put them in minde to doe it, which of them selves they would have done first, if hee had not be-goone unto them. And I have many times heard learned and wise men say, that A yawner meaneth as much in Latin as a careles and Idle bodie. Let us then flye these condicions, that loathe (as I said) the eyes, the Eares, & the Stomacke. For in using these fashions, we doe not only shewe that we take litle pleasure in the company, but we geve them occasion withall, to judge amis of us: I meane y^t we have a drowsye & hevie nowle, which makes us ill wellcom, to all companies we come unto. And when thou hast blowne thy nose, use not to open thy handkercheif, to glare uppon thy snot, as if y^u hadst pearles and Rubies fallen from thy braynes: for these be slovenly parts, ynough to cause men, not so much

Galateo not to love us, as if they did love us, to unlove us againe. As the Sprite of Labirintho doth testify (who soever he were that made it) who (to quenche y^e heate wherwith Master John Boccace burned in desire and Love of his Lady unknowne) tells, come ella covaua la cenere, sedendosi insu le calcagna; & tossiua, & isputaua farfalloni.

It is also an unmanerly parte, for a man to lay his nose uppon the cup where another must drinke: or uppon the meate y^t another must eate, to the end to smell unto it: But rather, I would wish he should not smell at all, no not to that which he himselfe should eate and drinke: because it may chaunce there might fall some droppe from his nose, that would make a man to loath it: although there fall nothing at all in deede. Neither, by mine advise, shalt thou reache to any man, that cup of wine wherof thy selfe hast first dronke and tasted: w^tout he be more then a familiar friend unto thee. And much lesse must thou give any parte of the peare or the fruite, which thou hast bitten in thy mouth before. And esteeme not light of my talke, for that these things be of little account: For even light stripes (their number may be such) be able to slaye fast ynoughe.

Now you shall understand, there was in Verona, a bishop a wise man, a learned & of a singular good wit by nature, whose name was Giovanni Matheo Giberti: Amongst many good parts y^t were in him,

he was very courteous & liberall, to all gentlemen & noble men that came unto him, doing them all y^e honor he could in his house, not with over much pompe and cost, but with convenient entertainment and measure, such as besemed well a man of the Clergie. It chaunced in his time, a noble gentleman called Count Richard, passed that way, to spend a few dayes with the Bishop and his householde together: which was thoroughly furnished wth honest gentlemen and very well learned. And bycause they found him a Noble gentleman, courteous and well beseene in all good behav-iour, they praised him muche, and made muche of him, save that one unmanerly fashion they muche misliked in him. When the Bishop was advertised of it, consulting with some of his familiars about it (as he was a wise man in all his doings) strait they concluded, it should be necessary to let y^e Count have knowledge of it: albeit they feared, they should offend him. Upon this, y^e Count taking his leave, and redy to ride away the next morning, the Bishop called one of his servants unto him, (a man of good discretion) and gave him in charge to take his horse, to beare the Count company, some parte of his waye: And when he sawe his time, after an honest sorte, to tell him, that which they had determined betwene them selves. The same gentleman that had this charge, was a man well strooken in yeares, very lerned, and mervailous pleasaunt, welspoken, comely, and

Galateo had much frequented in his time, y^e Courtes of greate Princes: who was (perhaps) and is, called Galateo: at whose request and counsell, I first tooke in hand to set forth this present treatise. Riding with the Count, he found him plesant talke ynoughe, and passing from one matter to another, when he thought it time to returne to Verona, in taking leave at parting, with a gentle & cherefull countenance, he used this speache unto him. "Sir Count, my Lorde yealdeth you many thanks for the honour you have done him, in that it hath pleased you to vouchsafe his poore house: and that he may not be unthankfull, for this your greate courtesie shewed unto him, he hath geuen me in charge, that I must leave a present with you in his behalfe: and he sends it unto you with earnest request, that you please to take it in good worthe: and this is the gift. You are a goodly gentleman, and the best manered man my Lorde hath ever seene: So that very heedefully beholding your behaviours, and particularly considering them all, hee findeth no one that is not very comely and comendable, only one unsemely tricke alone excepted, which you make with your lippes and your mouth together, feeding at your meate with a certaine straunge noyes, unpleasant to all men that heare it. This my Lord willed me to tell you, and prayes you to endeavour your selfe to leave it, and withall to accept in lewe of a beter present, this loving ad-

monition and counsell of his: for he is sure, there is none in the worlde, would make you the like present." The Count (that never wist of his fault till now) hearing himselfe reprov'd, chaunged his countenance a little, but (as a man full of stomacke ynough) taking hart at grasse, he said: "Tell your Lorde, that if all the gifts that men wont to geve eche other, were such as his, men should be muche more riche then they are. And for his greate courtesie and liberalitie to mee, geve him many thanks I pray you, and let him be sure, I will not faile from henceforthe to mend my fault, and God be with you."

Now what shal we thinke this Bishop, his modest and honest company about him would say, if they sawe these whome wee see other while, (like swine w^t their snouts in the washe, all begroined) never lift up their heads nor looke up, and muche lesse keepe their hands from the meate, and w^t both their cheeks blowne (as if they should sound a trumpet, or blowe the fier) not eate but raven: whoe, besmearing their hands, almost up to their elbowes, so bedawbe y^e napkins, that y^e cloathes in the places of easement, be other while cleaner. And to mend these slovenly maners, be not ashamed, many times with these filthy napkins, to wipe awaye the sweat that trickleth and falleth downe their browes, their face and their necke (they be such greedy guts in their feeding) and otherwhile to, (when it comes upon them)

Galateo spare not to snott their sniveld nose upon them. Truly these beastly behaviours and fashions, deserve not alone, to be thrust out of this noble bishops house, that was so pure and cleane: but to be throughly banished all places, where any honest men should com. Let a man then take hede, hee doe not begrease his fingers so deepe, y^t he befyle the napkins to much: for it is an ill sight to see it: neither is it good maner, to rubbe your gresie fingers upon y^e bread you must eate.

The servaunts that bee appointed to waite upon the table, must not (in any wise) scratche and rubbe their heades, nor any parte els in the sight of their Lorde & Master: nor thrust their hands in any those partes of their body that be covered, no not so muche as make any proffer: as some careles fellowes doo, holding their hands in their bosome, or cast under the flappes of their coates behind them. But they must beare them abroad without any suspicion and keepe them (in any case) washt & cleane without any spot of durt upon them. And they that cary the dishes, or reache the cup, must beware at that time, they doe not spit, coughe or neese: for in such doings, Suspicion is as greate, and offendeth asmuche, as the very deede it selfe: and therefore, servants must forsee, they geve no cause to Masters to suspect: For that which might chauce, anoyeth asmuche, as if it had chaunced indeede.

And if thou do roaste any fruite, or make a toaste

at the fier, thou must not blowe of the ashes, (if there be any) for it is an old saying, that, winde was never without water. But y^u must lightly strike it uppon the plate, or after some suche sorte or other beate of y^e ashes. Thou shalt not offer thy handkerchiefe to any man to use it, albeit, it be very cleane washed: for he to whome thou doest offer it, can not (perhaps) awaye w^t it, and may be to curious to take it.

When a man talketh with one, it is no good maner to come so neere, that he must needes breathe in his face: for there be many that can not abide to feele the ayer of another mans breathe, albeit there come no ill savour from him. These and like fashions, be very unsemely, and would be eschewed, because their senses, w^t whome we acquaint our selves, cannot brooke nor beare them.

Now, let us speake of those things which (without any hurt or anoyauce to the senses) offende the minds of most men, before whome they be doone. You shall understand, that The appetites of men, (throughe a naturall instinct and inclination) be verie strange and divers: Some be cholericke & hasty, & may not be satisfied with out revenge: other doe give them selves cleane over, to pamper the belly: this man sets his delighte in lust and sensualitie: that man is carried away with his covetous desires: and many suche appetites more there are, to which mans minde is too subject: but you shall not in any company, easily

Galateo judge or discern betweene them, where and in what, they bee moste affected. For, these matters doe not consist in the maners, the fashions and speache of men: but rest in some other point. They seeke to purchase y^t which the benefit of mutuall conferrence may yeald them, & that doe (as I weene) good will, honour, comforte and pleasure, or some other thing like unto these: & therefore we must neither say or doe the thing, that may give any signe of litle loving or esteming them, we live withall.

So that, it is a rude fashion, (in my conceipte) y^t som men use, to lie lolling a sleepe in that place, where honest men be met together, of purpose to talke. For his so doing, shewes that he doth not esteeme the company, and little rekoneth of them or their talke. And more then that, he that sleepeth (and specially lying at litle ease, as he must) wonts (for the moste parte) to doe some fowle thing, to beholde, or heare: and many times they awake sweating and driveling at the mouth. And in like maner, to rise up where other men doe sit and talke, and to walke up and downe the chamber, it is no point of good maner. Also there be some that so buskell them selves, reache, stretch and yawne, writhing now one side, and then another, that a man would weene, they had some fever uppon them: A manifest signe, that the company they keepe, doth weary them.

Likewise doe they very ill, y^t now & then pull

out a letter out of their pocket, to reade it: as if they had greate matters of charge, and affaires of the common weale committed unto them. But they are much more to bee blamed, that pull out their knives or their scisers, and doe nothing els but pare their nailes, as if they made no account at all of the company, and would seeke some other solace to passe the time awaye. Theis fashions to, must be left, y^t some men use, to sing betwene the teeth, or playe the dromme with their fingers, or shoofle their feete: For these demeanours shewe that a body is carelesse of any man ells.

Besides, let not a man so sit that he turne his taile to him that sitteth next to him: nor lie tottering with one legg so high above the other, that a man may see all bare that his cloathes would cover. For such parts be never playde, but amongst those to whome a man needs use no reverence. It is very true, that if a gentleman should use these fashions before his servants, or in the presence of some friende of meaner condition then him selfe: it would betoken no pride, but a love and familiaritie.

Let a man stand uppright of him selfe, and not leane or loll uppon another mans shoulder: and when he talketh, let him not pounche his fellow with his elbowe, (as many be wont to doe) at every worde they speake, saying: "Did I not say true Sirra. Master. N. It is Master. H." And still they be jotting with their elbowe.

Galateo I would have every man well appareled, meete for his age and calling: for otherwise, they seeme to have men in contempt that be better attired then themselves.

And therefore the Citizens of Padua, werewoont to take it done of spighte unto them, when any gentleman of Venice walked up & downe their citie in his coate, as though he thought him selfe in the countrey. And a mans apparell, would not be made of fine cloathe alone: but he must frame it, all that he may, to the fashions that other men weare, and suffer him selfe to bee lead by common use: although (perchance) it be, and seeme to be lesse commodious, lesse gallant, and lesse faire in shewe, then his ould.

And if all men els, doe weare their heads powled: it shalbe an ill sight for thee alone, to weare a longe bushe of haire. And where other men, make muche of their beardes and weare them longe: thou shalt not doe well to cut thine of, or shave it. For that weare to be overthwarte in every-thing: which thou must (in any case) beware of, except necessitie require it, as thou shalt heare hereafter. For this singularitie, beyond all other ill customes, makes us generally spited of all men. Thou must not then go against common custome in these things, but use them measureably: that thou maist not bee an odd man alone in a countrey: that shall weare a long Gowne downe to the foote, where other men weare them very

shorte, litle beneath the waste. For as it hapens to him, that hath a very crabbed ilfavoured face, (I meane suche, as is more harde and sower then most mennes be, for nature doth mostly shape them well in moste men) that men will wonder and (with a kinde of admiration) gape most uppon him: So fares it with them that attire them selves, not as most mendoe: but as they are egged by their owne fantasticall heads, with long heare spred downe to their shoulders, their beardes short and shaven, and weare quaiues or greate cappes after y^e Flaundres fashion: that all men doe gaze uppon them, as wondering at suche, whome they weene have taken uppon them, to conquer all countries wheresoever they come. Let your apparell then, be very well made, and fit for your body: for they that weare rich and coastly garments, but so illfavouredly shaped, that a man would weene the measure had bin taken by another: geve us to judge one of these twaine, that either they have no regarde or consideration how to please or displease: or els have no skill to judge of measure or grace, or what doth become them.

Such maner of people, with their rude behaviours and fashions, make men with whome they live, suspect, they doe esteeme them but light. And that causeth them worse welcome whersoever they com and ill beloved amongst men.

But there be some besides these, that deserve

Galateo more then bare suspicion: their deeds and their doings be so intollerable, that a man cannot abide to live amongst them by any meanes. For they be ever a let, a hurt and a trouble to all the companie, they be never redie: ever a trimming: never well dressed to their mindes. But when men be readie to sit downe to the table, the meate at the boorde, and their handes washed: then they must write or make water, or have their exercise to doe: saying, "It is too early: we might have taried a while: what haste is this, this morning?" And thus they disquiet all the company, as men, caring for them selves alone & their owne matters, without consideration in the worlde of other men. Besides this, they will in all things be preferred above others: they must have the best bed, and best chamber: they must take upon them the highest place at the table, and be first set and served of all men. And they be so deintie and nice, that nothing pleaseth them, but what they them selves devise: they make a sower face at any thingells. And they be so proude minded, that they looke that men should waite upon them when they dine, ride, sporte, or solace them selves.

There be other so furious, testie & waywarde, that nothing you doe can please them: and what soever is said they aunswer in choler, and never leave brauling w^t their servants, and rayling at them, and continually disturbe the company with their unquietnes: using such speeches: "Thou caul-

edst me well up this morning. Looke heere how cleane thou hast made these pynsons. Thou beaste, thou diddest waite well uppon me to Church. It were a good deede to breake thy head." These be unsemely and very fowle fashions: suche as every honest man will hate to death. For, albeit a mans minde were full fraught with all humilitie, and would use these maners, not uppon pride or disdaine, but uppon a rechelesse care, not heeding his doings, or elles by meanes of ill custome: yet notwithstanding, because his outward doings, woulde make men thinke him proude: it cannot be chosen, but all men woulde hate him for it. For, Pride is none other thinge, then to despise and disdaine another. And as I have saide from the beginning: Eache man desireth to bee well thought of, Albeit there bee no valoure or goodnes in him.

It is not long, since there was in Rome a worthy gentleman, of singular good witt and profound learning, whose name was Ubaldino Bandinelli. This gentleman was woont to say, that as ofte as hee went or came from the Courte, although the stretes weare ever full of gallant Courtiers, of Prelates and Noble men, and likewise of poore men, and people of meane and base condition: yet he thought he never encountred any, that was either better or worse then himselfe. And without doubt hee could meete with fewe, that might bee compared in goodnes to him: respect-

Galateo ing his vertues, that did excel beyond measure. But we must not alwayes in these things measure men by y^e Eln: We must rather waye them in the millers scoles, then in the goldsmythes balaunce. And it is a courtious parte, redily to receave them in to favour: not bycause they bee woorth the it: but as men doe with coines, bycause they be currant.

To go further, wee must doe nothing in their sight whome wee desire to please, that may shewe wee covet, rather to rule and to reigne, then to live in a familiar equalitie amongst them. For hautines of harte and ambitious disposition, as it kindleth an ill opinion: so it ministreth muche cause of contempte, which in conclusion will so worke against thee, y^t thou shalt bee cleane cast out of honest company. But our dooings must rather beare a signe and shewe of reverence, meekenes, & respect to y^e company, in which wee fellowship ourselves. So that, what so ever is doone in meete and convenient time, may hapely deserve no blame: but yet in respect of the place and the persone, it may be reprov'd well: althoughe for it self, y^e matter deserve no rebuke. As to brawle and to raile at your servaunts (which we have talked of before) but muche more to beate them. Because these partes, are asmuche as to reigne and to rule: which no honest and civil gentleman will use, in presence of them he doth respect with any reverence or courtesie. Besides

this, the company is muche offended with it, and their meetings are broken, and especially, if it be done at the table, which is a place of solace and mirthe, and not of brawle and scolding. So that I must nedes commend Currado Gianfigliuzzi for his civil behaviour in y^t he multiplied no words with Chichibio to trouble his guests: albeit he deserved to be sharply punished for it, when he would sooner displease his master then Brunetta. And yet if Currado had made lesse adoe about it then he did: it had ben more his praise. For then he should never have neded, to call uppon God, to witnes his threatnings so muche as he did.

But to returne to our matter: it is not good for a man to chide at the table for any cause. And if thou be angrie, shew it not, nor make no signe of thy greefe, for the reason I have tolde thee, and specially if thou have straungers with thee: because thou haste called them to be merry, and this wil make them sad. For, as the sharpe and tarte things y^t other men doe feede uppon in thy sight, doe set thy teeth likewise on edge: so to see other men vexed and out of quiet, it maketh us unquiet too. I call them Fromward people, which will in allthings be overtwhart to other men: as the very worde it selfe doth shewe. For, Fromwarde, signifieth asmuche, as Shorne against the wooll. Now, how fit a thinge this frowardnes is, to win the good will of men, and cause men to

Galateo wishe well unto them: that you your self may easily Judge, in that it consisteth in overtwharting other mens desiers: which qualitie never main-teineth friendship, but maketh friends become foes. And therfor let them that desire to be well thought of and welcome amongst men, endeavour them selves to shunne this fault: For it breedes no good liking nor love, but hatred and hurt. I would counsell you rather to measure your pleasures by other mens willes: where there shal come no hurt nor shame of it: and therin alwayes to doe & to saye, more to please other mens mindes and fansies, then your owne.

Againe, you must be neither clownishe nor lumpishe: but pleasaunt and familiar. For there should bee no oddes, betweene the *Mystell* and the *Pungitopo*: but that the one is wilde: the other growes in gardens. And you must understand, that he is pleasaunt and courteous: whose manners bee suche in his common behaviour, as practise to keepe, and maintaine him friendship amongst them: where hee that is solleyne and waywarde, makes him selfe a straunger whersoever hee comes: a straunger, I meane, asmuch as a forreigne or alienborne: where contrariwise, he that is familiar & gentle, in what place so ever he comes: is taken for a familiar and friend with all men. So that it shalbe necessarie for a man, to use him selfe to salute, to speake, and to answer after a gentle sorte, and to behave him selfe w^t all

men so: as if hee were their countryman borne, & of their olde acquaintance. Which some can ill skill to doe, that never give a man a good countenance: easily say, No, to all things: never take in good worthe, the honour and courtesie that men doe unto them (like to the people I spake of before, rude and barbarous): never take delight in any pleasaunt conceites or other pleasures: but ever refuse it all, what soever is presented or offered unto them. If a man say: "Sir, suche a one willed me to commend him unto you:" They aunswere strait: "what have I too doe with his greetings?" And if a man say: "Sir, suche a one your friend, asked me how you did." They answer againe in choler: "Let him come feele my pulse." These carterlike and clownishe aunswers and maners, and the men them selves that doe use them: would bee chased and hunted away, out of all good and honest company.

It ill becomes a man when hee is in company, to bee sad, musing, and full of contemplation. And albeit, it may bee suffered perchance in them that have long beaten their braines in these Mathematicall studies: which are called (as I take it) the Liberall Artes: yet without doubtte it may not be borne in other men. For, even these studious fellowes, at suche time, when they be so ful of their Muses: should be much wiser to get them selves alone.

Againe, to bee to nice or to deintie: it may not

Galateo be abiden, and specially in men. For, to live with suche kinde of people: is rather a slaverie then pleasure. And sure there bee som such, so softe & tender: y^t to live and deale with such people, it is as daungerous: as to medle with the finest and brittlest glasse that may be: So muche they are affraide of every light touche. And they wilbe as testy and frowarde, if you doe not quickly and readily salute them, visite them, worship them, and make them answer: as some other body would be, for the greatest injurie y^t can be donne unto them. And if you doe not give them all the due reverence that may be: they will presently take a thousand occasions to quarell and fall out with you. If you chaunce to Master him, and leave out his title of Honour or worship: he takes that in dougeon, and thinkes you doe mock him. And if you set him beneath as good a man as him self at the table: that is against his honour. If you doe not visite him at home at his house: then you knowe not your dutie. Theis maner of fashions and behaviours, bring men to such scorne and disdaine of their doings: that there is no man, almost, can abide to beholde them: for they love them selves to farre beyonde measure, and busie them selves so much in that, that they finde litle leisure to bethinke them selves to love any other: which (as I have saide from the beginning) men seeke to finde in the conditions and maners of those with whome they must live: I meane, that they should

apply themselves to the fancies & mindes of their friends. But to live w^t suche people, so hard to please: whose love and friendship once wonne, is as easily lost, as a fine scarfe is lightly caried away with the winde: that is no life but a service: and, besides that it yealdeth no pleasure, it geves a man greate disdain and horror. Let us therefore leave these softe and wanton behaviours to women.

Of Manners and Behaviours

In speach a man may fault many wayes. And first in the matter it selfe that is in talke, which may not be vaine or filthy. For, they that doe heare it, will not abide it: as y^e talk they take no pleasure to heare: but rather scorne the speache and the speaker both. Againe, a man must not move any question of matters that be to deepe & to subtile: because it is hardly understoode of the moste. And a man must warely foresee, that the matter be suche, as none of the company may blushe to heare it, or receave any shame by the tale. Neither must he talke of any filthy matter, albeit a man would take a pleasure to heare it: for, it ill becomes an honest gentleman, to seeke to please, but in things that be honest.

Neither in sporte nor in earnest, must a man speake any thing against God or his Saintes, how witty or pleasaunt so ever the matter be. Wherein, the company that Giovan Boccaccio hath brought to speake in his Nouelles and tales, hath faulted so much: that me thinkes every good body, may justly blame them for it. And you

Galateo must thinke It is not only a token of great detestation & Impietie in a man, to talke in jestinge wise of God: but hee is a wicked & sinfull man, that will abide to heare it. But you shall finde some suche good men, as will flie asmuche as the plague, the company of such as talke so unreverently, and without respect, of the incomprehensible Majestie of God. And wee must not alone speake religiously of him: but in all our talkes wee must avoide what wee may, that our wordes may not witnes against our life and our workes. For men doe hate their owne faultes otherwhile, when they see them in another.

Likewise it is unsavourie, to talke of things out of time, not fitting the place and company: although the matter it selfe, and spoken in time, were otherwise both good and godly. We must not then rehearse Friers sermones to young gentlewomen, when they are disposed to sporte them selves: as y^t good man did, that dwelles not farr hence, nere to S. Brancatio. And in feastes & at table, wee must beware wee doe not rehearse any sorowfull tales, nor put them in minde of woundes, of sicknes, of deathes, of Plagues, or of other dolefull matters. But if another man chauce to move suche matter: it shalbe good, after an honest and gentell sorte, to exchange that talke, and thrust in some other, y^t may give them more delighte and pleasure to heare it. Albeit, not long since I heard it said to a worthy gentleman our neigh-

bour, that Men have many times more neede to weepe then to laugh. And for that cause hee said, these dolefull tales, which wee call Tragedies, were devised at first, that when they were playd in the Theatres (as at that time they were wont) they might draw fourth teares out of their eyes, that had neede to spend them. And so they were by their weeping, healed of their infirmitie. But albeit it bee good to doe so: yet it will il become us to drive men into their dumpes: especially where they bee mett to feaste and to solace themselves, & not to mourne. For if there be any, y^t hath suche weeping disease: it will bee an easie matter to cure it, w^t stronge Mustard or a smoaky house. So that, in no wise, I can excuse our friend Philostrato, for his worke that hee made full of dule and of death, to suche a company as desired nothing more then mirthe. Wee must the rather use silence, then discourse of suche sorrowfull matters.

And they doe asmuche amisse too, that never have other thing in their mouthe, then their children, their wife, and their nurse. "My litle boy, made mee so laughe yesterday: heare you: you never sawe a sweeter babe in your life: my wife is such a one, Cecchina told mee: of troth you would not beleeve what a wit shee hath:" There is none so idle a body, that will either intend to answer, or abide to heare suche foolishe prittle prattle. For it irks a mans eares to harken unto it.

There be some againe, so curious in telling their

Galateo dreames from point to point, using such wonder and admiration withall, y^t it makes a mans hart ake to heare them: & specially because (for y^e most parte) they be such kinde of people: as it is but labour lost to heare, even the very best exploits they doe, when they be most awake, and labour most to shew their best. Wherefore we must not trouble men with so base and absurde matter as dreames bee: especially suche foolishe things, as most times men have. Albeit I have heard say many times, that wisemen in times past, have leaft in their bookes many sortes of dreames, conteining matters of deepe knowledge and understanding: it followeth not yet, that wee, the unlearned and common sorte of people, should use it in our familiar and common talke. And sure of all the dreames that ever I heard (albeit I hardly listen to any) in my conceit, I never heard any, that was worth the hearing but one alone, which the good Master Flaminio Tomarozzo a gentleman of Rome did see, a man not unlearned and grosse: but full of knowledge and singular witte. And thus was his dreame, This gentleman Master Flaminio Tomarozzo, thought he was sitting in a very riche Apothecaries shop, a neere neighbour of his. And after he had bin there a while (what soever the occasion was) the people were up in a rore one a sodaine, and fell to spoiling of all that was in the shoppe. One tooke an Electuarie, another a Confection, some one thing, some another, and pres-

ently eate it upp all: So that within a while, there was neither virell glasse, ertherne pot, wodden boxe, nor any pot els of drugges, that was not emptied broken, or overthrowne. But amongst them all, ther was one verye small glasse, full to the toppe of verie cleare water, which many did smell to, but no man would taste. He stode not there long, but there came in a tall man, an aged and very grave man, to look unto. This Aged father beholding this unfortunate Apothecaries boxes and pottes, and finding some emptied, some overthrowne, and the better parte broken: At lenght casting his eye aside, he chaunced to see the smal glasse I spake of before, and setting the same to his mouthe, hee dranke it up so cleane: that he leaft not one droppe. And this doone, he went from thence as the rest did before. Master Flaminio was abashed and marveled muche at this matter. And therefore turning to the Apothecarie he saied unto him: Sir, whoe is this that came laste? and why did he drinke up so savourly, all the water in that litle glasse, which all the reast refused. To whome the Apothecarie seemed to make this aunswer. My sonne, this is the Lord God. And the water, that hee alone dranke, and all the reast refused and would not taste as you saw: was discretion: which, you know wel ynough men will not taste of, by any meanes.

Such kind of dreames, I hould well a man may rehearse, and heare with much pleasure and profit. Bycause they doe more resemble, the Cogitations

Galateo & thoughts of an awakened minde: or better, I shoulde say, the vertue sensitive: then the visions and sights of a drowsie head. But those other dreames, without shape, fashion or sense: (which the moste parte of suche men as we are, bee wont to have) would be forgotten cleane, and lost with our sleepe. Howbeit, I doe not deny but the dreames of good men and learned, be better and wiser than theires of the wicked and more unlearned sorte.

And albeit a man would weene, there can bee nothing in the worlde more vaine then Dreames: yet there is one thing more light then they, and that are Lies. For there is yet some shadowe, and, as it were, a certaine feeling of that which a man hath seene in his dreame. But there is neither shadowe nor bodye of a trueth in a lie. And therefore we should lesse busie mens eares, and their mindes to harken to lies, then to dreames, because they bee otherwhile received for truethes. But time, in the ende, discovers suche pelfe: that liers, not only doe gaine no credite, but no man vouchesafes to harken unto them, in otherwise (as the men that carry no substaunce in their woordes) then if they had saide nothing or blowne a litle winde. And you shal understand, ther be many y^t use to lie, not minding any ill purpose in it, or to make their owne peculiar proffit by it, to hurt other men or shame their neighbour: onely they doe it, for a pleasure they take to tell a lie: as men that drinke

not, all for thirst: but for a pleasure they take, to taste of the wine. Other some doe tell lies, to make a vaine glorious boasting of them selves: vaunting and telling in a bravery, what wonderfull exploits they have doone, or bearing men in hand, they be greate doctours and learned men.

In Silence too, after a sorte, without speache, a man may tell a lesinge: I meane with his gestures and grace: as some you shall see, that being of meane, or rather base condition and calling, use suche a solemnitie in all their doings, and marche so stately, and speake with suche a prerogative, or rather discourse like Parleament men, setteling them selves, as it were, in a place of Judgement, proudly prying about them like Peacockes: that it is a very death to behold them.

And some suche you shall finde, that allthough they bee combered with no more wealthe then easily serves their turne: yet will they never appeare unles their neckes be laden with chaines, their fingers full of rings, their cappes beset with agletts, and every other parte bespangled, as though they would defie y^e King of Castiglio. Whose behaviours be full of follies and vaine glorie, which cometh of pride, growing of vanitie it selfe. So that wee must eschew these faults, as foule and unseemely things. You shall understand, in many Cities, and those of the best, the lawes doe not suffer, that riche men should go muche more gorgeously attired, then the poore. For poore men

Galateo thinke they have a wrong: when men seeme, but in countenance alone, as it were Imperiously to reigne over them. So that we must carefully beware we fall not into these follies.

Neither must a man boaste of his Nobilitie, his Honour or riches: muche lesse vaunt of his witt, or gloriously reherse to much of his deedes & valiant Actes, or what his Auncestors have done, nor uppon every occasion, fall in rehersall of suche thinges, as many men doe. For in suche case, a man would weene, they seeke, either to contend with the Company, (if they be, or will take uppon them to bee, as good Gentlemen, & of as muche wealth and worthines, as they bee:) or elles to overcrowe them, (if they live in meaner condition and calling, then they doe) And as it were to upbraide them, their poore and base condition of life.

A man must neither embase, nor exalte himselfe to muche out of measure: but rather bury in silence some parte of his merits, then arrogate to muche unto him. Bycause Goodnes it selfe, when it excedeth muche, is ever envide of some. And you may be sure, they that embase them selves thus beyond measure, refusing that worship and honour that is but duely their owne of very right: shewe more pride in this contempte, then they that usurpe those things, that are not so due unto them. So y^t a man perchance, might saye, Giotto hath not deserved those Commendations y^t some

believe, in y^t he refused to be called Master: being not only a master but without doubt a singular and cunning master in his art in those dayes. But be it blame, or praise y^t he deserved: it is most sure, he that refuseth that which every man els doth hunt for: sheweth therein, he reproveth or contemneth the common opinion of men. And, to contemne the honour & renowne, which other men gape for so much, is but to glorie and magnifie him selfe above other. For asmuche as there is no man (without he be mad) will refuse and reject things that be deare and of price: unles hee be suche, as hathe plenty and store of those deare and deintie things.

Wee must not boast of those good things that be in us, nor set them to light: for in y^e one, wee doe upbraide men their faults: In the other, wee scorne to muche their vertues. But it behoveth every man to speake his owne praise, as litle as hee may. And if occasion drive him unto it: it shalbe good, modestly to speake the truethe, as I have told you before.

And therefore, they that desire to doe men a pleasure: must needes leave one faulte, y^t is to common with all men: they must not shewe them selves so afraide and fearefull to speake their mindes, when a man dothe aske their advise. For, it is a deadly paine to here them, & specialy if they be men, in y^e Judge ment of y^e world, of good understanding and wisdom. What a fetch-

Galateo ing about is this, ere they come to y^e mater? Sir I beseche you pardon mee, if I doe not say well. I will speake like a gros man as I am: & grosly according to my pore skil. And Sir, I am sure you will but mocke me for it. But yet, to obey you: & they drawe their words forth so long, & put themselves to suche paine: y^t, while these ceremonies be a doing, y^e hardest question y^t is, might have bin determined with fewer words and shorter time: bycause they cannot get out of these protestations, when they bee in.

They bee also very tedious to men, and their conversation & maners are very troublesome: whoe shewe too base and abject a minde in their doings. And where the chefest and highest place, is apparantly due unto them: they will ever creepe downe to the lowest. And it is a spitefull buisines to thrust them up: For they will strait jogge backe againe, like a resty Jade, or a Nagge that startleth a side at his shadowe. So that, there is mucche a dooe w^t them, when wee meete at a doore. For they will not (for all you can dooe) in any case enter before you, but so traverse their ground, go backe, and so fray and defend with their armes and their handes: that at every thirde steppe, a man must be ready to wage battell with them: and thus they breake of, all solace and pleasure, and otherwhile, the buisines they meete aboute.

And therefore, Ceremonies, which wee name, as

you heare, by a straunge terme, as lacking a worde of our owne, bycause our elders, having no knowledge of those superstitious fashions, coulde not well give them a proper name. Ceremonies, I saye, (in my Judgement,) differ not much from lies & dreames, for their own very vainesse it selfe. So that wee may couple and joine them together in this our treatise, sithe occasion serves so fitt to speake of them here. As a good man hath often shewed me: those solemnities that church men doe use at their Altars, and in their divine service bothe to God and his holy things, are properly called Ceremonies: but after, men did begin, to reverence eche other with curious entertainements, more then were convenient, and would be called masters and Lords, amongst them selves, yealding bending, and bowing their bodies, in token of reverence one to another, uncovering their heads, using highe titles and Styles of honour, and kissing their hands as if they were hollye things: some body, by like considering all these things well, and finding these newe founde curious follies without any name: thought good to Christen and call them Ceremonies, but sure in a jest as I take it: as to be mery and make good cheare, we terme it in sport, a triumph: which custome, no doubt, tooke not his being at us, but elles where, as barbarous & straunge: and not long since, from whence I knowe not, transported into Italie: whose deedes being wretched, and effects base and vile,

Galateo hath gotten encrease and honor, in vaine words alone, and superfluous titles.

Ceremonies then, if we consider well their intents that use them: are but vaine shewes of honour and reverence, towards him to whome they be doone: framed of semblance and wordes touching their titles and courtious offers. I say vaine: In that we honour men to their face, whome we reverence not in deede, but otherwhile contemne. And nevertheles, because we may not go against custome, wee give them these titles: The most honorable Lord suche a one: the Noble Lord suche a one. And so otherwhile wee offer them our humble service: whome wee could better unserve then serve, & commaund then doe them any duety.

Then not Lesinges alone, but also Treacheries and Treasons, shalbe called Ceremonies. But because these wordes and these titles above rehersed, have lost their strength: and waste, (as a man may say of Iron) their temper, w^t such continuall occupying of it as it we doe use: we must not so precisely way them as other words, nor so strictly construe the meaning of them. And, that this is true, that which allwayes happens to all men, dothe shewe it plaine inoughe. For if wee meete with a man, we never sawe before: with whome, uppon some occasion, it behoves us to talke: without examining wel his worthines, most commonly, that wee may not offend in to litle, we give him to much, and call him Gentleman, and

otherwhile Sir, although he be but some Souter or Barbar, or other suche stuffe: and all bycause he is appareled neate, somewhat gentleman like.

And as men in times past, were wont to have under the Privilege of the Pope & Emperour, peculiar & distinct titles of honour, which might not be untouched, without doing wrong to the privileged men: nor againe attributed & geven without a scorne, to them that were no such privileged persones: So at this daye, wee must more freely use those titles, and the other significations of honour, like to those titles: bycause Custome the mightiest Lorde, hath largely therewith, privileged men of our time.

This use and custome, then so faire and gallant without, is altogether vaine within, and consisteth in semblance without effect, & in wordes without meaning. But this notwithstanding, it is not lawfull for us to chaunge it: but rather, bycause it is not our fault, but the fault of our time, wee are bounde to followe it: but yet wee must discretely doe it.

So that wee are to noate, that Ceremonies are used, either for a Profit, or for a Vanitie, or for a Duetie. And every lie that is told for a mans private profit: is a deceite, a sinne, and a dishonest parte: for, in what so ever it bee, A man can never honestly lie.

And this is a common fault with flatterers, that counterfet them selves to be our friendes, and apply them selves ever to our desiens, what so-

Galateo ever they be: not bycause wee would have it so, but to the ende wee should doe them some pleasure, for it. And this is not to please us, but to deceive us. And albeit this kind of fault be, peradventure, by reason of custome sufferable: yet notwithstanding bycause of it selfe, it is fowle and hurtfull, it ill becomes a gentle man to doe it. For it is no honestie to seeke a pleasure by the hurt of another. And if lies and false flatteries, may bee termed Ceremonies (as I have saide before:) so oft, as we use them for respect of our gain & profit: so oft wee doe hazard our good name and credite: so that this consideration alone, might move us well to leave all Ceremonies, and use them no more.

It resteth now that I speake of those y^t bee done of Dutie, and of those that be done of a Vainesse. As touching y^e first, We must not leave them undone in any wise. For he that faileth to doe them, dothe not onely displease, but doth a wrong to him, to whome they be due. And many times it chaunceth y^t men come to daggers drawing, even for this occasion alone, that one man hath not done the other, that worship and honour uppon the way, that he ought. For to saye a trueth The power of custome is great & of much force, (as I said) and would be taken for a lawe, in these cases. And that is the cause we say: You: to every one, that is not a man of very base calling, and in suche kinde of speach wee yealde such a one, no maner of cour-

tesie of our owne. But if wee say: Thou: to suche a one, then wee disgrace him and offer him outrage and wronge: and by suche speach, seeme to make no better reconing of him, then of a knave and a clowne.

And although the times past, and other countries, have used other maners: let us yet, keepe ourselves to our owne: And let not us dispute the matter, which is the better of twaine. For we must observe, not those, that we Judge in our owne conceits to be good: but suche, as be currant by custome, & used in our owne time: as lawes, which we be bound to keepe, though they be not all of the best, till suche time, as the magistrates, the Prince, or they that have power to amend them, have chaunged them to better.

So that It behoves us, hedefully to marke the doings and speache, wherewith daily practise and custome, wonteth to receave, salute, & name in our owne country, all sortes and kinds of people, and in all our familiar communication with men, let us use the same. And notwithstanding the Admerall (as peradventure the maner of his time was suche) in his talke with Peter the King of Aragon, did many times: Thou him: Let us yet saye to our King: Your majestie: and your highnes: aswell in speache as in writing. And if they have followed the use of their time: then let not us breake the fashions of ours. And these doe I call Duetifull Ceremonies, bycause they proceede

Galateo not, as we would, or of our owne free willes: but are laide uppon us by the Lawes: I meane, Common custome.

And in suche things, as carry no evill meaning in them, but rather some face of courtesie: reason would and commaundeth, we shoulde rather observe common Custome, then dispute and lay the lawe for them.

And albeit, to kisse in shewe of reverence, of very right appertaineth to the reliques of Saints and there holy matters: yet if it bee the maner of your country, at parting, to say: Signori, Io vi bascio la mano. Or: Io son vostro servidore: Or els: vostro schiavo in catena: you must not disdain it, more then other. But, In farewelles and writings, you must salute and take leave, not as reason, but as custome will have you: and not as men wont in times past, or should doe: but as men use at this day: for it is a chorlish maner to say: What greate gentleman is he I pray you, that I must master him: Or: is he becom master parson, that I must kisse his hands? for he that is wont to be (Sird) and likewise (Sirreth) other: may thinke you disdain him, and use some outrage unto him, when you call him to his face, by his bare name, and give him no addition.

And these termes of Seignory, service, & duetye, and such other like unto these, as I have saide: have lost a greate parte of their harshnes, and (as hearbes long stepte in the water) are sweetened,

and made softe and tender, by reason of much speache in mens mouthes, and continuall use to speake them. So that we must not abhorre them, as some rude and rusticall fellowes, full of foolish simplicitie, doe: that would faine beginne the letters we write to Kinges and Emperours after this sort, vz. If thou and thy children be in health it is well: I am also in health: saying, that suche was the beginning of the letters, the Latins did write to the magistrates of Rome. If men should live by their measure, and go backe to those fashions and maners, our first fathers did use: the worlde then by litle and litle, would come so about, that we should feede uppon acornes againe.

And in these Duetifull Ceremonies, there be also certain rules and precepts, we must observe: that wee may not bee touched w^t Vainesse and Pride. And first of all, wee must consider the country where wee doe live. For all customes be not currant a like in all countreys. And peradventure that which they use in Naples, which is a Citye replenished with gentlemen, of good houses, and Lordes of greate power, were not so fitte for Florens and Luke: Which are inhabited, for the most part, with Merchants and plaine gentlemen, without any Prince, Marques, or Barone amongst them. So that the brave and Lordelike manners of the gentlemen of Naples transported to Florence: should be but waste, and more then needs: like a tall mans gowne cast over a dwarfe: as also

Galateo the manners of Florence should be to pinching and strait, for the Noble natures and mindes of the gentlemen of Naples. And although the gentlemen of Venice use great embracings and entertainements amongst themselves, and fawne without measure the one on the other, by reason of their offices, degrees and favours they looke to finde when they meete and assemble to choose their officers: yet for all this, it is not convenient, that the good men of Rouigo, or the Citizens of Asolo, should use the like solemnities, embraceings and entertainements one to another, having no such kinde of cause amongst them: Albeit all that same countrie (if I bee not deceived) is falne a litle, into these kinde of follies, as over carelesse and apt inough by nature, or rather learning those maners of Venice their Lady and Mistris: because Everie man gladly seeketh to tread the steps of his better: although there be no reason for it.

Moreover we must have a regarde to the time, to the age, and the condition of him, to whom we use these ceremonies, and likewise respect our owne calling: and with men of credite maintaine them: but w^t men of small account cut them of cleane, or at least, abridge them as mucche as wee may, & rather give them a becke then a due garde: Which the courtiers in Rome can very well skill to doe.

But in some cases these Ceremonies be very combersome to a mans busines, and very tedious:

as "Cover your head," sayes the Judge, y^t is busied w^t causes, and is scanted of time to dispatche them. And this fellow so full of these Ceremonies, after a number of legges and shufflinge curtesis, aunswers againe: "Sir I am very well thus." But sayes the Judge againe, "Cover your head I say." Yet this good fellow turninge twice or thrise to&fro, making lowe conges downe to the grounde w^t muche reverence and humilitie, aunswers him, still: "I beseache your worship, let me doe my due-tie." This busines and trouble lasteth so long, & so muche time is trifled: that the Judge might very nere have dispatched all his busines within that space. Then, although it be every honest mans parte, and the duety of every meaner body, to honour the Judges, and men y^t be called to worship & honour: yet, where time will not beare it: it is a very troublesome thing to use it, and it must be eschewed, or measured with reason.

Neither be y^e self same Ceremonies semely for young men, respecting their Age: y^t ould men doe use together. Nor yet can it becom men of meane and base condition, to use the very same, y^t gentlemen & greate men may use one to another. And if wee marke it well, we shall find, y^t the greatest, y^e best men, & men of most valour, doe not alwayes use y^e most Ceremonies themselves, nor yet love nor looke a man should make many goodly curtsies unto them, as men that can ill spend their thoughts one matters so vaine.

Galateo Neither must handy crafts men, nor men of base condition, buisie them selves to much, in over sol-
emne Ceremonies to greate men, and Lordes: it is
not lookt for in suche. For they disdaine them, more
then allowe them: because it seemes that in such,
they seeke, & looke, rather for obedience and due-
tie, then honour. And therefore it is a foule faulte
in a servaunt, to offer his master his service: for he
counts it his shame, & he thinks the servant doth
make a doubt, whether he is master or no; as if
it were not in him to imploy him, & commaund
him too. These kinde of Ceremonies would be
used frankely. For, What a man dothe of duetie,
is taken for a debte, and hee finds him selfe litle
beholding to him that doth it. But he that dothe
more then he is bound to: it seems he parteth
with somewhat, and that makes men to love him,
and to commende him for a liberall man. And I
remember mee well, I have hearde it saide, that
a worthy Graecian a greate versifier, was ever
wont to saye: that He that could skill to enter-
taine men with a small adventure, made a greate
gaine.

You shall then use youre Ceremonies, as the
tailer shapes his garments, rather to large then to
litle: but yet not so, that hee cutteth one hose
large inough to make a cloke. And if thou doe use
in this point, some litle gentle behaviour, to suche
as be meaner then thy selfe: thou shalt be counted
lowly. And if thou doe asmuche to thy betters:

thou shalt bee saide a Gentleman well taught, and courtious. But hee that dothe herin to muche, and is over lavishe, shalbe blamed as vaine and light: and perhaps worse thought of too: counted a busie body, a fudging fellowe, and in wise mens sight, a flatterer: which vice, our elders have called, (if I doe not forget me) dowble diligence. And there is no faulte in the worlde, more to bee abhorred, or y^t worsse beseemes a gentleman, then this. And this is the thirde maner of Ceremonies, which simply procedeth of our owne will, and not of custome.

Let us then remember, that Ceremonies, (as I have alwayes said) were not so necessarie by nature, but a man might doe well inough without them: As for example, our cuntry lived (it is not long since) in maner cleane without any. But other mens diseases have infected us, with these infirmities and many mo. So that, custome and use observed: the rest that is more, is but waste: and such a sufferable leeing, as if it be more in deede then is in use, it is not only unsufferable, but forbidden: and so uppon, the matter, a cold and unsavourie thing to noble mindes, that cannot brouse uppon shrubbes and shewes.

And you shall understand, that trusting my owne skill but little, in writing this present treatise: I thought good to consult with many, and to take the Judgement of better learned men then my selfe. And this in my reading I finde. There was a King, they call him Oedipus: being banished

Galateo and driven out of his cōuntrie (uppon what occasion I know not) he fled to King Theseus at Athens, the better to save him selfe and his life, from his enemies, that mainely pursued him. This Oedipus now comming before the presence of Theseus, by good chaunce hearing his daughter speake, (whome he knew by her voice, for he was blind and could not beholde her with his eyes) he was so presently striken with joy, that, not tarying to doe his allegeaunce and duetie to the King, he did presently embrace, & make much of his daughter before him: his fatherly affection so led him, and rulde him so. But in the end finding his fault, and better advising himselfe of his doings: he would needs excuse it to Theseus, & humbly prayd his grace to pardon his folly. The good and wise King, cut of his talke, and bad him leave his excuses, and thus saide unto him: Comfort thy selfe, Oedipus, and bee not dismayd at that thou hast done. For I will not have my life honoured with other mens woordes, but with my owne deedes. Which sentence a man should have alwayes in mind.

And albeit men be well pleased, that men doe give them worship & honour: yet when they find them selves cunningly courted, they be soone weary of it, and also disdain it. For these glaverings, or flatteries I should say, to amend their knaveries & falsehoodes, have this fault withall: that these glavering fellowes doe plainly shewe, they

count him, whome they court in this sorte, but a vaine, and arrogant bodie, an asse of grose capacitie, and so simple, y^t it should be an easie matter to baite him and take him too. And these Vaine and Curious Ceremonies, besides that they be superfluous: they beare with all a shape of flattery, so slenderly covered, that every man doth openly see them, and know them plaine: in suche sorte, that they that doe them, to the end to make a gaine, besides that ill that is in them, wherof I spake before: shewe them selves also, gentlemen ill taught, without good maner or any honest fashion.

But there is another sorte of Ceremonious people, who make it an arte and merchandise, and keepe a booke and a reconing of it. One these men (they say) they must smile, on such men they must laughe: and y^e better man shall sit in the chair, and the other uppon a lowe stoole: which superstitious Ceremonies, I beleve, were transported out of Spaine into Italie. But our country, hath geven them but colde entertainment, and as yet they have taken but slender roote here: for this precise difference of worship, and gentry, is not liked of, with us. And therefore it is but ill maner, for a man to make him selfe Judge, which is the better man.

But it is much worse for a man to make a sale of his Ceremonies and entertainments, (after y^e maner of harlots) as I have seene many gentle-

Galateo men doe in the court, geving good wordes and faire countenaunces for a rewarde and recompence, of the goods and the time, their servaunts have spent in their service.

And sure they that take a pleasure to use over many Ceremonies, more then neede: shewe they doe it uppon a lustines and bravery, as men that have nothing elles in them of any valour.

And bycause these follies are learned w^t ease inough, and carry withall a litle faire glose in shewe: they bestowe all their whole mindes none other waye. But grave matters they can not abide to weelde, as things to farre above their reache: and coulde finde in their harts to dwell in these toyes and trifles, as men whose capacitie conceiveth nought of Importaunce: like tender milkesops that can beare no brunt: or that, beside a glorious outside, have not mettall inough in them to abide aflea biting. And therefore, they could wishe it were so: that these entertainments and acquaintance with men, should go no further then the first sight. And of these there bee an infinite number.

And some againe be to full of words, and abound to muche in curtious gestures to cover and hide the defects and faults of their treacheries, and their vile & base natures: For they see, if they should be as baren & rude in their woords, as they be in their deeds & their doings, men would in no case abide them. And to saye a trueth, yow shall finde y^t one of these two causes, drawe most men one, to use

these wast and needles Ceremonies, and nothing els: which lightly most men cannot away with-
all, bycause they be hindered by them, & their
meanes, to live as they would, and lose their lib-
ertie: whiche a man dothe preferre above any-
thing ells.

Wee must not speake ill of other men, nor of their
doings: althoughe it plainely appere, that men
do willingly lend good eare to heare it, as easily
moved therto, by y^e nature of malice and envy,
that pines at our Neighbours prosperity and ris-
ing to worship & honour: for at length men will es-
chewe the acquaintaunce of Slaunderous people,
as much as they shunne the Oxe, y^t goreth with his
horns, or strikes w^t his feete: making their recon-
ing, that what they tell them of us, asmuche they
will tell us, of them.

And some ther be, that so quarel at every word,
question, and wrangle, that they shew they have
litle skill in other mens natures: for, Every man de-
sireth the victory should go one his side: and hates
it asmuche, to be mastered in words, as to be van-
quished in any other acte that he dothe. So y^t, will-
fully to overthwart a man, it workethe no Love
and good will: but rather displeasure, rancoure
and malice. And therefore, he that sekcs to be well
thought of, and would be taken for a pleasaunt and
good Companion, must not so redily use these
speaches: It was not so: And, Nay: it is as I tell you.
I wil lay a wager with you: But he must rather take

Galateo pains, to apply himself to other mens minds concerning such things, as have matter of small importaunce: Bycause the victorie, in such cases, is daungerous: for, the gaininge the cause, in trifling questions, dooth often loose the Love of a faithfull friend. And men are so farre out of love & liking, of such hot fellowes: that they will by no meanes growe acquainted with suche, least they be driven every hower to bralle, to chide, and to fighte with them for it. And suche kinde of people doe purchase these names: Maister Uniciguerra: Or, Sir Contraponi: Or, Sir Tuttessalle: And sometime: il Dottor sottile.

And if you chauce otherwhile, to be intreated of the company to speake your mind: I would have you doe it after a gentlesort, without shewing your selfe so greedie to carry the bucklers away, as if you would eate them up for haste. But you must Leave to every man his parte: And bee it right or wronge, consent to the minds of the most, or the most importunate: and so leave the felde unto them: that some other, and not your selfe, may beate and sweat, and chace in the winning of the cause. For these quarelous contentions, bee foule and ill favoured fashions for gentlemen to use: and they get them ill will and displeasure of all men for it: and they bee uncomely for their owne unseemelines, which of it selfe offendeth every good honest minde, as it may chauce you shall heare hereafter.

But the common fault of men is such, and eche man is so infected with this selfe love and liking of him selfe: that he hath no respect or care to please any man ells.

And to shewe them selves fine headed, of much understanding, and wise: they counsell, reprove, dispute, and bralle, to daggers drawing, and allowe nothing els but that they say them selves.

To offer advise, unrequested: what is it els but to vaunt youre selfe wiser then he is, whom you do counsell: nay rather it is a plaine checke to him, for his Ignorance and folly. And therefore, you must not do so, with all your acquaintance generally: but only with your very friendes, or suche whom you are to governe & rule: or els, when a man hapely standes in daunger & perill, how much a straunger so ever he be. But in our common Acquaintance and conversation, Let us not busy our selves, and medle to muche with other mens doings. In which fault many doe fall: but most of all, the men of least understanding. For, Men of grosse capacities consider but litle: And they take no longe time to debate with them selves, as men that have litle busines to doe.

But how so ever it be, hee that offereth and geveth his counsell: geves us to thinke, hee hathe this conceite of him selfe: that all the witt is in him, and other poore men have none at all.

And sure there bees some, that stand so muche in conceite of their wit: that they will be in maner,

Galateo at warres, with him, that wil not follow the counsell they give them. And thus they will say. "Very well: a poore mans counsell will not be taken: suche a one will doe as he list: suche a one geves no heede to my wordes." As though there were not more Arrogancie in thee, that sekest to bring a man to followe thy Counsell: then there is in him, that followes his owne advise.

And they doe also make the like fault, y^t take uppon them to reprove and correct mens faults, and to geve a definite sentence in all things, and lay the lawe to all men. "Suche a thing would not be done: You spake suche woordes: Doe not so: say not so: The wine that you drinke is not good for you: it would be red wine. You should use suche an Electuarie, and suche pilles:" And they never leave to reprove and correct. And let us passe that over, that otherwhile, they busy them selves so much, to purge other mens grounds: that their owne is overgrowen, and full of thornes and nettles. For it is a mervailous paine unto them, to heare one that side.

And as there be few or none, whose minds can frame, to spend their life with a Physition, a Confessour, and muche lesse a Judge that hath jurisdiction and power to controwle and correct all criminall faultes: so is ther not one, that can take any pleasure to live, or make himself familiar with suche Censors: so hard, and severe. For, every man loveth libertye: and they woulde robbe us of it, and

get to be our masters. So that it is no good manner to be so redie to corect and give rules unto men: we must geve Scholemasters and Fathers leave to do that. And yet that notwithstanding, experience doth shewe, the childeren and scholers both, do often hide them selves from them, you see.

I doe not allow, that a man should scorne or scoffe at any man, what so ever he be: no not his' very enemy, what displeasure so ever he beare him: for, it is a greater signe of contempt and disdain, to scorne a man, then to do him an open wrong: forasmuch as wrongs may be done, either of choler, or of som covetous minde or other. And ther is no man will take a displeasure with that, or for that, he doth not set by: nor yet covet that thing, he doth altogether contemne. So that, a man doth make some accompt of him he dothe wronge: but of him that he scoffes and scornes, he makes no reconing at all, or as litle as may be.

And the Nature and effect of a scorne, is properly to take a contentation and pleasure to do another man shame and villany: though it do our selves no good in the world. So that, good maner & honesty, would us beware we scorne no man in any case: wherin they be much to be blamed, that reprove men those blemishes they have in their person, either in words, as Master Forese da Rabbatta did, laughing at the countenance of Master Giotta: or in deeds, as many doe, counterfeting those that stutter, haulte, or be crookte shoulderd.

Galateo And likewise, they that scoffe at any man, that is deformed, ill shapen, leane, litle, or a dwarfe, ar much to be blamed for it: or, that make a gibing and jesting at such follies as another man speaketh, or the woordes that escape him by chaunce: and with all, have a sporte and a pleasure to make a man blush: all these spitefull behaviours and fashions, worthely deserve to be hated, and make them that use them, unworthy to beare the name of an honest gentleman.

And such as use to jest at a man, be very like unto these: I meane them that have a good sport to mocke and beguile men, not in spite or scorne, but on a meriment alone. And you shall understand, There is no difference betweene a scorne and a mocke: but the purpose alone and intent a man hath, in the meaning the one or the other. For a man mockes and laughes otherwhile, in a sport and a pastime: but his scorne is ever in a rage and disdain. Although in common speache and writing, wee take the one worde sometime for the other. But He that doth scorne a man: feeleth a contentation in the shame he hath done him: And hee that dothe mocke, or but laughe: taketh no contentation in that he hath done: but a sport, to be merry & passe the time away: where it would be, both a greefe and a sorrow, perchance, unto him, to see that man receive any shame, by any thing he said or did unto him.

And althoughe I profited litle, in my Grammar

in my youthe; yet I remember that Mitio, who loved Aeschines so much, that he him selfe had wonder at it; yet other while, toke a sporte & a pleasure to mocke him: as when he said to him selfe: I will go to give him a mocke: so that, I must inferre, that the selfe same thing, done to the very selfe same body: according to the intent of him that doth it, may be either a mocke or scorne.

And bycause our purpose, cannot be plainly knowne unto other men: it shall not be good for us to use such parts, as bring men in doubt and suspicion, what our intent and meaning is in them: but rather let us eschewe them, then seeke to be counted Jesters. For, It many times chaunceth, in boording and Jesting, one tackes in sporte, the other strikes againe in earnest: & thus from playing, they come to fraying. So, he that is familiarly mockte in pastime, recons it, otherwhile, to be done to his shame & dishonour, and therat he takes a disdain. Besides this, A mocke is no better, then a deceite. And naturally, it greveth every man to erre and be deceived. So that, many Reasons ther be to prove, That He that seekes to purchase goodwill, and be well thought of: must not make him selfe to cunning in mockes and Jestes.

It is very true, we are not able, in no wise, to leade this painful life, altogether without some pleasure and solace: And bycause Jestes do geve us some sporte, and make us merry, and so consequently refresh our spirits: we love them that

Galateo be pleasaunt, merry conceited, and full of solace. So that a body would thinke, I should rather persuade the contrarie: I meane, I shoulde say: It is convenient and meete in company, to use prety mockes, and otherwhile some Jestes and taunts. And without doubt, they that can stint after a friendly and gentle sort, be muche more made of, and better beloved then they that cannot skill or have no wit to doe it. Howbeit, it is needeful in this, to have a respect to many things.

And forasmuche as it is the intent of him that doth Jest: to make a sport and pastime at his faulte, whome he doth love and esteeme, and of whom he doth make more then a common account: it must be well lookte to, that the fault, wherin his friend hath fallen, be suche, as he may sustaine no slaunder or shame, or any harme by any talke or Jeste he makes uppon it: otherwise, his skil doth ill serve him, to make a good difference betweene a pleasaunt Jest, and a very plaine wronge.

And there be some men, so short & so testy, that you must, in no wise, be merry, nor use any jesting with them. And that can Biondello well tell, by Maister Philipppo Argenti in the gallery of Caviccioli.

And moreover, It cannot be good to jeaste in matters of weite, and muche lesse in matters of shame. For, men will weene that wee have a good sporte (as the common saying is) to bragge and

boast in our evill: as it is said, the Lady Philippe of Prato, took a singular pleasure and contentation in the pleasaunt & prety aunswer she made, to excuse her loose and wanton life. And therefore, I cannot thinke that Lupo of Uberti did any thing extenuat or lessen his shame: but rather increaste it greater, by the Jeste that hee made to excuse his faulte, and qualifye the opinion of his cowardly minde. For, where he might have kept him selfe safe without daunger in the castle of Laterin, wherein he was besieged round about, and shutte up: hee thought hee had plaide the man good inoughe, in that hee could say at the yealding it up: that "A wolfe doth not love to be besieged and shutte up." For, where it is out of time for to laughe, there to use any Jestes or daliuance, it hath a very colde Grace.

And further, you shall understand, there be some Jestes y^t bite, & some y^t bite not at all. For the first sorte: let y^t wise counsell that Laurretta gave for that point, suffice to teach you: That Jestes must bite the hearer like a sheepe, but not like a dogge. For if it pinche, as the bite of a dogge: it shalbe no more a Jeste but a wronge. And the lawes almost in all countries, will, that who saith any villanie unto a man, shalbe grevously punished for it. And, perchaunce, it were not amisse, to provide with all, some sharp correction for him, that should bite in way of jesting, beyond all honest measure. But gentlemen should make account, that the lawe

Galateo that punisheth wronges, extendeth as farre to jestes, and that they should seldome or very easily nip or taunt any man.

And besides all this, you must understand, that a jest, whether it bite, or bite not, if it be not fine & full of wit, men take no pleasure at al to heare it, but rather are wearied with it: or at least wise, if they doe laughe, they laughe not at the jest, but at the jester him selfe, that brings it forthe so colde.

And bycause, Jestes be no other thing but deceites: and deceite (as a thing that is framed of subtilenes & craft) cannot be wrought but of men, that have fine and redy wittes, and very present: therefore they have no grace in men that be rude, and of grosse understanding: not yet in them alwayes, that have the best and floweing wittes: as, peradventure, they did not altogether become Master John Boccaccio.

But tauntes and Jestes be a special redines and aptnes of wit, and quicken the motions of the minde: wherefore they that have discretion, doe not in this point, consider their will, but their disposition of nature: and after they have once or twice tried their wittes, and finde them unfit for suche purpose: they leave to labour them selves any further in that kind of exercise: that it may not chaunce unto them, that hapt to the knight of the lady Horetta. And if you looke in to the maners of many, you shall easily see, this that I tell you is true: I say, that To Jest or to taunt, is not currant

wit every man that will, but onely with them that can. And there be many that for every purpose, have in their mouth redy, many of these wordes, which wee call Bicticcichi: that have no maner of sense or meaning in them. And some, that use very foolishly and fondly to chaunge Sillables into wordes. And some you shall heare speake and make answer, otherwise then a man would lightly looke for, without any wit or pleasure in the world in their talke. And if you doe aske them, “Doue e il signore?” they answer againe. “Doue egli ha i piedi:” and likewise “Et gli fece unguer le mani con le grascia di signore Giovan Boccadoro. Doue mi manda egli? Ad Arno. Io mi voglio radere, Sarebbe meglio rodere. Va chiama il Barbieri. Et perrhe non il Barbadomani.” Al which be to grose, to rude and to stale: and such were almost, all the pleasaunt purposes and jestes of Dioneo.

But I will not take uppon me at this time, to discourse of the best and the worst kinde of jestes, what they be: aswel for that other men have written treatises thereof much more lernedly and better then I can: as also, bycause jestes and tauntes, have at first sight, a large and sure prooffe of their grace or disgrace: such, as thou canst not do much amisse in this point, w^tout thou stand to much in thy owne conceite, and think to well of thy selfe: for where the jest is prety and pleasaunt, there a man straite is merry, and shewes a liking by laughing, and makes a kinde of admiration of it. So that,

Galateo where the company geves foorth no liking of thy sportes and conceites, by their mirthes and their laughing: hould thy selfe still then, and jest no more. For it is thy owne faulte thou must think, and not theirs that do heare the: forasmuch as the hearers, as it were allured, with the redie, pleasaunt, and subtile aunswers or questions (do what they can, will they or nill they) cannot forbear their laughing, but laughe in spite of their teeth. From whom as from our right & lawfull Judges, wee must not appeale to our selves.

Neither must a man, to make other men merie, speake foule and filthie wordes, nor make ilfavoured gestures, distorting his countenaunce, & disfiguring his bodie: For, No man should, for other mens pleasures, dishonest & dishonour him self. It is an arte for a Juggler & jester to use: it doth not become a gentleman to do so. We must not then, imitate y^e common and rude behaviours of Dioneo. *Madonna Aldruda Alzate La coda.*

Nor we must not counterfet our selves to be fooles & unsavorie doltes: but as time & occasion serveth, tell some pretie tale or some news, never heard of before, he y^t can: & he y^t cannot, let him hold his peace. For, these be y^e partes of y^e wit: which, if they be sodain & prety, give a prooffe & a shew of y^e quicknes of y^e wit, & the goodnes of y^e maners of him y^t speakes them: which thing doth verie much please men & makes them our lovers & friends. But if they be otherwise, they woorke

them a contrary effect. For, a man would weene the asse would play his parte: or y^t some hody dody & loubberly lout would friske and daunce in his doublet. There is another pleasaunte kind of communication, & y^t is when y^e pleasure & grace doth not consist in one merrie conceite alone, but in long & continued talke: which would be well disposed, wel uttered, & very wel set forth, to shew y^e maners, y^e fashions, y^e gestures & behaviours of them we speke, of so properly & lively, as y^e hearer should think that he heareth them not rehearsed, but seeth them with his eyes do those very things he heares them to speak of: which be very well observed by the gentlemen and gentlewomen both, in Boccace: although yet otherwhile (if I be not deceived) they do affect and counterfet, more then is sightly for a gentleman or gentlewoman to doe, like to these Comedie Players. And to doethis well, you must have the matter, the tale, or the story, you take uppon you to tell, perfect in your minde: and woordes so redy and fit, that you neede not say in the end: "That thing, and tother thing: This man, what doe you call him: That matter, helpe me to terme it:" And, "remember what his name is." For this is just the trot of the knight of the Lady Horetta. And if you doe rehearse any chauce, in which there be many speakers: you must not say, "He said and he aunswered:" because this worde (He) serveth for all men. So that the hearer that harkens unto it, is easily deceived,

Of Man-
ners and
Behav-
iours

Galateo and forgets whome you meane. Then, it behoves them that discourse matters at length, to use proper names, & not to chaunge them after.

And more over, a man must beware that he say, not those things, which unsaide in silence would make y^e tale pleasaunt inoughe and peradventure, geve it a better grace to leave them out. As to say thus. "Such a one, that was the sonne of such a one, that dwelt in Cocomer streete: do you knowe him? he married the daughter of Gianfigliazzi, the leane scragge, that went so much to Saint Laranche. No? do not you know him? why? do you not remember the goodly straight old man that ware long haire downe to his shoulders?" For if it were nothing materiall to the tale, whether this chaunce befell him, or him: all this long babble, and fond and folishe questions, were but a tale of a Tubbe: to no purpose, more then to weary mens eares that harken to it, and long to understand the end. As peradventure our Dant hath made this fault otherwhile, where he sayeth:

"And borne my parents were of yoare
in Lumbardie,
And eke of Mantuaes soile they both
by country be."

For, it was to no purpose, whether his mother were borne at Gazuolo, or ells at Cremona.

But I lerned once of a straunger, a Rethorician very lerned, a necessarie lesson concerning this

point: that Men must dispose and order their tale, first with bynames, and then rehearse them (as neede is) that be proper. For, the bynames alwayes beare the respect of the persones qualitie: but the other are to be used at the Fathers discretion, or his whome they concerne.

And therefore, that bodie whome in your thought and imagination to your selfe, you doe conceive, might be Lady Covetousnes her selfe: in speache you shall call Maister Erminio Grimaldi: if suche be the common opinion, the countrie hath of him. And, if there be no man in place where you dwell, so notoriously knowne as might serve the turne fit for your purpose: you must then imagine the case further of, and set him a name at your pleasure. It is very true, that With muche greater pleasure we harken and better beholde (as it were with our eyes) what soever is told us of men of our acquaintance, if the matter be suche as toucheth their maners: then what we doe heare of straungers and men unknowne unto us. And the reason is this: when wee doe knowe, that suche a man is woont to doe so: we doe easily beleewe, he hath doone so indeede: and wee take as muche knowledge of him, as if wee were present: where it chaunceth not so with us, in the case of a straunger.

Our wordes (be it in longe discourses or other communication) Must be so plaine, that all the companie may easily understand them: and withall, for sounde and sense they must be apt and

Galateo sweete. For if you be to use one of these two wordes: you shall rather say, Il ventre: then L'Epa. And where your country speache will beare it, you shall rather say: La Pancia, then il Ventre: Or, il Corpo. For, by these meanes you shalbe understoode, and not misse understoode, as we Florentines say, nor be darke and obscure to the hearers. The which thing our Poet, meaning to eschewe: in this very woorde it selfe (I beleve) sought to finde out another, not thinking muche of his paines (bycause it liked him wel) to seeke farre to borrow it els where. And said:

Remember how the Lorde a mán was faine to be,
For mans offence and sinne in Cloister of virginie.

And albeit Dant the learned Poet, did litle set by suche kinde of rules: I doe not think yet, a man should allow well of him in doing so. And sure, I would not counsell you to make him your Maister in this point, to learne A Grace: forasmuche as he him selfe had none. For, this I finde in a Chronicle of him.

“This Dant, was somewhat proude for his knowledge, scornfull and disdainfull, and muche (as Philosophers be) without any grace or courtesie: having no skill to behave him selfe in company.”

But to come to our purpose againe: I say, our speache must be plaine: which will be easie enough to doe: if you have wit to choose those wordes that be naturally bred in our soile: and

with all not so olde w^t Age, that they are become rotten and withered: and as overworne apparell, leaft of and cast a side. As, Spaldo, and Epa, and Vopo, and Sezzaio, & Primaio. And moreover, the wordes you shall use, must have no double understanding, but simple. For by coupling suche wordes together: wee frame that speache that is called Aenigma. And to speake it plainer in our owne language, we call it Gergo. As in this verse:

Of Manners and Behaviours

Io vidi un che da sette passatoi
Fu da un canto all' altro trapassato.

Againe, our wordes would be, (as nere as they might be) aptly and properly applied to that thing we go about to deliver, & as litle as may be, common to other matters: for, in so doing, a man shall weene, the matter it selfe is openly laide before him: & that it is not expressed with wordes, but pointed foorth with the finger. And therefore we may more properly say: A man is knowen by his countenance, then by his figure or counterfet. And Dant did better expresse the matter, when he saide,

“The weightes
That peize the weight doe make the
balance creeke,”

Then if he had saide

“Crie out and make a noise.”

Galateo And it is a more proper and peculiar speache to say, The shivering of an ague, then to call it The Colde. And flesh that is Tidie, to terme it rather, Fatte: then Fulsome.

Ther be some woordes more in this place to like effect, which I meane not to stande uppon now: bycause our Englishe tounge cannot hansomely deliver their perfect meaning. For the Italians have (as we have, and all other Countreis els as well as wee) certaine peculiar wordes and termes, so naturally and properly their owne, as it is not possible to expresse them aptly and perfectly in any other Language. And therefore the Author him selfe, fearing, or knowing asmuche in the sense of these wordes, which he hath inferred in this place (as it were preventing a blame) in maner excuseth and speaketh asmuch as I say, as the matter it selfe that insueth doth shewe. For, the Author him selfe following his purpose saithe thus.

“I am well assured, if some straunger should, unhappely for my credite, hit uppon this treatise of mine: he would laughe mee to scorne, and say that I taught to speake in riddles, or els in Ciphers. For as muche as these wordes, be almost so properly our owne, that other countries have no acquaintance with them: or, if they woulde use them, yet they cannot tell how to understand them. For, who is it that knowes what Dant ment in this verse.

Gia veggia per Mezzul perdere o Lulla.

Of Man-
ners and
Behav-
iours

“Sure, I beleeve no man ells but we that are Florentines can understand it. Notwithstanding, for any thing that I have saide, if there be any fault in this text of Dant: it is not in the wordes. But, if he have faulted, it is rather in this: that (as a man somewhat wilfull) he would take uppon him, a matter harde to be uttered in wordes, and peradventure unplesant to heare: then that he hath exprest it ill.”

It is not then for a man to use any talke, with him that understandeth not that language you talke unto him. Nor yet, bycause a Douche man understandes not the Italian tounge, must wee (for that cause) breake of our talke, to holde talke with him, to make our selves counterfets, as Maister Brusaldo did, and as some other be woont, that fondly and coldly, without any grace, thrust them selves in to Chat in their language with whome they talke, what so ever it be, and chop it out every worde preposterously. And many times it chaunceth, the Spaniard talkes Italian with the Italian, and the Italian babbles againe in a bravevery and gallantnes, the Spanishe tounge with the Spaniard. And yet, it is an easier thing to know, y^t they both talke like strangers: then to forbear to laugh at the folish follies that scape them both in speache. Let us not therefore use our forreigne language, but when it is needefull for us to be understoode,

Galateo for some necessitie or other, that appertaineth unto us: And in common use, use our owne tounge, though not altogether so good: rather then a forreigne language, better then our owne that is naturall unto us. For a Lumbarde shall speake his owne tounge more aptly (which is, notwithstanding, but base and barbarous) then he shall speake the Tuscan, or other language: even bycause he hath not so redily, so proper and peculiar wordes, althoughe he studie much for them, as wee our selves that be Tuscanes.

But yet, if a man have a respect to them with whome he talkes: and for that cause forbear & leave out those singular wordes, (which I have spoken of) and in stede of them use the generall and common: his talke, by suche meanes, shall have the lesse pleasure & delight.

Besides this, it becometh everie honest gentleman, to eschewe those wordes that have no honest meaning. And, The goodnes of wordes consisteth either in their sound, or pronouncing: or, in their sense and meaning. For as much as som wordes speake an honest matter, and yet, perchance, there is a certaine dishonest sense perceaved to stand in the pronouncing of the worde it selfe: as *Rinculare*: which, notwithstanding, is daily used of all men. But if a man or woman should speake after this sorte, & at that verie warning doe it in sight of any (*che si dice il farsi indietro*) then would the grossenesse of the

worde plainlie appeare unto them. But our Pal-
ate, through the Custome and Use, happilie tasteth
y^e wine (as it were) and the bestnes of the sense
of the worde, and not y^e Dregges or Leeze.

She gave the Spanish figge with both
her thumbes at once.

Saith Dant.

But our women, would be much ashamed to
speake so: yea to shunne this ambiguous woord,
y^t signifieth a worse matter, they rather say Le
castagne. Albeit yet some of them at unwares,
many times, name that unadvisedly, which if an-
other man had spoken to trie them, would have
made them blushe to heare that remembred in
way of blasphemie, which makes them women.
And therefore, suche as be, or would be better
mannered or taught, take good heede they doe
eschewe, not only things uncleane and dishonest,
but woordes also: and not somuche those that
be evill indeede, but those that may be, or doe
but seeme to be dishonest, foule & filthie: as some
men say these are of Dant.

She blewe large blastes of winde
Both in my face and under.

Or els these.

I pray thee tell mee where about the
hole doth stand.

And one of the Spirits said.

Galateo Then come behinde and where the hole is,
it may be scand.

And you must knowe, that albeit two, or moe wordes, otherwhile chaunce to tell one selfethinge, yet the one is more cleanly then the other. As for example, to say: *Con lui giacque, & Della sua persona gli sodisfece.* For this self same speach, if it were in other termes, would be to broad before & to filthie to heare it. And speaking of Endymion, you may more aptly say: *Il Vago della Luna:* then you can say *Il Drudo,* althoughe both these wordes doe import and signifie A lover, and a Friend. And a much honester speache is it, if you talke of Aurora, to call, her. Tritons prety gerle and lover, then Concubine. And it better becomes a mans and womans mouth, to call Harlots, women of the worlde (as Belcolore did, who was more ashamed to speake it then to doe it) then to use their common name: *Thaide è la Puttana.* And as Boccace declared y^e power of *Meretrici* and *Ragazzi.* For, *se cosi hauesse nominato dall' arte loro i maschi,* come nominò le femine; his talke would have byn foule & shamefull. And withall, A man must not alone beware of unhonest and filthie talke: but also of that whiche is base and vile, and especially where a man talketh & discourseth of greate and highe matters. And for this Cause, perchaunce, woorthely some blame our Beatrice, sayeing:

To passe through the Lethes floud, the highest
Fates would blott,
If man mighte taste the Viandes suche, as
there dooe fall by Lott,
And not pay firste a due repentaunce
for his scott.

For, in my conceite, these base wordes that come
out of the Tavernes, bee verie uncomely for suche
a worthy discourse. And when a man hathe like
occasion to speake of y^e Sunne, it shall not be
good to call it The Candell or the Lampe of the
world: bycause such woordes do put us in minde
of y^e Oyle, & the stuffe of the kitchin. Neither
should a man that is well advised, say that Saincte
Dominicke was Il Drudo della Theologia: Nor yet
talke, that the glorious Sainctes have spoken suche
base and vile woordes: As for Example to say.

And leave to scratche whereas the scabs of
sinne breake out.

For they savour of y^e dregges, & y^e filth of y^e
common people, as every man may easily see.

Againe, in your long and large discourses, you
must have y^e like considerations & cares, & some
more: y^e which you may more commodiously
learne of your Maisters y^t teache you y^t arte, that
is commonly called Rhetorike.

And amongst other things, You must accus-
tome your selfe, to use suche gentle and courtious
speache to men, and so sweete, that it may have

Galateo no maner of bitter taste. And you shall rather say, I cannot tell how to say it: Then say: you ar deceived: Or, it is not true: Or, you know it not. For, it is a courteous and friendly parte to excuse a mans faulte, even in that very thing, wherein you know how to blame him. And withall, it doth well, to make the proper and peculiar fault of your friend, indifferent and common to you both: and first, to take one piece to your selfe, and then after, to blame and reprove him for it. Wee were deceived and failed muche: we forgot our selves yesterday to doe so. Althoughe suche negligence & error, or what soever it be: be altogether his fault and not yours. And Restagnone forgat him selfe muche, when he saide to his companions: If your wordes doe not lie. For, A man should not bring another mannes faith and honestie in question and doubt. But, if a man promise you any thing, and doe not performe it: it shall not doe well, for you to say unto him. You have lost your credite with mee: without some necessarie cause doe drive you to say so, as to save your owne credite and honestie. But, you shall rather say: You could not do it: Or, you did not remember to doe it: Then, you have cleane forgotten mee. For, these kinde of speaches, have some prickles & stinges of Complaint, Anger and Choler. So that, suche as use them selves to speake suche churlishe and fumishe woordes, are taken for sharpe and sower fellows: & men doe as muche shunne their acquaint-

ance: as to thrust them selves uppon thornes and thistles.

And bycause I knowe som, of this naughtie condition & qualitie: I meane some y^t be so hastie and greedy to speake, y^t they take not the sense with them, but over passe it and runne before it, as the grehound, that doth not pinche by overshooting his game: ther fore I will not spare to tell you that, which may be thought needeles to touche, as a thing to well knowen: and that is, that You shall never speake, before you have first considered & laide the plot in your minde what it is you have to saie. For in so doing, your talke shalbe well delivered and not borne before the time. I trust, straungers will easily beare with this worde: if at least they vouchsafe to read these trifles of mine. And if you doe not skorne my preceptes: it shall never chauce you to say: “welcome Maister Agostino,” to such a one, whose name is Agnolo, or Bernardo. And you shal never need to say, “Tell me your name:” Nor say againe, “I saide not well:” Nor, “Lorde what doe I call him:” Nor to hack and to stutter long together, to finde out a worde, “Maister Arrigo:” no “Master Arabico:” Tushe, what doe I call him I should say, “Maister Agabito.” These fonde & foolish behaviours & fashions, paine a man as much to heare them, as to be drawne and haled with cordes.

The voice would be neither hoarse nor shrill. And, when you laugh and sporte in any sorte: you

Galateo must not crye out and criche like the Pullye of a well: nor yet speake in your yawning. I knowe well it is not in us, to geve our selves a ready tongue or perfect voice at our owne will and pleasure. Hee y^t doth stutter, or is hoarse: let him not alwayes bable and gabbe, and keepe a courte alone: let him rather amend the defect of his tounge with silence, and hearinge: and withall (if hee can) with studie diminishe the fault of Nature. It is an ill noise to heare a man raise his voice highe, like to a common Crier. And yet I would not have him speake so lowe and softly, that he that harkens, shall not heare him. And if he be not heard at y^e first time he speaketh, he must speake, the next time, somewhat plainer: but yet, not yoape out aloud, that he make not men thinke he is woode and angry with them: for hee shall doe but well, to rehearse that againe he hath spoken, y^t men may understand what he said.

Your wordes would be disposed, even as the common use of speache doth require and not unsorted, disordered and scattered confusedly: as many be woont to doe uppon a bravery, whose maner of talke is more like a Scrivener (me thinke) that readeth in his mother tounge, the Indenture he hath written before in latine: then a man that reasoneth or talketh in his Naturall language: as this for example.

They drawe by sent of false and fained
steps of truth.

Or if a man should preposterously place his words thus. Of Man-
ners and
Behav-
iours

Those times did blossomes geve before their
time of soothe.

Which maner of speache, may be otherwhile
allowed in versifiers: but it is utterly forbidden
in common talke.

And, it behoves a man, not onely to shunne this
versifying maner of speache, in his familiar and
common discourse, or talke: but likewise eschewe
y^e pomp, bravery, & affectation, that may be suf-
fered and allowed to inriche an Oration, spoken
in a publike place. Otherwise, men that doe heare
it, will but spite it, and laughe him to scorne for it.

Albeit perchaunce, a Sermon may shewe a
greater cunning and arte, then common talke.
But, Everie thing must have his time and place. For,
he that walkes by the way must not daunce, but
goe. For, every man hath not the skill to daunce,
yet every man can skill to goe. But, Dauncing is
meete for feastes & weddings: it is not to use in
the stretes. You must then take good heede you
speake not with a majestie.

It is thought by many Philosophers.

And suche is all Filocolo, and the other trea-
tises of Maister John Boccace, except his greater
woorke, and litle more perchaunce Corbaccio.

I would not for al this, that you should use so
base a speache, as y^e scum, as it were, and the

Galateo froth of the meaneſt and vileſt ſorte of people, Launderers & Huckſters: but ſuche as gentlemen ſhould ſpeake & talke, which I have partly told you before, in what ſort it may be done: that is, if you talke of matters that be neither vile, vaine, fowle, nor lotheſome. And if you have ſkill to chooſe amongeſt the woords of your owne countrie ſpeache, the pureſt and moſt proper, ſuche as have the beſt ſounde, and beſt ſenſe, touching nor remembreing, in no caſe, no matter that is foule, vile and baſe: & if you can place your woords in good order, and not ſhoofle them together at random, nor yet, with over muche Curious ſtudie, file them (as it were) one your beades. Moreover, if you do diſpoſe ſuch things as you have to ſay with diſcretion. And take good hede that you couple not unfit & unlikely matters together: as for Example.

As ſure as God is in Heaven:

So ſtands the ſtaffe in the chimney corner.

And if you ſpeake not ſo ſlowe, as if you were unluſtie: nor ſo haſty, as if you wer hungrie: but as a wiſe and a temperate man ſhould doe. Likewise, if you pronounce youre woords and your ſyllables with a certaine grace & ſweetneſ: not as a Scholemaiſter y^t teacheth young Children to read & to ſpell. Neither muſt you mumble them nor ſupp them up, as if they were glued & paſted together one to another. If you remember theſe and

such other rules and precepts: youre talke will be liked, and heard with pleasure enoughe: and you shall well maintaine the state and countenance, that well besemeth a gentleman well taught and honest.

Besids these, there be some, that never hould their tounge. And as the shippe that sailes, doth not presently stand still, by taking downe the sailes: So doe they runne forward, as caried away with a certaine braide: and loosing the matter of their talke, yet leave not to babble, but either repeate that againe that is said, or els speake still they cannot tell what.

And there be other so full of babble, that they will not suffer another to speake. And as wee doe see otherwhile, uppon the flowers in the countrie where they thresh corne, one Pullet pull the corne out of the others beake: so doe they catche the tale out of his mouth y^t beganne it, and tell it themselves. And sure, suche maner of people, induce men to quarell and fight with them for it. For, if you doe marke it wel: Nothing moves a man sooner to anger: then when he is soudainely cut short of his will and his pleasure, be it of never so little and small importaunce. As when you gape wide with yawning: another should thrust his hand in your mouth: or when you doe lift your arme redy to hurle a stone: it is soudainly staide by one that stands behinde you. Even then, as these doings, and many moe like unto these, which tend to hin-

Galateo der the will and desire of another (albeit but in way of sporte & of play) are unseemely, and would be eschewed: So in talke and communication with men, wee should rather pull one, and further their desiers, by what meanes we can, then stop them and hinder them in it.

And therefore, If any man be in a redines to tell his tale: it is no good maner to interrupte him: nor to say that you doe knowe it well. Or, if hee besprinckle his tale here and there, with some pretie lie: you must not reprove him for it, neither in wordes nor in gesture, as shaking your hed, or scowling uppon him, as many be wont: gloriously vaunting themselves, that they can, by no meanes, abide the taste of a Lie. . . . But, this is not the reason of this, it is the sharpenes and sowernes of their owne rusticall & eager Natures, which makes them so venemous & bitter in all companies they come: that no man cares for their acquaintance.

Likewise, It is an illfavoured condition to stop another mans tale in his mouth: and it spites him as much, as if a man should take him by the sleeve & hould him backe, even when he is redie to runne his course. And when another man is in a tale, it is no good maner for you, by telling the company some newes, & drawing their mindes to other matters, to make them forsake him cleane, and leave him alone. For, it is an uncourtious parte for you to leade and carry away the company: which the other (not you) hath brought together.

And, when a man tells his tale, you must geve good eare unto him: that you may not say other-while, O what?: Or, how?: which is many a mans fashion to doe. And this is asmuch trouble and paine to him that speaketh: as to shoofle against y^e stones, to him that goeth. All these fashions, and generally, that which may stoppe, and that which may traverse the course of another mans talke, must be shunned.

And, if a man tell his tale slowe like a drawelatche: you must not yet hasten him forward, nor lende him woordes, although you be quicker in speache then hee. For, many doe take that ill, and specially suche, as persuade themselves they have a Joly grace in telling a tale. For, they doe imagine you thinke not so well of them, as they themselves doe: And that you would geve them instructions in their owne Arte: as Merchaunts that live in greate wealth & plentie, would count it a greate reproche unto them, that a man should proffer them money, as if they lived in lacke, & were poore and stode in neede of releefe. And you must understand, that, Every man in his owne conceite, thinkes he can tell his tale well: although for modestie sake he deny it. And I cannot gesse how it cometh to passe, that the veriest foole doth babble most: which over muche prattle, I would not have a gentleman to use, and specially, if his skill be but scant in the matter in talke: Not onely, bycause it is a hard matter:

Galateo but, He must run in many faults that talkes muche: but also, bycause a man weenes, that, He that talkes all the talke to him selfe, woulde (after a sorte) preferre him self above them all that heare him, as a Maister would be above his scholers. And therefore, It is no good maner for a man to take uppon him a greater state, then doth become him. And in this fault, not men alone, but many countries fall into, so cackling and prattling: that, woe be their eares that geve them hearing.

But, as over muche babble makes a man weary: so doth over muche Silence procure as greate disliking. For, To use silence in place where other men talke to and fro: is in maner, as muche a fault, as not to pay your share and scot as other men doe. And as speache is a meane to shewe men your minde, to whome you speake: so, doth Silence againe make men wene, you seke to be unknowne. So y^t, as those people which use to drinke muche at feastes, and make them selves drunke, are wont to thrust them out of their companie, that will not take their drinke as they doe: So be these kinde of mute & still fellowes, coldly welcome to pleasant and mery companie, that meete to passe the time away in pleasure and talke. So that, It is good maner for a man to speake, and likewise to hold his peace, as it comes to his turne, and occasion requires.

As an old Chronicle maketh mention. There was in the parts of Morea, a very good workman in

stone: Who for y^e singular good skill he had in his Art, was called (as I take it) Maestro Chiarissimo. This man (now well strooken in yeares) made a certaine treatise, & therin gathered together al y^e precepts & rules of his arte: as the man y^t had very good skill to doe it: shewing in what sorte the proportions and lineaments of the body, should be duely measured, as well every one a parte by it selfe, as one respecting another: y^t they might justly & duely be answerable y^e one to the other: which treatise of his, he named Regolo. Meaning to shewe, that according to that, all the Images and pictures, that from thensforth any workeman should make, should be squared & lined forth: as y^e beames, and y^e stones, and the walles, are measured by y^e rules & precepts of that booke. But, for that it is a mucche easier matter to speake it, then to worke it, or doe it: and besides that, The greatest number of men, especially of us that be prophane and not learned, have our senses much quicker then our understanding, and consequently, better conceive particular things and Examples, then the generall propositions and Syllogismes (which I might terme in plainer speache, Reasons) for this cause this worthy man I speake of, having regard to the Nature of workemen: whose capacities are unfit and unable to weeld the weighte of generall Precepts and rules: and to declare more plainly, with all his cunning and skill: having found out for his purpose, a fine marble stone, with mucche

Galateo labour and paine, he fashioned and shaped an Image of it, as perfectly proportioned in every parte and member: as the precepts and rules of his treatise had before devised. And as he named the booke, so did he name that Image, and called it by name of Regolo.

Now, (and it pleased god) I would I could but one parte of those twoe points, which that noble Ingraver & worckeman I speake of, had perfect skill and knowledge to doe: I meane, that I could gather together in this treatise, after a sorte, the due measures of this Art I take upon me to treat of. For, to perfourme the other, to make the second Regolo: I meane, to use and observe in my maners, the measures I speake of, framing and forming, as it were, A Visible Example, and a material Image of them: it were now, to muche for me to doe. For asmuch as, It is not inough to have knowledge and Art, in matters concerning maners & fashions of men: But it is needefull withall, to worke them to a perfect effect, to practise and use them muche: which cannot be had upon the soudaine, nor learned by & by: but it is number of yeares that must winne it: & y^e beste parte of mine be runne fourth alredy, you see.

But for all this, you must not make y^e lesse reconing of these precepts. For, A man may well teache another the way: although he have gone out of the way himself. And, peradventure, they that have lost their wayes, do better remember the hard

ways to find: then they that never went a misse. And, if in mine infancie, when minds be tender and pliable, like a young twigge, they that had y^e charge & government of me, had had the skill to smoothe my manners, (perhaps of Nature somewhat hard and rude) and would have polished and wrought them fine: peradventure I should have beene such A one, as I travaile to make thee Nowe, whome I love no lesse then if thou were my sonne. For albeit, the power of Nature be great: yet is she many times Maistered and corrected by custome: But, we must in time begin to encounter and beate her downe, before she get to muche strength and hardines. But most men will not doe so: but rather yealding to their appetite without any striving, following it where so ever it leads them, thinke they must submitte themselves to Nature: As though Reason were not a naturall thing in man. But, Reason hath (as a Lady and Mistris) power to chaunge olde customes, and to helpe & hold up Nature, when she doth at any time decay and fall. But very seldome we harken unto her. And y^t for y^e moste parte, maketh us like unto them whome god hath not endued w^t Reason: I mean brute beastes, in whome notwithstanding, something yet worketh: not their owne Reasons (for they have none of themselves) but ours: as in horses you see it: which by nature would be ever wilde, but y^t their rider makes them tame, and withal, after a sorte, redy & very well paced. For many of them would have a

Galateo hard trot, but that the rider makes them have an easier pace. And some he doth teache to stand still, to galopp, to treade the ringe, and passe the careere: And they learne to doe it all well you see. Then, if the horse, the dog, y^e hauke, & many other beastes besides, more wilde then these, be guided and ruled by Reason, and learne that which their owne Nature cannot attaine, but rather repugneth: and become after a sorte cunning and skillfull, so farre as their kinde doth beare it, not by Nature, but by custome & use: how much then may we thinke wee should excell them, by the precepts and rules of our Reason, if wee tooke any heede unto it. But, The Senses desire & covet present delightes, what soever they be: and can abide no paines, but puts them of. And by this meanes, they also shake of Reason, and thinke her unpleasant, forasmuche as she sets before them, not pleasure, many times, hurtfull: but goodnes and vertue, ever painfull, sower and unsavoury in taste. For, while we live according to the Sense, wee are like to the selly sickman, to whom al cates never so deinty & sweete, seeme untoothsome: and he chideth still with his Cater and Cooke, in whome there is no fault at all for it. For, it is the Nature of his disease, and the Extremitie of his sickness, and not the fault of his meate, that he doth not savourly taste what he eates. So Reason, which of it selfe is sweete and savourie: seemes bitter in taste unto us, though it have no ill taste in dede.

And therefore as nice & deintie felowes, we refuse to make any taste of her: & cover our grosnes, w^t saying that Nature hath no spurres nor raines y^t can prick her forth, or hold her backe. Where sure, if an Oxe or an Asse, or a Hogge, could speake: I beleeve, they could not lightly tell a more fowle & shamefull tale then this. We should be children still all the time of our riper yeares, & in our extreame age: and waxe as very fooles with gray hoary heads, as when we were very babes: if it were not that reason, which increaseth in us with our yeares, subdueth affections in us and growen to perfection, transformeth us from beastes in to men. So that it is well seene, shee ruleth our senses and bridleth our willes. And it is our owne Imperfection and not her faulte, if we doe swarve from vertue, goodnes, and good order in life.

It is not then true, that there is not a bridell and Master for Nature, Nay, she is guided and ruled by twaine: Custome I meane, and Reason. But, as I have tould you a litle before: Reason without Custome and use, cannot make an uncivile bodie, well taught and courtious: Which custome and use, is as it were, bred and borne of time. And therefore they shall doe well, to harken betime unto her, not only for that, by this meanes, a man shall have more time and leasure to learne to be such as she teacheth, and to become as it were a houshold servaunt of hers, and one of her traine: but also because The tender age, as pure and cleane, doth

Galateo easily receive all Impressions, and reteineth more lively, the colours wherewith she is dyed: then when a man comes to riper yeares: And also, by-cause The things wherein wee have byn nourished and trained from our youth, doe ordinarily please us, above all other things. And for this cause, it is said that Diodato, a man that had a singular good gift & grace of utterance, would evermore bee the first that came fourth uppon the stage to shewe his Comedie: allthoughe they were all but counterfets unto him, whosoever they were that should have spoken before him. But he would not his voice should occupie other mens eares, after they heard another man speake. Although, in respect of his doings, it were a greate deale Inferiour to his. Seing then, I cannot agree my workes and my wordes together, for those causes I have shewed you before, as Maestro Chiarissimo did: whoe had as good a skil to do it, as he had knowledge to teache it: let it suffice that I have tould in some part what must be done, by cause I am not by any meanes able to doe it in dede. He that liveth in darkenes, may very well Judge what comfort it is to enjoy the benefit of light. And by an over long silence, we knowe what pleasure it is to speake: so when you beholde my grose and rude maners: you shall better Judge, what goodnes and vertue there is in courtious behaviours and fashions.

To come againe then to this treatise, which growes now to some end: wee say that Those be

good maners and fashions, which bring a delight, or at least, offend not their senses, their minds, and conceits, with whom we live. And of these, wee have hitherto spoken inoughe.

But you must understand with all this, that, Men be very desirous of bewtifull things, well proportioned and comely. And of counterfet things fowle and ill shapen, they be as squemish againe, on the other side. And this is a speciall privilege geven to us: that other creatures have no capacitie, to skill what bewtie or measure meaneth. And, therefore, as things not common w^t beastes but proper to our selves: we must embrace them for them selves: and holde them dere: & yet those, much more, y^t drawe nerest to y^e knowledge of man: as which are most apt and inclined to understand the perfection which Nature hath lefte in men.

And albeit, it be a hard matter, to shewe precisely, Bewtie, what maner of thing it is: yet y^t you may have some marke, to know her by: you must understand, y^t Where jointly & severally, every parte & the whole hath his due proportion and measure, there is Bewtie. And that thing may justly be called faier, in which the saide proportion and measure is found. And by that I did once learne of a wise & a learned man: Bewtie he said, would consist but of one, at the moste. And Deformitie contrarywise, measured her selfe, by Many. As you may see by the faces of faier and goodly women. For, the even lineaments and due

Galateo proportions of every of them: seeme to have byn created & framed by the judgement and sight of one face alone. Which cannot be thought in them that be foule & deformed. For, when you beholde a woman, that hath, peradventure, bigge and bowle eyes, a little nose, blubbe cheekes, a flat mouth, an out chinne, & a browne skinne: you thinke straite that that face is not one womans alone: but is moulded of many faces, and made of many peeces. And yet, you shall finde amongst them, some such, whose partes considered alone by them selves, be very perfect to see to: but all set together, be foule and ill favoured: not for any other cause, but that they be y^e lineaments of many faier women, and not of one: So that a man would weene, shee had borrowed her partes, of this and that woman. And it may be, that Painter that had all the faier maides of Calabria, naked before him: had none other intent therein, then to judge & discern in many, y^e partes y^t they have, as it were, borrowed heere one, & there another, of one, alone: to whome restoring from eache y^t was her right: imagining y^t Venus bewty should be such, and so proportioned: he set him selfe to paint her.

And, you must not think, y^t this is to be seene in the faces, the partes, and the bodies of women alone: but it happeneth more or lesse, in speache, in gestures & doings. For, if you should chauce to see a Noble woman gorgius and gallant, washing

of cloutes in a River by y^e highe waye side: Al-
though if this were not, you might hapely passe
away by her, w^t little heede to her person or state:
yet this would not brook you nor like you, y^t her
servile doings doe shewe her more then one. For
her state should answer her honourable condition
and calling. But her woorke is suche, as is meete for
women of base and servile life: & although you
shall feele, neither ill savour nor sent come from
her, nor heare any noise that should offend you,
nor any thing els to trouble your minde: yet the
foule and filthy maner of doing it, and the un-
seemely act it selfe: will make you muche to loathe
it. You must then beware of these fowle and un-
comely behaviours, as muche, nay, more then of
those other, I have spoken all this while. For, it is
a harder matter a greate deale, to knowe when
a man faulteth in these, then when he faulteth in
them. Bycause, It is easier much, we see, to feele
then to understande. But yet, it may chauce
otherwhile, that even that which offendeth the
senses, may also offend the minde: though not
altogether after one sorte, as I have told you be-
fore: shewing you that A man must apparell him
selfe, according to the fashions that other men use:
that it may not be thought he doth reprove and
correct their doings: The which thing offendeth
most men that seeke to be commended: And the
wisest men that be, mislike it too. For, the gar-
ments of the olde world, have lost their date, for

Galateo men of this age and this season to weare. And it is suche an ill shapen sight, to see a man clad with other mens cloathes: that a man would weene there would be a fray betwene the doublet & y^e hose: their cloathes doe sit, uppon them so untowardly.

So that, many of those matters I have spoken of allredy, or peradventure all, might be aptly rehersed here again: forasmuch as this measure I speake of here, is not observed in these things: nor the time, nor y^e place, nor the worke, nor the worker, accorded & fitted together, so well as it should be. For mens minds and fansies doe like it, & take a pleasure and delight in those things. But I thought it good to apply & speake these matters, rather under y^e badge, as it were, of the Senses and desires: then properly assigne them to the minde: that a man may the more easily perceiue them: bycause It is a naturall thinge, for everie man to feele and desire: but every man cannot so generally understand, and especially that, whiche we call bewtie, gallantnes or entertainment.

It is not inoughe for a man, to doe things that be good: but hee must also have a care, hee doe them with a good grace. And a good grace is nothing els, but suche a maner of light (as I may call it) as shineth in the aptnes of things set in good order and wel disposed, one with another: and perfectly knit and united together. Without which proportion and measure, even that which is good is not

faire: & the fairenes it self, is not plesaunt. And as meates, though they be good & savourie will give men no minde to eate them, if they have no plesaunt relish and taste: So fares it with the maners of men other while (althoughe in them selves in no respect they be ill, but foolishe a little, and fond) if a man doe not season them with a certaine sweetenes, which you call (as I take it) Grace, and Comlines.

Of Man-
ners and
Behav-
iours

So that, every vice of it selfe, without any further matter to helpe it (it cannot be chosen) must needes offend a man. For, Vices be things so foule and filthie: that honest and modest mindes, will greeve to see their shamefull effects. And therefore, it shall behove them that seeke to be well thought of, with their familiar acquaintance, above all things els to eschewe vices, and especially those, that be foulest and worst: as Leachery, Covetousnes, Crueltie, and other. Of which, some be beastly, as Drunkennes, and Gluttonie: some uncleane, as Leacherie: other some horrible, as Murther, and such other: all which for them selves, and for the very naughtines, that is properly in them al, all men eschewe more, or lesse: But, as earst I said, generally al, as things of greate disorder, make a man misliked muche of all men.

But, bycause I have not taken uppon me to shew unto you, mens sinnes, but their Errors: it shalbe no parte of my charge at this time to entreate of y^e Nature of vices & vertues: but onely of these seemely

Galateo & unseemely fashions and maners wee use one with another. One of the which unseemely fashions was, that Count Richard did use: of which I tould you before. Which, as unseemely and unfitting with those other his good and faire maners hee had besides: that same worthie Bishop (as a skilfull and cunning Maister in musicke will easily here a note out of Tune) had quickly founde out.

It shalbe then, necessarie for gentlemen and men of good behaviour, to have a regard to this measure I speake of: in going, in standing, in sitting, in gesture, in porte, in apparell, in talke, in silence, in rest and in action. For, a man must not apparell him selfe like a woman: that the Attire may not be of one sorte, and the person of another: as I doe see it in some that weare their heads & their beards curled with bodkins, and have their face, and their necks, & their hands, so starchte and painted, that it were to muche for a girle, nay, harlot, that makes a merchandize of it, and sets her selfe to the sale.

You must smell, neither of sweete nor of sower: for a gentleman would not savour nastily like a begger: nè del maschio venga odore di femina o di meretrice. I doe not by this forbid, but you may very well use some sweete smelles of sweete waters.

Your apparell must be shaped according to the fashion of the time, and your calling, for the causes I have shewed you before. For, We must not take uppon us to alter customes at our will. For time

doth beget them, and time doth also weare them out.

Every man may applie those fashions, that be in common use, y^e moste to his owne advantage that he can. For, if perchance your legges be very long, and men use but short garments: you may use a meane, not to long, nor to short. And if your legges be to small, to greate, or crooked: make not your hosen of to light and garishe a colour, that it may not call men to looke and to gawre uppon your deformitie. Thou must weare no garment that shall be to light, or overmuch daubde with garding; that men may not say, thou hast Ganymedes hosen, or wearest Cupides doublet. But, whatsoever it be thou wearest, let it be fit and well made for thy bodie: least thou seme to brave it, in another mans cloathes.

But with all, thou must in any case respect thy condition or estate. For, A man of the Clergie, must not be attired like a Souldier: nor a Souldier goe like a Player. When Castruccio was in Rome with Lodovico Bavero at a greate Pompe, and triumph: who was both Duke of Lucca and Pistoia, and Count of Palazzo, and Senatour of Rome: this Castruccio, being Lorde greate Maister of the saide Lodovico Bavero his househoulde: for his bravery, made him a coate of crimsin, uppon the brest wherof, there was this devise, in letters of Golde

It is even as God will.

Galateo And uppon the backe behinde.

And it shallbe as God will.

I beleeve, you thinke this garment, would have become Castruccio his Trumpeter better, then it could become him.

And although Kings be free from checke, and may doe what they list: Yet, I could never commend King Manfrede, Whoe ever more used, to suite him selfe in greene. Wee must then have a care, that our apparell be not onely wel made for the bodie: but that it be meete for our calling. And withall, it be suche, as the countrie doth use, where wee live. For, As in divers places be divers measures, and yet bying and selling every where used: So in sundry landes be sundrie customes, and yet every where a man may behave him, and apparell him selfe, soberly and comely.

These same feathers, which the Neapolitanes and Spaniardes be wont to weare, and braveries and Embroderies: have but ill place amongst grave gowned men, & the attires that Citizens doe weare. But their Armour and weapons become suche place a greate deal worse. So that, looke what hapely might be allowed in Verona, would not, perchance, be suffered in Venice. For as muche as these gallants, all begarded, and huffing in fethers, & warlike fellowes, would not doe well, in this Noble Citie so peacefull & Civil. Suche kinde of people be rather, in maner, like nettles

and burres, amongst good and sweete garden flowers, And therefore, they come out of season to men that medle with graver matters then they doe.

I would not have a gentleman to runne in the streate, nor go to fast: for that is for lackies, and not for gentlemen to doe. Besides that, it makes a man weary, sweate, and puffe: which be very unsightly things for suche men to doe. I would not yet have a man go so soft and demurely, as a maide or a wife. And when a man walkes, it is no good sight to see a man shake his bodie to muche, nor to hold his handes bare and emptie: nor yet cast & fling his armes up & downe, in such sort as a man would weene, hee were soweing of Corne in the field: nor Stare in a mans face, as if he had spied a mares nest.

“Ther be some again, in their gate pul up their fete as high as a horse y^t hath y^e spaven: y^t a man would think they did pluck their fete forth of a bushell. Other againe stampe their feete so harde on the ground: that they make allmoste asmuche noise as a carte. Another goes as if he were splay footed. And suche a one quivers with his legges, as he stands. Some other againe, at every foote, stoope to stroke up their hose as they goe. And some set their handes to their sides, and jet up & downe like a Pecocke: which fashions doe muche offend men: not as well, but as ill beseeming a man to use them.” For, if your horse, perchance, doe

Galateo champe and play on the bit, and gape or lill out his tounge, albeit this geve little prooffe of his goodnes: yet it commends him well to the sale: and you shoulde finde a misse of it, if it were otherwise: not bycause y^e horse should be ther fore the worse: but bycause he should shew the lesse courage and pleasure. Now, if it stand so, that Comelines and Grace, be so much made of in beasts, and also in things without life or sense, as experience doth shewe, that, Two things of equall goodnes & comodities, beare not for all that, a like price, if a man doe beholde a finer proportion & bewtie, more in the one then he sees in the other: How mucche then more, should it be esteemed and commended in men, capable of Reason.

“It is a rude fashion for a man to clawe or scratche him selfe, when he sitteth at the table. And a man should at such time have a very greate care y^t he spit not at all. But, if neede inforce him, then let him doe it, after an honest sorte.” I have heard tell, many times, of suche countries that be so sober: that they doe never spitt. And what should then let us, but we may well forbear it for suche a little while. We must also beware we doe not eate so greedily, that wee get the hicket, or belche withall: as some that feede so fast, that they noy the company with it: they blowe and puffe so loud. Likewise, you must not rubbe your teeth with your napkin, & much lesse with your fingers. For these

be trickes for a sloven. Neither must you openly rince your mouth w^t the wine, and then spit it fourthe. Neither is it gentleman like, to carry a sticke in your mouth from the table when you rise, like y^e birde that builds her a nest: or put it in your eare, for that is a Barbaras tricke.

And to weare a toothpicke, about your necke: of all fashions that is y^e worst. For, besides that it is a bauld Jewell for a gentleman to pull forth of his bosome, and putteth men in mind of those Tooth-drawers, that sit one their benche in the stretes: it makes “men also to thinke, that the man loves his belly full well, and is provided for it. And I see no reason, why they should not aswell carry a spoone, about their neckes, as a toothpicke.”

It is a rude fashion besides, to leane over the table, or to fill your mouth so ful of meate, that your cheekes be blowne up w^t all: neither must you by any maner of meanes, give another man to know what pleasure you take, in the meate or the wine. For yt it is for Taverners and Bousers, to use suche fashions. And to entertaine men y^t sit at your table, with these words: “You eate nothing this morning. There is nothing that likes you.” Or, “tast you of this or of that:” I doe not allowe of these fashions, although they be commonly received and used of all men. For, albeit by these meanes, they shewe they make much of those they have invited unto them: yet, many times, they make men to leave to eate wher they would.

Galateo “For, it geves them to thinke, they have their eyes, allwayes uppon them, and that makes them ashamed to feede.”

Againe, I doe not like it, that a man shall take uppon him to be a carver of any meate that stands before him: if he be not mucche the better man, that is the carver: that he to whome he carves, may thinke he receiveth some credite & honour by it. For, Amongest men that be of like condition and calling, it makes a hart burning: that he that playes the carver, should take more uppon him then another. And otherwhile, y^t which hee carveth, doth not like him to whom it is geven. And more then this, by this meanes he sheweth, that the feaste is not sufficiently furnished, or at least not well disposed in order, when some have mucche, & other none at all. And y^e Maister of the house, may chauce to take displesure at that, as if it were done to doe him shame. Neverthelesse in these matters, a man must demeeasne him self, as common use and custome will allowe, and not as Reason & duetie would have it. And I would wishe a man rather to erre in these points with many, then to be singular in doing well. But whatsoever good maner there be in this case, thou must not refuse it, whatsoever is carved unto thee. For it may be thought thou doest disdain it, or grunt at thy carver.

Now, to drink all out to every man: which is a fashion as litle in use amongst us, as y^e terme it

selfe is barbarous & straunge: I meane, Ick bring you, is sure a foule thing of it selfe, & in our countries coldly accepted yet: y^t we must not go about to bring it in for a fashion. If a man doe quaffe or carrouse unto you, you may honestly say nay to pledge him, & geveing him thanks, confesse your weaknesse, that you are not able to beare it: or else, to doe him a pleasure, you may for curtesie taste it: and then set downe the cup to them that will, and charge your selfe no further. And although this, Ick bring you, as I have heard many learned men say, hath beene an auncient custome in Greece, and that the Graecians doe muche commend a goodman of that time, Socrates, by name, for that hee sat out one whole night long, drinking a vie with another good man, Aristophanes: and yet y^e next morning in the breake of the daye, without any rest uppon his drinking, made suche a cunning Geometricall Instrument, that there was no maner of faulte to be found in the same: And albeit they say besides this, that Even as it makes a man bould and hardy, to thrust him selfe venterously otherwhile, in to daungerous perils of life: so likewise it brings a man in to good temper and fashion, to enure him selfe otherwhile, with the daungers of things not ever chauncing: And by-cause the drinking of wine after this sorte, in a vie, in such excesse and waste, is a shrewde assault to trie the strength of him that quaffes so lustily: these Graecians, would have us to use it for a cer-

Galateo taine prooffe of our strength and constancie: and to enure us the better, to resist and master all maner of strong temptations.

All this notwithstanding, I am of a contrary mind: and I doe thinke all their reasons to fond, and to foolishe. But, we see that Learned men have suche art and cunning to persuade, and such filed wordes to serve their turne: that wrong doth carry the cause away, and Reason cannot prevaile. And therefore let us give them no credite in this point. And what can I tell, if they have a secret drift herein, to excuse and cover the fault of their countrey, that is corrupt with this vice. But it is dangerous, perchaunce, for a man to reprove them for it: least asmuch happen to him, as chaunced to Socrates himselfe, for his over lavish controuling and checking of every mans fault. For, he was so spited of all men for it: that many articles of heresies & other foule faultes were put up against him, and he condemned to die in the end: although they were false. For in truthe, he was a very good man, & a Chatholike: respecting y^e Religion of their false Idolatrie. But suer, in that he drunke so muche wine that same night: he deserved no praise in the worlde. For, the hoggshead was able to holde & receive a great deale more, then his companion and hee were able to take: if y^t may get any praise. And though it did him no harme, that was more, the goodnes of his strong braine: then the continencie of a sober man. And let the Chronicles talke

what they list of this matter, I give God thanks, that amongst many the Plagues that have creapt over the Alpes, to infect us: hitherto this worst of all the rest, is not come over: that we should take a pleasure and praise, to be drunke. Neither shall I ever beleve, that a man can learne to be temperate, of suche a Maister as wine and drounkennes.

The Stewarde of a Noble mans house, may not be so bolde to invite straungers, upon his owne head, and set them downe at his Lorde & Maisters table. And there is none that is wise, will be in-treated to it, at his request alone. But otherwhile, the servaunts of the house, be so malepert and saucie, that they will take upon them, more then their Maister: of which things wee speake in this place, more by chaunce, then that the order we have taken from the beginning, doth so require it.

A man must not uncase him selfe, in the presence of any assembly. "For it is a slovenly sight, in place where honest men be met together of good condition and calling. And it may chaunce he doth uncover those parts of his bodie, which work him shame & rebuke to shewe them: besides y^t, it maketh other men abashed to looke upon them. Againe, I wold have no man to combe his head, nor washe his hands before men. For such things would be done alone in your chamber, and not abroad: without it be, I say, to washe your hands

Galateo when you sit downe to the table. For, there it shall doe well, to washe them in sight, although you have no neede: that they with whome you feede, may assure them selves you have done it. A man must not come forthe with his kercheif, or quaife one his head, nor yet stroke up his hosen uppon his legges in company.

“Some men there be, that have a pride or a use to drawe their mouthes a little awry, or twinckle up their eye, & to blow up their cheekes, and to puffe, and to make, with their countenance, sundriesuch like foolishe and ilfavoured faces and gestures.” I councell men to leave them cleane. For, Pallas her selfe, the Goddess (as I have hearde some wise men say) tooke once a greate pleasure to sound the flute & the cornet: & therin she was verie cunning. It chaunst her, on day, sounding her Cornet for her plesure over a fontain, she spide her selfe in the water: and when she beheld those strange gestures she must nedes make with her mouth as she plaid: she was so much ashamed of it that she brake the cornet in peces & cast it away.

And truely she did but well, for it is no instrument for a woman to use. And it becomes men as ill, “if they be not of y^t base condition and calling, that they must make it a gaine, & an art to live uppon it. And looke what I speake, concerning the un-seemely gestures of the countenance and face: concerneth likewise, all the partes and members of man. For it is an ill sight, to lill out y^e tounge,

to stroke your bearde much up and downe (as many doe use to doe) to rubbe your hands together: to sighe, & to sorrowe: to tremble or strike your selfe, which is also a fashion w^t some: to reatche and stretche your selfe, & so retching, to cry out after a nice maner, Alas, Alas: like a country cloune, y^t should rouse him selfe in his couche.”

And he that makes a noise w^t his mouth in a token of wonder, and other while, of contempte and disdain: “counterfeteth an ilfavoured grace. And Counterfet things, differ not muche from truethes.”

A man must leave those foolishe maner of laughings, groase and uncomely. “And let men laughe uppon occasion, and not uppon custome. But a man must beware he doe not laughe at his owne gestes, and his doings. For that makes men weene hee woulde faine praise him selfe. It is for other men to laughe that heare, and not for him that telles the tale.”

Now, you must not beare your selfe in hand, that bycause eache of these matters considered a parte, is but a small fault, y^e hole therefore together should be as light: but you must rather persuade your selfe y^t Many a litle doth make a mickle, as I tould you from the beginning. And how muche lesse they be, so much the more neede a man hathe to looke well in to them: bycause they be not easily perceived a far of, but creepe

Galateo in to us by custom, before we be a ware. And, As light expences often used, in Continuance of time, doe covertly waste and consume a greate masse of wealth and riches: So doe these light faultes with the multitude and number of them, in secret overthrow all honest and good civilitie and maner. So y^t we must not make a light reconing of them.

Moreover, it is a nedefull observation to bethinke your selfe, how you doe move your bodie, and specially in talke. "For, it many times chaunceth, a man is so earnest in his tale, that hee hath no minde of any thing els. One wagges his head. Another lookes bigg and scowles with his browes. That man pullshis mouth awry. And tother spittes in and uppon their faces with whome he talkes. And som suche there be that move their hands in suche a sorte, as if they should chase y^e flies as they go: which be very unhansome & unseemely maners to use." And I have heard it saide (for you knowe I have byn familiarly acquainted with learned men in my time) that Pindarus that worthy man was wont to saye: that "Whatsoever it were that had a good & savourie taste: was seasoned by the hands of the Graces. Now, what shall I speake of them y^t come forthe of their studies with their penne in their eare: and nibble their hankercheifs in their mouthe, or ly lolling w^t their legge over the table, or spit one their fingers, and of a number of other blockishe gestures and fashions

more then these, which cannot be all rehearsed well: nor shal not, I meane, put me to further paines to tel them alif I could. For, there be manie perchaunce will say this is to mucche, that I have said allredie.”

Of Man-
ners and
Behav-
iours

FINIS

BIBLIOGRAPHICAL NOTE

BIBLIOGRAPHICAL NOTE

* *
*

Giovanni della Casa, the author of the "Galateo," was born near Florence in 1503, and died at Rome in 1556. He took orders before 1538, and became successively Apostolic Clerk, Apostolic Commissary, Archbishop of Benevento, Papal Nuncio at Venice, and Secretary of State under Paul IV. He was distinguished as a poet, as a diplomatist, and as an orator.

The "Galateo" was written between 1551 and 1555, at the suggestion of Galeazzo Florimonte, Bishop of Sessa, whose "poetic" name it bears in consequence. It was published posthumously at Venice, in 1558, in a volume entitled "Rime e Prose di M. Giov. della Casa," and was republished separately at Milan in 1559, at Florence in 1560, and often thereafter. A complete edition of the works of Della Casa, in three volumes, was edited by Casotti at Florence in 1707.

The "Galateo" was translated into French by Jean du Peyrat in 1562, and again, anonymously, with the original and the translation on opposite pages, in 1573. A Spanish version by Domingo Becerra was published in 1585, and this was followed in 1599 by a loose imitation by Gracian Dantisco, entitled "El Galateo Español," which

Bibliographical Note

in its turn was translated into English in 1640 by William Styles as "Galateo Espagnol, or the Spanish Gallant." In 1598 an edition of the "Galateo" in four languages, Italian, French, Latin, and Spanish, was published at Lyons; and a German version was added in the editions of 1609 and 1615.

The first English translation, by Robert Peterson of Lincoln's Inn, appeared in 1576, as "Galateo of Maister Iohn Della Casa, Archebishop of Beneventa, or rather a Treatise of the Manners and Behaviours it behoveth a Man to use in his familiar Conversation;" and an edition of it, limited to one hundred copies, was privately printed by H. J. Reid in 1892. Peterson's rendering is based almost entirely on the anonymous French translation of 1573, although he occasionally refers to the Italian original on the opposite pages. Two proofs of his indebtedness will suffice: Where the Frenchman renders the single Italian word "mezzanamente" by the phrase "avec discretion et médiocrité," Peterson follows him with "by Discretion and Measure;" and again, the single word "questa" in Della Casa becomes "cette gracieuseté et courtoisie" in the French and "this civilitie and courtesie" in the English version.

At least five other English translations have been published. In 1616, Thomas Gainsford appended to his "Rich Cabinet" an "Epitome of Good Manners extracted from Archbp. J. de la

Casa;" the treatise was paraphrased by N. W. as "The Refin'd Courtier" in 1663; in 1701, an English translation (from the Latin version of N. Chytraeus) was published "by several young Gentlemen educated at a private Grammar School near Hackney," under the title of "J. Casa his Galateus, or a Treatise of Manners;" a version entitled "Galateo of Manners" appeared in 1703; and still another version, entitled "Galateo, or a Treatise on Politeness and Delicacy of Manners," appeared in 1774. Della Casa was also the author of another treatise on conduct, "Trattato degli Uffici communi tra gli Amici superiori e inferiori," which was translated into English by Henry Stubbe in 1665, as "The Arts of Grandeur and Submission."

Biblio-
graphi-
cal
Note

Peterson's version is reproduced in the present work. The proofs have been collated with the British Museum copy of the original 1576 edition by Mr. W. B. Owen, formerly scholar of St. Catharine's College, Cambridge. In deference to the insistence of the publisher and the general editor, a few passages "perfume our pages only in their native Italian."

J. E. S.

THIS VOLUME
WITH TITLE-PAGE BY T. M. CLELAND
WAS PRINTED BY D. B. UPDIKE
AT THE MERRYMOUNT PRESS
BOSTON, U.S.A.

MDCCCC

XIV

