
Table des matières

 The Golden Ass

 Lucius Apuleius

 Dedication

 The Life of Lucius Apuleius Briefly Described

 The Preface of the Author To His Sonne, Faustinus

 Part 1

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Chapter 6

 Chapter 7

 Part 2

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Part 3

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Chapter 6

 Part 4

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Part 5 The Marriage of Cupid and Psyches

 Chapter 1

 Part 6

 Chapter 1

 Part 7

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Chapter 6

 Chapter 7

 Chapter 8

 Part 8

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Part 9

 Chapter 1

 Chapter 2

 Chapter 3

 Chapter 4

 Chapter 5

 Chapter 6

 Chapter 7

 Part 10

 Chapter 1

 Chapter 2

 Chapter 3

 Part 11

 Chapter 1

 Chapter 2

The Golden Ass

Lucius Apuleius

(Translator:
William Adlington)

Published: 160

Categorie(s): Fiction, Fairy Tales, Folk Tales &
Mythology, Europe

Dedication

To the Right Honourable and Mighty Lord, THOMAS EARLE OF SUSSEX,
Viscount Fitzwalter, Lord of Egremont and of Burnell, Knight of the
most noble Order of the Garter, Iustice of the forrests and Chases
from Trent Southward; Captain of the Gentleman Pensioners of the
House of the QUEENE our Soveraigne Lady.

After that I had taken upon me (right Honourable) in manner of
that unlearned and foolish Poet, Cherillus, who rashly and
unadvisedly wrought a big volume in verses, of the valiant prowesse
of Alexander the Great, to translate this present booke, contayning
the Metamorphosis of Lucius Apuleius; being mooved thereunto by the
right pleasant pastime and delectable matter therein; I eftsoones
consulted with myself, to whom I might best offer so pleasant and
worthy a work, devised by the author, it being now barbarously and
simply framed in our English tongue. And after long deliberation
had, your honourable lordship came to my remembrance, a man much
more worthy, than to whom so homely and rude a translation should
be presented. But when I again remembred the jesting and sportfull
matter of the booke, unfit to be offered to any man of gravity and
wisdome, I was wholly determined to make no Epistle Dedicatory at
all; till as now of late perswaded thereunto by my friends, I have
boldly enterprised to offer the same to your Lordship, who as I
trust wil accept the same, than if it did entreat of some serious
and lofty matter, light and merry, yet the effect thereof tendeth
to a good and vertuous moral, as in the following Epistle to the
reader may be declared. For so have all writers in times past
employed their travell and labours, that their posterity might
receive some fruitfull profit by the same. And therfore the poets
feined not their fables in vain, considering that children in time
of their first studies, are very much allured thereby to proceed to
more grave and deepe studies and disciplines, whereas their mindes
would quickly loath the wise and prudent workes of learned men,
wherein in such unripe years they take no spark of delectation at
all. And not only that profit ariseth to children by such feined
fables, but also the vertues of men are covertly thereby commended,
and their vices discommended and abhorred. For by the fable of
Actaeon, where it is feigned that he saw Diana washing her selfe in
a well, hee was immediately turned into an Hart, and so was slain
of his own Dogs; may bee meant, That when a man casteth his eyes on
the vain and soone fading beauty of the world, consenting thereto
in his minde, hee seemeth to bee turned into a brute beast, and so
to be slain by the inordinate desire of his owne affects. By
Tantalus that stands in the midst of the floud Eridan, having
before him a tree laden with pleasant apples, he being
neverthelesse always thirsty and hungry, betokeneth the insatiable
desires of covetous persons. The fables of Atreus, Thiestes, Tereus
and Progne signifieth the wicked and abhominable facts wrought and
attempted by mortall men. The fall of Icarus is an example to proud
and arrogant persons, that weeneth to climb up to the heavens. By
Mydas, who obtained of Bacchus, that all things which he touched
might be gold, is carped the foul sin of avarice. By Phaeton, that
unskilfully took in hand to rule the chariot of the Sunne, are
represented those persons which attempt things passing their power
and capacity. By Castor and Pollux, turned into a signe in heaven
called Gemini, is signified, that vertuous and godly persons shall
be rewarded after life with perpetuall blisse. And in this feined
jest of Lucius Apuleius is comprehended a figure of mans life,
ministring most sweet and delectable matter, to such as shall be
desirous to reade the same. The which if your honourable lordship
shall accept ant take in good part, I shall not onely thinke my
small travell and labour well employed, but also receive a further
comfort to attempt some more serious matter, which may be more
acceptable to your Lordship: desiring the same to excuse my rash
and bold enterprise at this time, as I nothing doubt of your
Lordships goodnesse. To whome I beseech Almighty God to impart long
life, with encrease of much honour.

From Vniversity Colledge in Oxenforde, the xviij. of September,
1566.

Your Honours most bounden,

WIL. ADLINGTON.

The Life of Lucius Apuleius Briefly
Described

LUCIUS APULEIUS African, an excellent follower of Plato his
sect, born in Madaura, a Countrey sometime inhabited by the Romans,
and under the jurisdiction of Syphax, scituate and lying on the
borders of Numidia and Getulia, whereby he calleth himself half a
Numidian and half a Getulian: and Sidonius named him the Platonian
Madaurence: his father called Theseus had passed all offices of
dignity in his countrey with much honour. His mother named Salvia
was of such excellent vertue, that she passed all the Dames of her
time, borne of an ancient house, and descended from the philosopher
Plutarch, and Sextus his nephew. His wife called Prudentila was
endowed with as much vertue and riches as any woman might be. Hee
himselfe was of an high and comely stature, gray eyed, his haire
yellow, and a beautiful personage. He flourished in Carthage in the
time of Iolianus Avitus and Cl. Maximus Proconsuls, where he spent
his youth in learning the liberall sciences, and much profited
under his masters there, whereby not without cause hee calleth
himself the Nource of Carthage, and the celestial Muse and
venerable mistresse of Africke. Soone after, at Athens (where in
times past the well of all doctrine flourished) he tasted many of
the cups of the muses, he learned the Poetry, Geometry, Musicke,
Logicke, and the universall knowledge of Philosophy, and studied
not in vaine the nine Muses, that is to say, the nine noble and
royal disciplines.

Immediately after he went to Rome, and studied there the Latine
tongue, with such labour and continuall study, that he achieved to
great eloquence, and was known and approved to be excellently
learned, whereby he might worthily be called Polyhistor, that is to
say, one that knoweth much or many things.

And being thus no lesse endued with eloquence, than with
singular learning, he wrote many books for them that should come
after: whereof part by negligence of times be now intercepted and
part now extant, doe sufficiently declare, with how much wisdome
and doctrine hee flourished, and with how much vertue hee excelled
amongst the rude and barbarous people. The like was Anacharsis
amongst the most luskish Scythes. But amongst the Bookes of Lucius
Apuleius, which are perished and prevented, howbeit greatly desired
as now adayes, one was intituled Banquetting questions, another
entreating of the nature of fish, another of the generation of
beasts, another containing his Epigrams, another called
'Hermagoras': but such as are now extant are the foure books named
'Floridorum', wherein is contained a flourishing stile, and a
savory kind of learning, which delighteth, holdeth, and rejoiceth
the reader marvellously; wherein you shall find a great variety of
things, as leaping one from another: One excellent and copious
Oration, containing all the grace and vertue of the art Oratory,
where he cleareth himself of the crime of art Magick, which was
slanderously objected against him by his Adversaries, wherein is
contained such force of eloquence and doctrine, as he seemeth to
passe and excell himselfe. There is another booke of the god of the
spirit of Socrates, whereof St. Augustine maketh mention in his
booke of the definition of spirits, and description of men. Two
other books of the opinion of Plato, wherein is briefly contained
that which before was largely expressed. One booke of Cosmography,
comprising many things of Aristotles Meteors. The Dialogue of
Trismegistus, translated by him out of Greeke into Latine, so fine,
that it rather seemeth with more eloquence turned into Latine, than
it was before written in Greeke. But principally these eleven
Bookes of the 'Golden Asse', are enriched with such pleasant
matter, with such excellency and variety of flourishing tales, that
nothing may be more sweet and delectable, whereby worthily they may
be intituled The Bookes of the 'Golden Asse', for the passing stile
and matter therein. For what can be more acceptable than this Asse
of Gold indeed. Howbeit there be many who would rather intitule it
'Metamorphosis', that is to say, a transfiguration or
transformation, by reason of the argument and matter within.

The Preface of the Author To His Sonne,
Faustinus

THAT I to thee some joyous jests

may show in gentle gloze,

And frankly feed thy bended eares

with passing pleasant prose:

So that thou daine in seemly sort

this wanton booke to view,

That is set out and garnisht fine,

with written phrases new.

I will declare how one by hap

his humane figure lost,

And how in brutish formed shape,

his loathed life he tost.

And how he was in course of time

from such a state unfold,

Who eftsoone turn'd to pristine shape

his lot unlucky told.

What and who he was attend a while, and you shall understand
that it was even I, the writer of mine own Metamorphosie and
strange alteration of figure. Hymettus, Athens, Isthmia, Ephire
Tenaros, and Sparta, being fat and fertile soiles (as I pray you
give credit to the bookes of more everlasting fame) be places where
myne antient progeny and linage did sometime flourish: there I say,
in Athens, when I was yong, I went first to schoole. Soone after
(as a stranger) I arrived at Rome, whereas by great industry, and
without instruction of any schoolmaster, I attained to the full
perfection of the Latine tongue. Behold, I first crave and beg your
pardon, lest I should happen to displease or offend any of you by
the rude and rusticke utterance of this strange and forrein
language. And verily this new alteration of speech doth correspond
to the enterprised matter whereof I purpose to entreat, I will set
forth unto you a pleasant Grecian feast. Whereunto gentle Reader if
thou wilt give attendant eare, it will minister unto thee such
delectable matter as thou shalt be contented withall.

Part 1

Chapter 1

How Apuleius riding in Thessaly, fortuned to fall into
company with two strangers, that reasoned together of the mighty
power of Witches.

As I fortuned to take my voyage into Thessaly, about certaine
affaires which I had to doe (for there myne auncestry by my
mothers side inhabiteth, descended of the line of that most
excellent person Plutarch, and of Sextus the Philosopher his
Nephew, which is to us a great honour) and after that by much
travell and great paine I had passed over the high mountaines and
slipperie vallies, and had ridden through the cloggy fallowed
fields; perceiving that my horse did wax somewhat slow, and to the
intent likewise that I might repose and strengthen my self (being
weary with riding) I lighted off my horse, and wiping the sweat
from every part of his body, I unbrideled him, and walked him
softly in my hand, to the end he might pisse, and ease himself of
his weariness and travell: and while he went grazing freshly in the
field (casting his head sometimes aside, as a token of rejoycing
and gladnesse) I perceived a little before me two companions
riding, and so I overtaking them made a third. And while I listened
to heare their communication, the one of them laughed and mocked
his fellow, saying, Leave off I pray thee and speak no more, for I
cannot abide to heare thee tell such absurd and incredible lies;
which when I heard, I desired to heare some newes, and said, I pray
you masters make me partaker of your talk, that am not so curious
as desirous to know all your communication: so shall we shorten our
journey, and easily passe this high hill before us, by merry and
pleasant talke.

But he that laughed before at his fellow, said againe, Verily
this tale is as true, as if a man would say that by sorcery and
inchantment the floods might be inforced to run against their
course, the seas to be immovable, the aire to lacke the blowing of
windes, the Sunne to be restrained from his naturall race, the
Moone to purge his skimme upon herbes and trees to serve for
sorceries: the starres to be pulled from heaven, the day to be
darkened and the dark night to continue still. Then I being more
desirous to heare his talke than his companions, sayd, I pray you,
that began to tell your tale even now, leave not off so, but tell
the residue. And turning to the other I sayd, You perhappes that
are of an obstinate minde and grosse eares, mocke and contemme
those things which are reported for truth, know you not that it is
accounted untrue by the depraved opinion of men, which either is
rarely seene, seldome heard, or passeth the capacitie of mans
reason, which if it be more narrowly scanned, you shall not onely
finde it evident and plaine, but also very easy to be brought to
passe.

Chapter 2

How Apuleius told to the strangers, what he saw a jugler
do in Athens.

The other night being at supper with a sort of hungry fellowes,
while I did greedily put a great morsel of meate in my mouth, that
was fried with the flower of cheese and barley, it cleaved so fast
in the passage of my throat and stopped my winde in such sort that
I was well nigh choked. And yet at Athens before the porch there
called Peale, I saw with these eyes a jugler that swallowed up a
two hand sword, with a very keene edge, and by and by for a little
money that we who looked on gave him, hee devoured a chasing speare
with the point downeward. And after that hee had conveyed the whole
speare within the closure of his body, and brought it out againe
behind, there appeared on the top thereof (which caused us all to
marvell) a faire boy pleasant and nimble, winding and turning
himself in such sort, that you would suppose he had neither bone
nor gristle, and verily thinke that he were the naturall Serpent,
creeping and sliding on the knotted staffe, which the god of
Medicine is feigned to beare. But turning me to him that began his
tale, I pray you (quoth I) follow your purpose, and I alone will
give credit unto you, and for your paynes will pay your charges at
the next Inne we come unto. To whom he answered Certes sir I thank
you for your gentle offer, and at your request I wil proceed in my
tale, but first I will sweare unto you by the light of this Sunne
that shineth here, that those things shall be true, least when you
come to the next city called Thessaly, you should doubt any thing
of that which is rife in the mouthes of every person, and done
before the face of all men. And that I may first make relation to
you, what and who I am, and whither I go, and for what purpose,
know you that I am of Egin, travelling these countries about from
Thessaly to Etolia, and from Etolia to Boetia, to provide for
honey, cheese, and other victuals to sell againe: and understanding
that at Hippata (which is the principall city of all Thessaly), is
accustomed to be soulde new cheeses of exceeding good taste and
relish, I fortuned on a day to go thither, to make my market there:
but as it often happeneth, I came in an evill houre; for one Lupus
a purveyor had bought and ingrossed up all the day before, and so I
was deceived.

Wherefore towards night being very weary, I went to the Baines
to refresh my selfe, and behold, I fortuned to espy my companion
Socrates sitting upon the ground, covered with a torn and course
mantle; who was so meigre and of so sallow and miserable a
countenance, that I scantly knew him: for fortune had brought him
into such estate and calamity, that he verily seemed as a common
begger that standeth in the streets to crave the benevolence of the
passers by. Towards whom (howbeit he was my singular friend and
familiar acquaintance, yet half in despaire) I drew nigh and said,
Alas my Socrates, what meaneth this? how faireth it with thee? What
crime hast thou committed? verily there is great lamentation and
weeping for thee at home: Thy children are in ward by decree of the
Provinciall Judge: Thy wife (having ended her mourning time in
lamentable wise, with face and visage blubbered with teares, in
such sort that she hath well nigh wept out both her eyes) is
constrained by her parents to put out of remembrance the
unfortunate losse and lacke of thee at home, and against her will
to take a new husband. And dost thou live here as a ghost or hogge,
to our great shame and ignominy?

Then he answered he to me and said, O my friend Aristomenus, now
perceive I well that you are ignorant of the whirling changes, the
unstable forces, and slippery inconstancy of Fortune: and
therewithall he covered his face (even then blushing for very
shame) with his rugged mantle insomuch that from his navel
downwards he appeared all naked.

But I not willing to see him any longer in such great miserie
and calamitie, took him by the hand and lifted him up from the
ground: who having his face covered in such sort, Let Fortune
(quoth he) triumph yet more, let her have her sway, and finish that
which shee hath begun. And therewithall I put off one of my
garments and covered him, and immediately I brought him to the
Baine, and caused him to be anointed, wiped, and the filthy scurfe
of his body to be rubbed away; which done, though I were very weary
my selfe, yet I led the poore miser to my Inne, where he reposed
his body upon a bed, and then I brought him meat and drinke, and so
wee talked together: for there we might be merry and laugh at our
pleasure, and so we were, untill such time as he (fetching a
pittifull sigh from the bottom of his heart, and beating his face
in miserable sort), began to say.

Chapter 3

How Socrates in his returne from Macedony to Larissa was
spoyled and robbed, and how he fell acquainted with one Meroe a
Witch.

Alas poore miser that I am, that for the onely desire to see a
game of triall of weapons, am fallen into these miseries and
wretched snares of misfortune. For in my returne from Macedonie,
wheras I sould all my wares, and played the Merchant by the space
of ten months, a little before that I came to Larissa, I turned out
of the way, to view the scituation of the countrey there, and
behold in the bottom of a deep valley I was suddenly environed with
a company of theeves, who robbed and spoiled me of such things as I
had, and yet would hardly suffer me to escape. But I beeing in such
extremity, in the end was happily delivered from their hands, and
so I fortuned to come to the house of an old woman that sold wine,
called Meroe, who had her tongue sufficiently instructed to
flattery: unto whom I opened the causes of my long peregrination
and careful travell, and of myne unlucky adventure: and after that
I had declared to her such things as then presently came to my
remembrance, shee gently entertained mee and made mee good cheere;
and by and by being pricked with carnall desire, shee brought me to
her own bed chamber; whereas I poore miser the very first night of
our lying together did purchase to my selfe this miserable face,
and for her lodging I gave to her such apparel as the theeves left
to cover me withall.

The I understanding the cause of his miserable estate, sayd unto
him, In faith thou art worthy to sustaine the most extreame misery
and calamity, which hast defiled and maculated thyne owne body,
forsaken thy wife traitorously, and dishonoured thy children,
parents, and friends, for the love of a vile harlot and old
strumpet. When Socrates heard mee raile against Meroe in such sort,
he held up his finger to mee, and as halfe abashed sayd, Peace
peace I pray you, and looking about lest any body should heare, I
pray you (quoth he) I pray you take heed what you say against so
venerable a woman as shee is, lest by your intemperate tongue you
catch some harm. Then with resemblance of admiration, What (quoth
I) is she so excellent a person as you name her to be? I pray you
tell me. Then answered hee, Verily shee is a Magitian, which hath
power to rule the heavens, to bringe downe the sky, to beare up the
earth, to turne the waters into hills and the hills into running
waters, to lift up the terrestrial spirits into the aire, and to
pull the gods out of the heavens, to extinguish the planets, and to
lighten the deepe darknesse of hell. Then sayd I unto Socrates,
Leave off this high and mysticall kinde of talke, and tell the
matter in a more plaine and simple fashion. Then answered he, Will
you hear one or two, or more of her facts which she hath done, for
whereas she enforceth not onely the inhabitants of the countrey
here, but also the Indians and the Ethiopians the one and the
other, and also the Antictons, to love her in most raging sort,
such as are but trifles and chips of her occupation, but I pray you
give eare, and I will declare of more greater matters, which shee
hath done openly and before the face of all men.

Chapter 4

How Meroe the Witch turned divers persons into miserable
beasts.

In faith Aristomenus to tell you the truth, this woman had a
certaine Lover, whom by the utterance of one only word she turned
into a Bever, because he loved another woman beside her: and the
reason why she transformed him into such a beast is, for that it is
his nature, when hee perceiveth the hunters and hounds to draw
after him, to bite off his members, and lay them in the way, that
the hounds may be at a stop when they find them, and to the intent
it might so happen unto him (for that he fancied another woman) she
turned him into that kind of shape.

Semblably she changed one of her neighbours, being an old man
and one that sold wine, into a Frog, in that he was one of her
occupation, and therefore she bare him a grudge, and now the poore
miser swimming in one of his pipes of wine, and well nigh drowned
in the dregs, doth cry and call with an hoarse voice, for his old
guests and acquaintance that pass by. Like wise she turned one of
the Advocates of the Court (because he pleaded and spake against
her in a rightful cause) into a horned Ram, and now the poore Ram
is become an Advocate. Moreover she caused, that the wife of a
certain lover that she had should never be delivered of her childe,
but according to the computation of all men, it is eight yeares
past since the poore woman first began to swell, and now shee is
encreased so big, that shee seemeth as though she would bring forth
some great Elephant: which when it was knowne abroad, and published
throughout all the towne, they tooke indignation against her, and
ordayned that the next day shee should most cruelly be stoned to
death. Which purpose of theirs she prevented by the vertue of her
inchantments, and as Medea (who obtained of King Creon but one days
respit before her departure) did burn all his house, him, and his
daughter: so she, by her conjurations and invocations of spirits,
(which she useth in a certaine hole in her house, as shee her selfe
declared unto me the next day following) closed all the persons in
the towne so sure in their houses, and with such violence of power,
that for the space of two dayes they could not get forth, nor open
their gates nor doore, nor break downe their walls, whereby they
were inforced by mutuall consent to cry unto her, and to bind
themselves strictly by oaths, that they would never afterwards
molest or hurt her: and moreover, if any did offer her any injury
they would be ready to defend her. Whereupon shee, mooved by their
promises, and stirred by pitty, released all the towne. But shee
conveyed the principal Author of this ordinance about midnight,
with all his house, the walls, the ground, and the foundation, into
another towne, distant from thence an hundred miles, scituate and
beeing on the top of an high hill, and by reason thereof destitute
of water, and because the edifices and houses were so nigh built
together, that it was not possible for the house to stand there,
she threw it downe before the gate of the towne. Then I spake and
said O my friend Socrates you have declared unto me many marvellous
things and strange chances, and moreover stricken me with no small
trouble of minde, yea rather with great feare, lest the same old
woman using the like practice, should fortune to heare all our
communication. Wherefore let us now sleepe, and after that we have
taken our rest, let us rise betimes in the morning, and ride away
hence before day, as far as we can possible.

Chapter 5

How Socrates and Aristomenus slept together in one
Chamber, and how they were handled by Witches.

In speaking these words, and devising with my selfe of our
departing the next morrow, lest Meroe the witch should play by us
as she had done by divers other persons, it fortuned that Socrates
did fall asleepe, and slept very soundly, by reason of his travell
and plenty of meat and wine wherewithall hee had filled him selfe.
Wherefore I closed and barred fast the doores of the chamber, and
put my bed behinde the doore, and so layed mee downe to rest. But I
could in no wise sleepe, for the great feare which was in my heart,
untill it was about midnight, and then I began to slumber. But
alas, behold suddenly the chamber doores brake open, and locks,
bolts, and posts fell downe, that you would verily have thought
that some Theeves had been presently come to have spoyled and
robbed us. And my bed whereon I lay being a truckle bed, fashioned
in forme of a Cradle, and one of the feet broken and rotten, by
violence was turned upside downe, and I likewise was overwhelmed
and covered lying in the same. Then perceived I in my selfe, that
certaine affects of the minde by nature doth chance contrary. For
as teares oftentimes trickle downe the cheekes of him that seeth or
heareth some joyfull newes, so I being in this fearfull perplexity,
could not forbeare laughing, to see how of Aristomenus I was made
like unto a snail [in] his shell. And while I lay on the ground
covered in this sort, I peeped under the bed to see what would
happen. And behold there entred in two old women, the one bearing a
burning torch, and the other a sponge and a naked sword; and so in
this habit they stood about Socrates being fast asleep. Then shee
which bare the sword sayd unto the other, Behold sister Panthia,
this is my deare and sweet heart, which both day and night hath
abused my wanton youthfulnesse. This is he, who little regarding my
love, doth not only defame me with reproachfull words, but also
intendeth to run away. And I shall be forsaken by like craft as
Vlysses did use, and shall continually bewaile my solitarinesse as
Calipso. Which said, shee pointed towards mee that lay under the
bed, and shewed me to Panthia. This is hee, quoth she, which is his
Counsellor, and perswadeth him to forsake me, and now being at the
point of death he lieth prostrate on the ground covered with his
bed, and hath seene all our doings, and hopeth to escape scot-free
from my hands, but I will cause that hee will repente himselfe too
late, nay rather forthwith, of his former intemperate language, and
his present curiosity. Which words when I heard I fell into a cold
sweat, and my heart trembled with feare, insomuch that the bed over
me did likewise rattle and shake. Then spake Panthia unto Meroe and
said, Sister let us by and by teare him in pieces or tye him by the
members, and so cut them off. Then Meroe (being so named because
she was a Taverner, and loved wel good wines) answered, Nay rather
let him live, and bury the corpse of this poore wretch in some hole
of the earth; and therewithall shee turned the head of Socrates on
the other side and thrust her sword up to the hilts into the left
part of his necke, and received the bloud that gushed out, into a
pot, that no drop thereof fell beside: which things I saw with mine
own eyes, and as I thinke to the intent that she might alter
nothing that pertained to sacrifice, which she accustomed to make,
she thrust her hand down into the intrals of his body, and
searching about, at length brought forth the heart of my miserable
companion Socrates, who having his throat cut in such sort, yeelded
out a dolefull cry, and gave up the ghost. Then Panthia stopped up
the wide wound of his throat with the Sponge and said, O sponge
sprung and made of the sea, beware that thou not passe by running
river. This being said, one of them moved and turned up my bed, and
then they strid over mee, and clapped their buttocks upon my face,
and all bepissed mee until I was wringing wet. When this was over
they went their wayes, and the doores closed fast, the posts stood
in their old places, and the lockes and bolts were shut againe. But
I that lay upon the ground like one without soule, naked and cold,
and wringing wet with pisse, like to one that were more than half
dead, yet reviving my selfe, and appointed as I thought for the
Gallowes, began to say Alasse what shall become of me to morrow,
when my companion shall be found murthered here in the chamber? To
whom shall I seeme to tell any similitude of truth, when as I shall
tell the trueth in deed? They will say, If thou wert unable to
resist the violence of the women, yet shouldest thou have cried for
help; Wouldst thou suffer the man to be slaine before thy face and
say nothing? Or why did they not slay thee likewise? Why did they
spare thee that stood by and saw them commit that horrible fact?
Wherefore although thou hast escaped their hands, yet thou shalt
not escape ours. While I pondered these things with my selfe the
night passed on, and so I resolved to take my horse before day, and
goe forward on my journey.

Howbeit the wayes were unknown to me, and thereupon I tooke up
my packet, unlocked and unbarred the doors, but those good and
faithfull doores which in the night did open of their owne accord,
could then scantly be opened with their keyes. And when I was out I
cried, O sirrah Hostler where art thou? Open the stable doore for I
will ride away by and by. The Hostler lying behinde the stable
doore upon a pallet, and half asleepe, What (quoth hee) doe you not
know that the wayes be very dangerous? What meane you to rise at
this time of night? If you perhaps guilty of some heynous crime, be
weary of your life, yet thinke you not that we are such Sots that
we will die for you. Then said I, It is well nigh day, and
moreover, what can theeves take from him that hath nothing? Doest
thou not know (Foole as thou art) if thou be naked, if ten Gyants
should assaile thee, they could not spoyle or rob thee? Whereunto
the drowsie Hostler half asleepe, and turning on the other side,
answered, What know I whether you have murthered your Companion
whom you brought in yesternight, or no, and now seeke the means to
escape away? O Lord, at that time I remember the earth seemed ready
to open, and me thought I saw at hell gate the Dog Cerberus ready
to devour mee, and then I verily beleeved, that Meroe did not spare
my throat, mooved with pitty, but rather cruelly pardoned mee to
bring mee to the Gallowes. Wherefore I returned to my chamber, and
there devised with my selfe in what sort I should finish my life.
But when I saw that fortune should minister unto mee no other
instrument than that which my bed profered me, I said, O bed, O
bed, most dear to me at this present, which hast abode and suffered
with me so many miseries, judge and arbiter of such things as were
done here this night, whome onely I may call to witnesse for my
innocency, render (I say) unto me some wholesome weapon to end my
life, that am most willing to dye. And therewithal I pulled out a
piece of the rope wherewith the bed was corded, and tyed one end
thereof about a rafter by the window, and with the other end I made
a sliding knot, and stood upon my bed, and so put my neck into it,
and leaped from the bed, thinking to strangle my selfe and so dye,
behold the rope beeing old and rotten burst in the middle, and I
fell down tumbling upon Socrates that lay under: And even at that
same very time the Hostler came in crying with a loud voyce, and
sayd, Where are you that made such hast at midnight, and now lies
wallowing abed? Whereupon (I know not whether it was by my fall, or
by the great cry of the Hostler) Socrates as waking out of sleepe,
did rise up first and sayd, It is not without cause that strangers
do speake evill of all such Hostlers, for this Catife in his
comming in, and with his crying out, I thinke under a colour to
steale away something, hath waked me out of a sound sleepe. Then I
rose up joyfull with a merry countenance, saying, Behold good
Hostler, my friend, my companion and my brother, whom thou didst
falsly affirme to be slaine by mee this might. And therewithall I
embraced my friend Socrates and kissed him: but hee smelling the
stinke of the pisse wherewith those Hagges had embrued me, thrust
me away and sayd, Clense thy selfe from this filthy odour, and then
he began gently to enquire, how that noysome sent hapned unto mee.
But I finely feigning and colouring the matter for the time, did
breake off his talk, and tooke him by the hand and sayd, Why tarry
we? Why lose wee the pleasure of this faire morning? Let us goe,
and so I tooke up my packet, and payed the charges of the house and
departed: and we had not gone a mile out of the Towne but it was
broad day, and then I diligently looked upon Socrates throat, to
see if I could espy the place where Meroe thrust in her sword: but
when I could not perceive any such thing, I thought with my selfe,
What a mad man am I, that being overcome with wine yester night,
have dreamed such terrible things? Behold I see Socrates is sound,
safe and in health. Where is his wound? Where is the Sponge? Where
is his great and new cut? And then I spake to him and said, Verily
it is not without occasion, that Physitians of experience do
affirme, That such as fill their gorges abundantly with meat and
drinke, shall dreame of dire and horrible sights: for I my selfe,
not tempering my appetite yester night from the pots of wine, did
seeme to see this night strange and cruel visions, that even yet I
think my self sprinkled and wet with human blood: whereunto
Socrates laughing made answer and said, Nay, thou art not wet with
the blood of men, but art embrued with stinking pisse; and verily I
dreamed that my throat was cut, and that I felt the paine of the
wound, and that my heart was pulled out of my belly, and the
remembrance thereof makes me now to feare, for my knees do so
tremble that I can scarce goe any further, and therefore I would
faine eat somewhat to strengthen and revive my spirits. Then said
I, behold here thy breakefast, and therewithall I opened my script
that hanged upon my shoulder, and gave him bread and cheese, and we
sate downe under a greate Plane tree, and I eat part with him; and
while I beheld him eating greedily, I perceived that he waxed
meigre and pale, and that his lively colour faded away, insomuch
that beeing in great fear, and remembring those terrible furies of
whom I lately dreamed, the first morsell of bread that I put in my
mouth (that was but very small) did so stick in my jawes, that I
could neither swallow it downe, nor yet yeeld it up, and moreover
the small time of our being together increased my feare, and what
is hee that seeing his companion die in the high-way before his
face, would not greatly lament and bee sorry? But when that
Socrates had eaten sufficiently hee waxed very thirsty, for indeed
he had well nigh devoured a whole Cheese: and behold evill fortune!
There was behind the Plane tree a pleasant running water as cleere
as Crystal, and I sayd unto him, Come hither Socrates to this water
and drinke thy fill. And then he rose and came to the River, and
kneeled downe on the side of the banke to drinke, but he had scarce
touched the water with lips, when as behold the wound in his throat
opened wide, and the Sponge suddenly fell out into the water, and
after issued out a little remnant of bloud, and his body being then
without life, had fallen into the river, had not I caught him by
the leg and so pulled him up. And after that I had lamented a good
space the death of my wretched companion, I buried him in the Sands
there by the river.

Which done, in great feare I rode through many Outwayes and
desart places, and as culpable of the death of Socrates, I forsooke
my countrey, my wife, and my children, and came to Etolia where I
married another Wife.

This tale told Aristomenus, and his fellow which before
obstinatly would give no credit unto him, began to say, Verily
there was never so foolish a tale, nor a more absurd lie told than
this. And then he spake unto me saying, Ho sir, what you are I know
not, but your habit and countenance declareth that you should be
some honest Gentleman, (speaking to Apuleius) doe you beleeve this
tale? Yea verily (quoth I), why not? For whatsoever the fates have
appointed to men, that I beleeve shall happen. For may things
chance unto me and unto you, and to divers others, which beeing
declared unto the ignorant be accounted as lies. But verily I give
credit unto his tale, and render entire thankes unto him, in that
by the pleasant relation thereof we have quickly passed and
shortned our journey, and I thinke that my horse was also delighted
with the same, and hath brought me to the gate of this city without
any paine at all. Thus ended both our talk and our journey, for
they two turned on the left hand to the next villages, and I rode
into the city.

Chapter 6

How Apuleius came unto a city named Hipate, and was
lodged in one Milos house, and brought him letters from one Demeas
of Corinth.

After that those two Companions were departed I entred into the
City: where I espied an old woman, of whom I enquired whether that
city was called Hipata, or no: Who answered, Yes. Then I demaunded,
Whether she knew one Milo an Alderman of the city: Whereat she
laughed and said: Verily it is not without cause that Milo is
called an Elderman, and accounted as chiefe of those which dwel
without the walls of the City. To whom I sayd againe, I pray thee
good mother do not mocke, but tell me what manner of man he is, and
where he dwelleth. Mary (quoth shee) do you see these Bay windowes,
which on one side abut to the gates of the city, and on the other
side to the next lane? There Milo dwelleth, very rich both in mony
and substance, but by reason of his great avarice and insatiable
covetousnes, he is evill spoken of, and he is a man that liveth all
by usurie, and lending his money upon pledges. Moreover he dwelleth
in a small house, and is ever counting his money, and hath a wife
that is a companion of his extreame misery, neither keepeth he more
in his house than onely one maid, who goeth apparelled like unto a
beggar. Which when I heard, I laughed in my self and thought, In
faith my friend Demeas hath served me well, which hath sent me
being a stranger, unto such a man, in whose house I shall not bee
afeared either of smoke or of the sent of meat; and therewithall I
rode to the doore, which was fast barred, and knocked aloud. Then
there came forth a maid which said, Ho sirrah that knocks so fast,
in what kinde of sort will you borrow money? Know you not that we
use to take no gage, unless it be either plate or Jewels? To whom I
answered, I pray you maid speak more gently, and tel me whether thy
master be within or no? Yes (quoth shee) that he is, why doe you
aske? Mary (said I) I am come from Corinth, and have brought him
letters from Demeas his friend. Then sayd the Maid, I pray you
tarry here till I tell him so, and therewithall she closed fast the
doore, and went in, and after a while she returned againe and sayd,
My master desireth you to alight and come in. And so I did, whereas
I found him sitting upon a little bed, going to supper, and his
wife sate at his feet, but there was no meat upon the table, and so
by appointment of the maid I came to him and saluted him, and
delivered the letters which I had brought from Demeas. Which when
hee had read hee sayd, Verily, I thanke my friend Demeas much, in
that hee hath sent mee so worthy a guest as you are. And
therewithall hee commanded his wife to sit away and bid mee sit in
her place; which when I refused by reason of courtesie, hee pulled
me by my garment and willed me to sit downe; for wee have (quoth
he) no other stool here, nor no other great store of household
stuffe, for fear of robbing. Then I according to his commandement,
sate down, and he fell in further communication with me and sayd,
Verily I doe conjecture by the comly feature of your body, and by
the maidenly shamefastnesse of your face that you are a Gentleman
borne, as my friend Demeas hath no lesse declared the same in his
letters. Wherfore I pray you take in good part our poore lodging,
and behold yonder chamber is at your commaundement, use it as your
owne, and if you be contented therewithall, you shall resemble and
follow the vertuous qualities of your good father Theseus, who
disdained not the slender and poore Cottage of Hecades.

And then he called his maid which was named Fotis, and said,
Carry this Gentlemans packet into the chamber, and lay it up
safely, and bring water quickly to wash him, and a towel to rub
him, and other things necessary, and then bring him to the next
Baines, for I know that he is very weary of travell.

These things when I heard, I partly perceived the manners of
Milo, and endeavouring to bring my selfe further into his favour, I
sayd, Sir there is no need of any of these things, for they have
been everywhere ministred unto mee by the way, howbeit I will go
into the Baines, but my chiefest care is that my horse be well
looked to, for hee brought mee hither roundly, and therefore I pray
thee Fotis take this money and buy some hay and oats for him.

Chapter 7

How Apuleius going to buy fish, met with his companion
Pythias.

When this was done, and all my things brought into the Chamber,
I walked towards the Baines; but first I went to the market to buy
some victuals for my supper, whereas I saw great plenty of fish set
out to be sould: and so I cheapened part thereof, and that which
they at first held at an hundred pence, I bought at length for
twenty. Which when I had done, and was departing away, one of myne
old acquaintance, and fellow at Athens, named Pithias, fortuned to
passe by, and viewing me at a good space, in the end brought me to
his remembrance, and gently came and kissed mee, saying, O my deare
friend Lucius, it is a great while past since we two saw one
another, and moreover, from the time that wee departed from our
Master Vestius, I never heard any newes from you. I pray you Lucius
tell me the cause of your peregrination hither. Then I answered and
sayd, I will make relation thereof unto you tomorrow: but I pray
you tell me, what meaneth these servitors that follow you, and
these rods or verges which they beare, and this habit which you
wear like unto a magistrate, verily I thinke you have obtained your
own desire, whereof I am right glad. Then answered Pithias, I beare
the office of the Clerke of the market, and therfore if you will
have any pittance for your supper speake and I will purvey it for
you. Then I thanked him heartily and sayd I had bought meat
sufficient already. But Pithias when hee espied my basket wherein
my fish was, tooke it and shaked it, and demanded of me what I had
payd for all my Sprots. In faith (quoth I), I could scarce inforce
the fishmonger to sell them for twenty pence. Which when I heard,
he brought me backe again into the market, and enquired of me of
whom I bought them. I shewed him the old man which sate in a
corner, whome by and by, by reason of his office, hee did greatly
blame, and sayd, Is it thus you serve and handle strangers, and
specially our friends? Wherefore sell you this fish so deare, which
is not worth a halfepenny? Now perceive I well, that you are an
occasion to make this place, which is the principall city of all
Thessaly, to be forsaken of all men, and to reduce it into an
uninhabitable Desart, by reasone of your excessive prices of
victuals, but assure yourself that you shall not escape without
punishment, and you shall know what myne office is, and how I ought
to punish such as offend. Then he took my basket and cast the fish
on the ground, and commanded one of his Sergeants to tread them
under his feet. This done he perswaded me to depart, and sayd that
onely shame and reproach done unto the old Caitife did suffice him,
So I went away amazed and astonied, towards the Baines, considering
with myself and devising of the grace of my companion Pythias.
Where when I had well washed and refreshed my body, I returned
againe to Milos house, both without money and meat, and so got into
my chamber. Then came Fotis immediately unto mee, and said that her
master desired me to come to supper. But I not ignorant of Milos
abstinence, prayed that I might be pardoned since as I thought best
to ease my wearied bones rather with sleepe and quietnesse, than
with meat. When Fotis had told this to Milo, he came himselfe and
tooke mee by the hand, and while I did modestly excuse my selfe, I
will not (quoth he) depart from this place, until such time as you
shall goe with me: and to confirm the same, hee bound his words
with an oath, whereby he enforced me to follow him, and so he
brought me into his chamber, where hee sate him downe upon the bed,
and demaunded of mee how his friend Demeas did, his wife, his
children, and all his family: and I made answer to him every
question, specially hee enquired the causes of my peregrination and
travell, which when I had declared, he yet busily demanded of the
state of my Countrey, and the chief magistrates there, and
principally of our Lievtenant and Viceroy; who when he perceived
that I was not only wearied by travell, but also with talke, and
that I fell asleep in the midst of my tale, and further that I
spake nothing directly or advisedly, he suffered me to depart to my
chamber. So scaped I at length from the prating and hungry supper
of this rank old man, and being compelled by sleepe and not by
meat, and having supped only with talke, I returned into my
chamber, and there betooke me to my quiet and long desired
rest.

Part 2

Chapter 1

How Apuleius fortuned to meet with his Cousin
Byrrhena.

As soone as night was past, and the day began to spring, I
fortuned to awake, and rose out of my bed as halfe amazed, and very
desirous to know and see some marvellous and strange things,
remembring with my selfe that I was in the middle part of all
Thessaly, whereas by the common report of all the World, the
Sorceries and Inchauntments are most used, I oftentimes repeated
with my self the tale of my companion Aristomenus touching the
manner of this City, and being mooved by great desire, I viewed the
whole scituation thereof, neither was there any thing which I saw
there, but that I did beleeve to be the same which it was indeed,
but every thing seemed unto me to be transformed and altered into
other shapes, by the wicked power of Sorcerie and Inchantment,
insomuch that I thought that the stones which I found were
indurate, and turned from men into that figure, and that the birds
which I heard chirping, and the trees without the walls of the
city, and the running waters, were changed from men into such kinde
of likenesses. And further I thought that the Statues, Images and
Walls could goe, and the Oxen and other brute beasts could speake
and tell strange newes, and that immediately I should see and heare
some Oracles from the heavens, and from the gleed of the Sun. Thus
being astonied or rather dismayed and vexed with desire, knowing no
certaine place whither I intended to go, I went from street to
street, and at length (as I curiously gazed on every thing) I
fortuned unwares to come into the market place, whereas I espied a
certaine woman, accompanied with a great many servants, towards
whom I drew nigh, and viewed her garments beset with gold and
pretious stone, in such sort that she seemed to be some noble
matron. And there was an old man which followed her, who as soon as
he espied me, said to himself, Verily this is Lucius, and then he
came and embraced me, by and by he went unto his mistresse and
whispered in her eare, and came to mee againe saying, How is it
Lucius that you will not salute your deere Cousin and singular
friend? To whom I answered, Sir I dare not be so bold as to take
acquaintance of an unknown woman. Howbeit as halfe ashamed I drew
towards her, and shee turned her selfe and sayd, Behold how he
resembleth the very same grace as his mother Salvia doth, behold
his countenance and stature, agreeing thereto in each poynt, behold
his comely state, his fine slendernesse, his Vermilion colour, his
haire yellow by nature, his gray and quicke eye, like to the Eagle,
and his trim and comely gate, which do sufficiently prove him to be
the naturall childe of Salvia. And moreover she sayd, O Lucius, I
have nourished thee with myne owne proper hand: and why not? For I
am not onely of kindred to thy mother by blood, but also by
nourice, for wee both descended of the line of Plutarch, lay in one
belly, sucked the same paps, and were brought up together in one
house. And further there is no other difference betweene us two,
but that she is married more honourably than I: I am the same
Byrrhena whom you have often heard named among your friends at
home: wherfore I pray you to take so much pains as to come with me
to my house, and use it as your owne. At whose words I was partly
abashed and sayd, God forbid Cosin that I should forsake myne Host
Milo without any reasonable cause; but verily I will, as often as I
have occasion to passe by thy house, come and see how you doe. And
while we were talking thus together, little by little wee came to
her house, and behold the gates of the same were very beautifully
set with pillars quadrangle wise, on the top wherof were placed
carved statues and images, but principally the Goddesse of Victory
was so lively and with such excellencie portrayed and set forth,
that you would have verily have thought that she had flyed, and
hovered with her wings hither and thither. On the contrary part,
the image of the Goddesse Diana was wrought in white marble, which
was a marvellous sight to see, for shee seemed as though the winde
did blow up her garments, and that she did encounter with them that
came into the house. On each side of her were Dogs made of stone,
that seemed to menace with their fiery eyes, their pricked eares,
their bended nosethrils, their grinning teeth in such sort that you
would have thought they had bayed and barked. An moreover (which
was a greater marvel to behold) the excellent carver and deviser of
this worke had fashioned the dogs to stand up fiercely with their
former feet, and their hinder feet on the ground ready to fight.
Behinde the back of the goddesse was carved a stone in manner of a
Caverne, environed with mosse, herbes, leaves, sprigs, green
branches and bowes, growing in and about the same, insomuch that
within the stone it glistered and shone marvellously, under the
brim of the stone hanged apples and grapes carved finely, wherein
Art envying Nature, shewed her great cunning. For they were so
lively set out, that you would have thought if Summer had been
come, they might have bin pulled and eaten; and while I beheld the
running water, which seemed to spring and leap under the feet of
the goddesse, I marked the grapes which hanged in the water, which
were like in every point to the grapes of the vine, and seemed to
move and stir by the violence of the streame. Moreover, amongst the
branches of the stone appeared the image of Acteon: and how that
Diana (which was carved within the same stone, standing in the
water) because he did see her naked, did turne him into an hart,
and so he was torne and slaine of his owne hounds. And while I was
greatly delighted with the view of these things, Byrrhena spake to
me and sayd, Cousin all things here be at your commandement. And
therewithall shee willed secretly the residue to depart: who being
gone she sayd, My most deare Cousin Lucius, I do sweare by the
goddesse Diana, that I doe greatly tender your safety, and am as
carefull for you as if you were myne owne naturall childe, beware I
say, beware of the evil arts and wicked allurements of that
Pamphiles who is the wife of Milo, whom you call your Host, for she
is accounted the most chief and principall Magitian and
Enchantresse living, who by breathing out certain words and charmes
over bowes, stones and other frivolous things, can throw down all
the powers of the heavens into the deep bottome of hell, and reduce
all the whole world againe to the old Chaos. For as soone as she
espieth any comely yong man, shee is forthwith stricken with his
love, and presently setteth her whole minde and affection on him.
She soweth her seed of flattery, she invades his spirit and
intangleth him with continuall snares of unmeasurable love.

And then if any accord not to her filthy desire, or if they
seeme loathsome in her eye, by and by in the moment of an houre she
turneth them into stones, sheep or some other beast, as her selfe
pleaseth, and some she presently slayeth and murthereth, of whom I
would you should earnestly beware. For she burneth continually, and
you by reason of your tender age and comely beauty are capable of
her fire and love.

Thus with great care Byrrhena gave me in charge, but I (that
always coveted and desired, after that I had heard talk of such
Sorceries and Witchcrafts, to be experienced in the same) little
esteemed to beware of Pamphiles, but willingly determined to bestow
my money in learning of that art, and now wholly to become a Witch.
And so I waxed joyful, and wringing my selfe out of her company, as
out of linkes or chaines, I bade her farewell, and departed toward
the house of myne host Milo, by the way reasoning thus with my
selfe: O Lucius now take heed, be vigilant, have a good care, for
now thou hast time and place to satisfie thy desire, now shake off
thy childishnesse and shew thy selfe a man, but especially temper
thy selfe from the love of thyne hostesse, and abstain from
violation of the bed of Milo, but hardly attempt to winne the
maiden Fotis, for she is beautifull, wanton and pleasant in talke.
And soone when thou goest to sleepe, and when shee bringeth you
gently into thy chamber, and tenderly layeth thee downe in thy bed,
and lovingly covereth thee, and kisseth thee sweetly, and departeth
unwillingly, and casteth her eyes oftentimes backe, and stands
still, then hast thou a good occasion ministred to thee to prove
and try the mind of Fotis. Thus while I reasoned to myselfe I came
to Milos doore, persevering still in my purpose, but I found
neither Milo nor his wife at home.

Chapter 2

How Apuleius fell in love with Fotis.

When I was within the house I found my deare and sweet love
Fotis mincing of meat and making pottage for her master and
mistresse, the Cupboord was all set with wines, and I thought I
smelled the savor of some dainty meats: she had about her middle a
white and clean apron, and shee was girded about her body under the
paps with a swathell of red silke, and she stirred the pot and
turned the meat with her fair and white hands, in such sort that
with stirring and turning the same, her loynes and hips did
likewise move and shake, which was in my mind a comely sight to
see.

These things when I saw I was halfe amazed, and stood musing
with my selfe, and my courage came then upon mee, which before was
scant. And I spake unto Fotis merrily and sayd, O Fotis how
trimmely you can stirre the pot, and how finely, with shaking your
buttockes, you can make pottage. The shee beeing likewise merrily
disposed, made answer, Depart I say, Miser from me, depart from my
fire, for if the flame thereof doe never so little blaze forth, it
will burne thee extreamely and none can extinguish the heat thereof
but I alone, who in stirring the pot and making the bed can so
finely shake my selfe. When she had sayd these words shee cast her
eyes upon me and laughed, but I did not depart from thence until
such time as I had viewed her in every point. But what should I
speak of others, when as I doe accustome abroad to marke the face
and haire of every dame, and afterwards delight my selfe therewith
privately at home, and thereby judge the residue of their shape,
because the face is the principall part of all the body, and is
first open to our eyes. And whatsoever flourishing and gorgeous
apparell doth work and set forth in the corporal parts of a woman,
the same doth the naturall and comely beauty set out in the face.
Moreover there be divers, that to the intent to shew their grace
and feature, wil cast off their partlets, collars, habiliments,
fronts, cornets and krippins, and doe more delight to shew the
fairnesse of their skinne, than to deck themselves up in gold and
pretious stones. But because it is a crime unto me to say so, and
to give no example thereof, know ye, that if you spoyle and cut the
haire of any woman or deprive her of the colour of her face, though
shee were never so excellent in beauty, though shee were throwne
downe from heaven, sprung of the Seas, nourished of the flouds,
though shee were Venus her selfe, though shee were waited upon by
all the Court of Cupid, though were girded with her beautifull
skarfe of Love, and though shee smelled of perfumes and musks, yet
if shee appeared bald, shee could in no wise please, no not her
owne Vulcanus.

O how well doth a faire colour and a shining face agree with
glittering hair! Behold, it encountreth with the beams of the
Sunne, and pleaseth the eye marvellously. Sometimes the beauty of
the haire resembleth the colour of gold and honey, sometimes the
blew plumes and azured feathers about the neckes of Doves,
especially when it is either anointed with the gumme of Arabia, or
trimmely tuft out with the teeth of a fine combe, which if it be
tyed up in the pole of the necke, it seemeth to the lover that
beholdeth the same, as a glasse that yeeldeth forth a more pleasant
and gracious comelinesse than if it should be sparsed abroad on the
shoulders of the woman, or hang down scattering behind. Finally
there is such a dignity in the haire, that whatsoever shee be,
though she be never to bravely attyred with gold, silks, pretious
stones, and other rich and gorgeous ornaments, yet if her hair be
not curiously set forth shee cannot seeme faire. But in my Fotis,
her garments unbrast and unlaste increased her beauty, her haire
hanged about her shoulders, and was dispersed abroad upon her
partlet, and in every part of her necke, howbeit the greater part
was trussed upon her pole with a lace. Then I unable to sustain the
broiling heat that I was in, ran upon her and kissed the place
where she had thus laid her haire. Whereat she turned her face, and
cast her rolling eyes upon me, saying, O Scholler, thou hast tasted
now both hony and gall, take heed that thy pleasure do not turn
unto repentance. Tush (quoth I) my sweet heart, I am contented for
such another kiss to be broiled here upon this fire, wherwithall I
embraced and kissed her more often, and shee embraced and kissed me
likewise, and moreover her breath smelled like Cinnamon, and the
liquor of her tongue was like unto sweet Nectar, wherewith when my
mind was greatly delighted I sayd, Behold Fotis I am yours, and
shall presently dye unlesse you take pitty upon me. Which when I
had said she eftsoone kissed me, and bid me be of good courage, and
I will (quoth shee) satisfie your whole desire, and it shall be no
longer delayed than until night, when as assure your selfe I will
come and lie with you; wherfore go your wayes and prepare your
selfe, for I intend valiantly and couragiously to encounter with
you this night. Thus when we had lovingly talked and reasoned
together, we departed for that time.

Chapter 3

How Byrrhena sent victuals unto Apuleius, and how hee
talked with Milo of Diophanes, and how he lay with
Fotis.

When noone was come, Byrrhena sent to me a fat Pigge, five
hennes, and a flagon of old wine. Then I called Fotis and sayd,
Behold how Bacchus the egger and stirrer of Venery, doth offer him
self of his owne accord, let us therefore drink up this wine, that
we may prepare our selves and get us courage against soone, for
Venus wanteth no other provision than this, that the Lamp may be
all the night replenished with oyle, and the cups with wine. The
residue of the day I passed away at the Bains and in banquetting,
and towards evening I went to supper, for I was bid by Milo, and so
I sate downe at the table, out of Pamphiles sight as much as I
could, being mindfull of the commandement of Byrrhena, and
sometimes I would cast myne eyes upon her as upon the furies of
hell, but I eftsoones turning my face behinde me, and beholding my
Fotis ministring at the table, was again refreshed and made merry.
And behold when Pamphiles did see the candle standing on the table,
she said, Verily wee shall have much raine to morrow. Which when
her husband did heare, he demanded of her by what reason she knew
it? Mary (quoth shee) the light on the table sheweth the same. Then
Milo laughed and said, Verily we nourish a Sybel prophesier, which
by the view of a candle doth divine of Celestiall things, and of
the Sunne it selfe. Then I mused in my minde and said unto Milo, Of
truth it is a good experience and proof of divination. Neither is
it any marvell, for although this light is but a small light, and
made by the hands of men, yet hath it a remembrance of that great
and heavenly light, as of his parent, and doth shew unto us what
will happen in the Skies above. For I knew at Corinth a certain man
of Assyria, who would give answers in every part of the City, and
for the gaine of money would tell every man his fortune, to some he
would tel the dayes of their marriages, to others he would tell
when they should build, that their edifices should continue. To
others, when they should best go e about their affaires. To others,
when they should goe by sea or land: to me, purposing to take my
journey hither, he declared many things strange and variable. For
sometimes hee sayd that I should win glory enough: sometimes he
sayd I should write a great Historie: sometimes againe hee sayd
that I should devise an incredible tale: and sometimes that I
should make Bookes. Whereat Milo laughed againe, and enquired of
me, of what stature this man of Assyria was, and what he was named.
In faith (quoth I) he is a tall man and somewhat blacke, and hee is
called Diophanes. Then sayd Milo, the same is he and no other, who
semblably hath declared many things here unto us, whereby hee got
and obtained great substance and Treasure.

But the poore miser fell at length into the hands of unpittifull
and cruell fortune: For beeing on a day amongst a great assembly of
people, to tell the simple sort their fortune, a certaine Cobler
came unto him, and desired him to tel when it should be best for
him to take his voyage, the which hee promised to do: the Cobler
opened his purse and told a hundred pence to him for his paines.
Whereupon came a certaine young gentleman and took Diophanes by the
Garment. Then he turning himselfe, embraced and kissed him, and
desired the Gentleman, who was one of his acquaintance, to sit
downe by him: and Diophanes being astonied with this sudden change,
forgot what he was doing, and sayd, O deare friend you are heartily
welcome, I pray you when arrived you into these parts? Then
answered he, I will tell you soone, but brother I pray you tell mee
of your comming from the isle of Euboea, and how you sped by the
way? Whereunto Diophanes this notable Assyrian (not yet come unto
his minde, but halfe amased) soone answered and sayd, I would to
god that all our enemies and evil willers might fall into the like
dangerous peregrination and trouble. For the ship where we were in,
after it was by the waves of the seas and by the great tempests
tossed hither and thither, in great peril, and after that the mast
and stern brake likewise in pieces, could in no wise be brought to
shore, but sunk into the water, and so we did swim, and hardly
escaped to land. And after that, whatsoever was given unto us in
recompense of our losses, either by the pitty of strangers, or by
the benevolence of our friends, was taken away from us by theeves,
whose violence when my brother Arisuatus did assay to resist, hee
was cruelly murthered by them before my face. These things when he
had sadly declared, the Cobler tooke up his money againe which he
had told out to pay for the telling of his fortune, and ran away.
The Diophanes comming to himselfe perceived what he had done, and
we all that stood by laughed greatly. But that (quoth Milo) which
Diophanes did tell unto you Lucius, that you should be happy and
have a prosperous journey, was only true. Thus Milo reasoned with
me. But I was not a little sorry that I had traind him into such a
vaine of talke, that I lost a good part of the night, and the
sweete pleasure thereof: but at length I boldly said to Milo, Let
Diophanes fare well with his evil fortune, and get againe that
which he lost by sea and land, for I verily do yet feel the
wearinesse of my travell, whereof I pray you pardon mee, and give
me licence to depart to bed: wherewithall I rose up and went unto
my chamber, where I found all things finely prepared and the
childrens bed (because they should not heare what we did in the
night) was removed far off without the chamber doore. The table was
all covered with those meats that were left at supper, the cups
were filled halfe full with water, to temper and delay the wines,
the flagon stood ready prepared, and there lacked nothing that was
necessary for the preparation of Venus. And when I was entring into
the bed, behold my Fotis (who had brought her mistresse to bed)
came in and gave me roses and floures which she had in her apron,
and some she threw about the bed, and kissed mee sweetly, and tied
a garland about my head, and bespred the chamber with the residue.
Which when shee had done, shee tooke a cup of wine and delaied it
with hot water, and profered it me to drinke; and before I had
drunk it all off she pulled it from my mouth, and then gave it me
againe, and in this manner we emptied the pot twice or thrice
together. Thus when I had well replenished my self with wine, and
was now ready unto Venery not onely in minde but also in body, I
removed my cloathes, and shewing to Fotis my great impatiencie I
sayd, O my sweet heart take pitty upon me and helpe me, for as you
see I am now prepared unto the battell, which you your selfe did
appoint: for after that I felt the first Arrow of cruell Cupid
within my breast, I bent my bow very strong, and now feare,
(because it is bended so hard) lest my string should breake: but
that thou mayst the better please me, undresse thy haire and come
and embrace me lovingly: whereupon shee made no long delay, but set
aside all the meat and wine, and then she unapparelled her selfe,
and unattyred her haire, presenting her amiable body unto me in
manner of faire Venus, when shee goeth under the waves of the sea.
Now (quoth shee) is come the houre of justing, now is come the time
of warre, wherefore shew thy selfe like unto a man, for I will not
retyre, I will not fly the field, see then thou bee valiant, see
thou be couragious, since there is no time appointed when our
skirmish shall cease. In saying these words shee came to me to bed,
and embraced me sweetly, and so wee passed all the night in pastime
and pleasure, and never slept until it was day: but we would
eftsoones refresh our wearinesse, and provoke our pleasure, and
renew our venery by drinking of wine. In which sort we pleasantly
passed away many other nights following.

Chapter 4

How Apuleius supped with Byrrhena, and what a strange
tale Bellephoron told at the table.

It fortuned on a day, that Byrrhena desired me earnestly to
suppe with her; and shee would in no wise take any excusation.
Whereupon I went to Fotis, to aske counsell of her as of some
Divine, who although she was unwilling that I should depart one
foot from her company, yet at length shee gave me license to bee
absent for a while, saying, Beware that you tarry not long at
supper there, for there is a rabblement of common Barrettors and
disturbers of the publique peace, that rove about in the streets
and murther all such as they may take, neither can law nor justice
redress them in any case. And they will the sooner set upon you, by
reason of your comelinesse and audacity, in that you are not
afeared at any time to walke in the streets.

Then I answered and sayd, Have no care of me Fotis, for I
esteeme the pleasure which I have with thee, above the dainty meats
that I eat abroad, and therefore I will returne againe quickly.
Neverthelesse I minde not to come without company, for I have here
my sword, wherby I hope to defend my selfe.

And so in this sort I went to supper, and behold I found in
Byrrhena's house a great company of strangers, and the chiefe and
principall of the city: the beds made of Citron and Ivory, were
richly adorned and spread with cloath of gold, the Cups were
garnished pretiously, and there were divers other things of sundry
fashion, but of like estimation and price: here stood a glasse
gorgeously wrought, there stood another of Christall finely
painted. There stood a cup of glittering silver, and there stood
another of shining gold, and here was another of amber artificially
carved and made with pretious stones. Finally, there was all things
that might be desired: the Servitors waited orderly at the table in
rich apparell, the pages arrayed in silke robes, did fill great
gemmes and pearles made in the forme of cups, with excellent wine.
Then one brought in Candles and Torches, and when we were set down
and placed in order, we began to talke, to laugh, and to be merry.
And Byrrhena spake unto mee and sayd, I pray you Cousine how like
you our countrey? Verily I think there is no other City which hath
the like Temples, Baynes, and other commodities which we have here.
Further we have abundance of household stuffe, we have pleasure, we
have ease, and when the Roman merchants arrive in this City they
are gently and quietly entertained, and all that dwell within this
province (when they purpose to solace and repose themselves) do
come to this city. Whereunto I answered, Verily (quoth I) you tell
truth, for I can finde no place in all the world which I like
better than this, but I greatly feare the blind inevitable trenches
of witches, for they say that the dead bodies are digged out of
their graves, and the bones of them that are burnt be stollen away,
and the toes and fingers of such as are slaine are cut off, and
afflict and torment such as live. And the old Witches as soone as
they heare of the death of any person, do forthwith goe and uncover
the hearse and spoyle the corpse, to work their inchantments. Then
another sitting at the table spake and sayd, In faith you say true,
neither yet do they spare or favor the living. For I know one not
farre hence that was cruelly handled by them, who being not
contented with cutting off his nose, did likewise cut off his
eares, whereat all the people laughed heartily, and looked at one
that sate at the boords end, who being amased at their gazing, and
somewhat angry withall, would have risen from the table, had not
Byrrhena spake unto him and sayd, I pray thee friend Bellerophon
sit still and according to thy accustomed curtesie declare unto us
the losse of thy nose and eares, to the end that my cousin Lucius
may be delighted with the pleasantnes of the tale. To whom he
answered, Madam in the office of your bounty shall prevaile herein,
but the insolencie of some is not to be supported. This hee spake
very angerly: But Byrrhena was earnest upon him, and assured him
hee should have no wrong at any mans hand. Whereby he was inforced
to declare the same, and so lapping up the end of the Table cloath
and carpet together, hee leaned with his elbow thereon, and held
out three forefingers of his right hand in manner of an orator, and
sayd, When I was a young man I went unto a certaine city called
Milet, to see the games and triumphs there named Olympia, and being
desirous to come into this famous province, after that I had
travelled over all Thessaly, I fortuned in an evil hour to come to
the City Larissa, where while I went up and down to view the
streets to seeke some reliefe for my poore estate (for I had spent
all my money) I espied an old man standing on a stone in the
middest of the market place, crying with a loud voice and saying,
that if any man would watch a dead corps that night hee should be
reasonably rewarded for this paines. Which when I heard, I sayd to
one who passed by, What is here to doe? Do dead men use to run away
in this Countrey? Then answered he, Hold your peace, for you are
but a Babe and a stranger here, and not without cause you are
ignorant how you are in Thessaly, where the women Witches bite off
by morsels the flesh and faces of dead men, and thereby work their
sorceries and inchantments. Then quoth I, In good fellowship tell
me the order of this custody and how it is. Marry (quoth he) first
you must watch all the night, with your eyes bent continually upon
the Corps, never looking off, nor moving aside. For these Witches
do turn themselves into sundry kindes of beasts, whereby they
deceive the eyes of all men, sometimes they are transformed into
birds, sometimes into Dogs and Mice, and sometimes into flies.
Moreover they will charme the keepers of the corps asleepe, neither
can it be declared what meanes and shifts these wicked women do
use, to bring their purpose to passe: and the reward for such
dangerous watching is no more than foure or sixe shillings. But
hearken further (for I had well nigh forgotten) if the keeper of
the dead body doe not render on the morning following, the corps
whole and sound as he received the same, he shall be punished in
this sort: That is, if the corps be diminished or spoyled in any
part of his face, hands or toes, the same shall be diminished and
spoyled in the keeper. Which when I heard him I tooke a good heart,
and went unto the Crier and bid him cease, for I would take the
matter in hand, and so I demanded what I should have. Marry (quoth
he) a thousand pence, but beware I say you young man, that you do
wel defend the dead corps from the wicked witches, for hee was the
son of one of the chiefest of the city. Tush (sayd I) you speak you
cannot tell what, behold I am a man made all of iron, and have
never desire to sleepe, and am more quicke of sight than Lynx or
Argus. I had scarse spoken these words, when he tooke me by the
hand and brought mee to a certaine house, the gate whereof was
closed fast, so that I went through the wicket, then he brought me
into a chamber somewhat darke, and shewed me a Matron cloathed in
mourning vesture, and weeping in lamentable wise. And he spake unto
her and said, Behold here is one that will enterprise to watch the
corpes of your husband this night. Which when she heard she turned
her blubbered face covered with haire unto me saying, I pray you
good man take good heed, and see well to your office. Have no care
(quoth I) so you will give mee any thing above that which is due to
be given. Wherewith shee was contented, and then she arose and
brought me into a chamber whereas the corps lay covered with white
sheets, and shee called seven witnesses, before whom she shewed the
dead body, and every part and parcell thereof, and with weeping
eyes desired them all to testifie the matter. Which done, she sayd
these words of course as follow: Behold, his nose is whole, his
eyes safe, his eares without scarre, his lips untouched, and his
chin sound: all which was written and noted in tables, and
subscribed with the hands of witnesses to confirme the same. Which
done I sayd unto the matron, Madam I pray you that I may have all
things here necessary. What is that? (quoth she). Marry (quoth I) a
great lampe with oyle, pots of wine, and water to delay the same,
and some other drinke and dainty dish that was left at supper. Then
she shaked her head and sayd, Away fool as thou art, thinkest thou
to play the glutton here and to looke for dainty meats where so
long time hath not been seene any smoke at all? Commest thou hither
to eat, where we should weepe and lament? And therewithall she
turned backe, and commanded her maiden Myrrhena to deliver me a
lampe with oyle, which when shee had done they closed the chamber
doore and departed. Now when I was alone, I rubbed myne eyes, and
armed my selfe to keep the corpes, and to the intent I would not
sleepe, I began to sing, and so I passed the time until it was
midnight, when as behold there crept in a Wesel into the chamber,
and she came against me and put me in very great feare, insomuch
that I marvelled greatly at the audacity of so little a beast. To
whom I said, get thou hence thou whore and hie thee to thy
fellowes, lest thou feele my fingers. Why wilt thou not goe? Then
incontinently she ranne away, and when she was gon, I fell on the
ground so fast asleepe, that Apollo himself could not discern which
of us two was the dead corps, for I lay prostrat as one without
life, and needed a keeper likewise. At length the cockes began to
crow, declaring that it was day: wherewithall I awaked, and being
greatly afeard ran to the dead body with the lamp in my hand, and I
viewed him round about: and immediately came in the matron weeping
with her Witnesses, and ran to the corps, and eftsoons kissing him,
she turned his body and found no part diminished. Then she willed
Philodespotus her steward to pay me my wages forthwith. Which when
he had done he sayd, We thanke you gentle young man for your paines
and verily for your diligence herein we will account you as one of
the family. Whereunto I (being joyous of by unhoped gaine, and
ratling my money in my hand) did answer, I pray you madam esteeme
me as one of your servants, and if you want my service at any time,
I am at your commandement. I had not fully declared these words,
when as behold all the servants of the house were assembled with
weapons to drive me away, one buffeted me about the face, another
about the shoulders, some strook me in the sides, some kicked me,
and some tare my garments, and so I was handled amongst them and
driven from the house, as the proud young man Adonis who was torn
by a Bore. And when I was come into the next street, I mused with
my selfe, and remembred myne unwise and unadvised words which I had
spoken, whereby I considered that I had deserved much more
punishment, and that I was worthily beaten for my folly. And by and
by the corps came forth, which because it was the body of one of
the chiefe of the city, was carried in funeral pompe round about
the market place, according to the right of the countrey there. And
forthwith stepped out an old man weeping and lamenting, and ranne
unto the Biere and embraced it, and with deepe sighes and sobs
cried out in this sort, O masters, I pray you by the faith which
you professe, and by the duty which you owe unto the weale
publique, take pitty and mercy upon this dead corps, who is
miserably murdered, and doe vengeance on this wicked and cursed
woman his wife which hath committed this fact: for it is shee and
no other which hath poysoned her husband my sisters sonne, to the
intent to maintaine her whoredome, and to get his heritage. In this
sort the old man complained before the face of all people. Then
they (astonied at these sayings, and because the thing seemed to be
true) cried out, Burne her, burne her, and they sought for stones
to throw at her, and willed the boys in the street to doe the same.
But shee weeping in lamentable wise, did swear by all the gods,
that shee was not culpable of this crime. No quoth the old man,
here is one sent by the providence of God to try out the matter,
even Zachlas an Egypptian, who is the most principall Prophecier in
all this countrey, and who was hired of me for money to reduce the
soule of this man from hell, and to revive his body for the triall
hereof. And therewithall he brought forth a certaine young man
cloathed in linnen rayment, having on his feet a paire of
pantofiles, and his crowne shaven, who kissed his hands and knees,
saying, O priest have mercy, have mercy I pray thee by the
Celestiall Planets, by the Powers infernall, by the vertue of the
naturall elements, by the silences of the night, by the building of
Swallows nigh unto the towne Copton, by the increase of the floud
Nilus, by the secret mysteries of Memphis, and by the instruments
and trumpets of the Isle Pharos, have mercy I say, and call to life
this dead body, and make that his eyes which he closed and shut,
may be open and see. Howbeit we meane not to strive against the law
of death, neither intend we to deprive the earth of his right, but
to the end this fact may be knowne, we crave but a small time and
space of life. Whereat this Prophet was mooved, and took a certaine
herb and layd it three times against the mouth of the dead, and he
took another and laid upon his breast in like sort. Thus when hee
had done hee turned himself into the East, and made certaine
orisons unto the Sunne, which caused all the people to marvell
greatly, and to looke for this strange miracle that should happen.
Then I pressed in amongst them nigh unto the biere, and got upon a
stone to see this mysterie, and behold incontinently the dead body
began to receive spirit, his principall veines did moove, his life
came again and he held up his head and spake in this sort: Why doe
you call mee backe againe to this transitorie life, that have
already tasted of the water of Lethe, and likewise been in the
deadly den of Styx? Leave off, I pray, leave off, and let me lie in
quiet rest. When these words were uttered by the dead corps, the
Prophet drew nigh unto the Biere and sayd, I charge thee to tell
before the face of all the people here the occasion of thy death:
What, dost thou thinke that I cannot by my conjurations call up the
dead, and by my puissance torment thy body? Then the corps moved
his head again, and made reverence to the people and sayd, Verily I
was poisoned by the meanes of my wicked wife, and so thereby
yeelded my bed unto an adulterer. Whereat his wife taking present
audacity, and reproving his sayings, with a cursed minde did deny
it. The people were bent against her sundry wayes, some thought
best that shee should be buried alive with her husband: but some
said that there ought no credit to be given to the dead body. Which
opinion was cleane taken away, by the words which the corps spoke
againe and sayd, Behold I will give you some evident token, which
never yet any other man knew, whereby you shall perceive that I
declare the truth: and by and by he pointed towards me that stood
on the stone, and sayd, When this the good Gard of my body watched
me diligently in the night, and that the wicked Witches and
enchantresses came into the chamber to spoyle mee of my limbes, and
to bring such their purpose did transforme themselves into the
shape of beasts: and when as they could in no wise deceive or
beguile his vigilant eyes, they cast him into so dead and sound a
sleepe, that by their witchcraft he seemed without spirit or life.
After this they did call me by my name, and never did cease til as
the cold members of my body began by little and little and little
to revive. Then he being of more lively soule, howbeit buried in
sleep, in that he and I were named by one name, and because he knew
not that they called me, rose up first, and as one without sence or
perseverance passed by the dore fast closed, unto a certain hole,
whereas the Witches cut off first his nose, and then his ears, and
so that was done to him which was appointed to be done to me. And
that such their subtility might not be perceived, they made him a
like paire of eares and nose of wax: wherfore you may see that the
poore miser for lucre of a little mony sustained losse of his
members. Which when he had said I was greatly astonied, and minding
to prove whether his words were true or no, put my hand to my nose,
and my nose fell off, and put my hand to my ears and my ears fell
off. Wherat all the people wondred greatly, and laughed me to
scorne: but I beeing strucken in a cold sweat, crept between their
legs for shame and escaped away. So I disfigured returned home
againe, and covered the losse of myne ears with my long hair, and
glewed this clout to my face to hide my shame. As soon as
Bellephoron had told his tale, they which sate at the table
replenished with wine, laughed heartily. And while they drank one
to another, Byrrhena spake to me and said, from the first
foundation of this city we have a custome to celebrate the
festivall day of the god Risus, and to-morrow is the feast when as
I pray you to bee present, to set out the same more honourably, and
I would with all my heart that you could find or devise somewhat of
your selfe, that might be in honour of so great a god. To whom I
answered, verily cousin I will do as you command me, and right glad
would I be, if I might invent any laughing or merry matter to
please of satisfy Risus withall. Then I rose from the table and
took leave of Byrrhena and departed. And when I came into the first
street my torch went out, that with great pain I could scarce get
home, by reason it was so dark, for ear of stumbling: and when I
was well nigh come unto the dore, behold I saw three men of great
stature, heaving and lifting at Milos gates to get in: and when
they saw me they were nothing afeard, but assaied with more force
to break down the dores whereby they gave mee occasion, and not
without cause, to thinke that they were strong theeves. Whereupon I
by and by drew out my sword which I carried for that purpose under
my cloak, and ran in amongst them, and wounded them in such sort
that they fell downe dead before my face. Thus when I had slaine
them all, I knocked sweating and breathing at the doore til Fotis
let me in. And then full weary with the slaughter of those Theeves,
like Hercules when he fought against the king Gerion, I went to my
chamber and layd me down to sleep.

Part 3

Chapter 1

How Apuleius was taken and put in prison for
murther.

When morning was come, and that I was awaked from sleep, my
heart burned sore with remembrance of the murther I had committed
the night before: and I rose and sate downe on the side of the bed
with my legges acrosse, and wringing my hands, I weeped in most
miserable sort. For I imagined with my selfe, that I was brought
before the Judge in the Judgement place, and that he awarded
sentence against me, and that the hangman was ready to lead me to
the gallows. And further I imagined and sayd, Alasse what Judge is
he that is so gentle or benigne, that will thinke that I am
unguilty of the slaughter and murther of these three men. Howbeit
the Assyrian Diophanes did firmely assure unto me, that my
peregrination and voyage hither should be prosperous. But while I
did thus unfold my sorrowes, and greatly bewail my fortune, behold
I heard a great noyse and cry at the dore, and in came the
Magistrates and officers, who commanded two sergeants to binde and
leade me to prison, whereunto I was willingly obedient, and as they
led me through the street, all the City gathered together and
followed me, and although I looked always on the ground for very
shame, yet sometimes I cast my head aside and marvelled greatly
that among so many thousand people there was not one but laughed
exceedingly. Finally, when they had brought me through all the
streets of the city, in manner of those that go in procession, and
do sacrifice to mitigate the ire of the gods, they placed mee in
the Judgement hall, before the seat of the Judges: and after that
the Crier had commanded all men to keep silence, and people desired
the Judges to give sentence in the great Theatre, by reason of the
great multitude that was there, whereby they were in danger of
stifling. And behold the prease of people increased stil, some
climed to the top of the house, some got upon the beames, some upon
the Images, and some thrust their heads through the windowes,
little regarding the dangers they were in, so they might see
me.

Then the officers brought mee forth openly into the middle of
the hall, that every man might behold me. And after that the Cryer
had made a noise, and willed all such that would bring any evidence
against me, should come forth, there stept out an old man with a
glasse of water in his hand, dropping out softly, who desired that
hee might have liberty to speake during the time of the continuance
of the water. Which when it was granted, he began his oration in
this sort.

Chapter 2

How Apuleius was accused by an old man, and how he
answered for himselfe.

O most reverend and just Judges, the thing which I propose to
declare to you is no small matter, but toucheth the estate and
tranquillity of this whole City, and the punishment thereof may be
a right good example to others. Wherefore I pray you most venerable
Fathers, to whom and every one of whom it doth appertain, to
provide for the dignity and safety of the Commonweale, that you
would in no wise suffer this wicked Homicide, embrued with the
bloud of so many murthered citisens, to escape unpunished. And
thinke you not that I am moved thereunto by envy or hatred, but by
reason of my office, in that I am captain of the night Watch, and
because no man alive should accuse mee to bee remisse in the same I
wil declare all the whole matter, orderly as it was done last
night.

This night past, when as at our accustomed houre I diligently
searched every part of the City, behold I fortuned to espy this
cruell young man drawing out his sword against three Citisens, and
after a long combat foughten between them, he murthered one after
another miserably: which when hee had done, moved in his conscience
at so great a crime hee ran away, and aided by the reason of
darknes, slipt into a house, and there lay hidden all night, but by
the providence of the Gods, which suffereth no heynous offence to
pass unpunished, hee was taken by us this morning before he escaped
any further, and so brought hither to your honourable presence to
receive his desert accordingly.

So have you here a guilty person, a culpable homicide, and an
accused stranger, wherefore pronounce you judgement against this
man beeing an alien, when as you would most severely and sharply
revenge such an offence found in a known Citisen. In this sort the
cruell accuser finished and ended his terrible tale. Then the Crier
commanded me to speake, if I had any thing to say for my selfe, but
I could in no wise utter any word at all for weeping. And on the
other side I esteemed not so much his rigorous accusation, as I did
consider myne owne miserable conscience. Howbeit, beeing inspired
by divine Audacity, at length I gan say, Verily I know that it is
an hard thing for him that is accused to have slaine three persons,
to perswade you that he is innocent, although he should declare the
whole truth, and confesse the matter how it was indeed, but if your
honours will vouchsafe to give me audience, I will shew you, that
if I am condemned to die, I have not deserved it as myne owne
desert, but that I was mooved by fortune and reasonable cause to
doe that fact. For returning somewhat late from supper yester night
(beeing well tippled with wine, which I will not deny) and
approaching nigh to my common lodging, which was in the house of
one Milo a Citisen of this city, I fortuned to espy three great
theeves attempting to break down his walls and gates, and to open
the locks to enter in. And when they had removed the dores out of
the hookes, they consulted amongst themselves, how they would
handle such as they found in the house. And one of them being of
more courage, and of greater stature than the rest, spake unto his
fellows and sayd, Tush you are but boyes, take mens hearts unto
you, and let us enter into every part of the house, and such as we
find asleep let us kill, and so by that meanes we shall escape
without danger. Verily ye three Judges, I confess that I drew out
my sword against those three Citizens, but I thought it was the
office and duty of one that beareth good will to this weale
publique, so to doe, especially since they put me in great fear,
and assayed to rob and spoyl my friend Milo. But when those cruell
and terrible men would in no case run away, nor feare my naked
sword, but boldly resist against me, I ran upon them and fought
valiantly. One of them which was the captain invaded me strongly,
and drew me by the haire with both his hands, and began to beat me
with a great stone: but in the end I proved the hardier man, and
threw him downe at my feet and killed him. I tooke likewise the
second that clasped me about the legs and bit me, and slew him
also. And the third that came running violently against me, after
that I had strucken him under the stomacke fell downe dead. Thus
when I had delivered my selfe, the house, Myne host, and all his
family from this present danger, I thought that I should not onely
escape unpunished, but also have some great reward of the city for
my paines.

Moreover, I that have always been clear and unspotted of crime,
and that have esteemed myne innocency above all the treasure of the
world, can finde no reasonable cause why upon myne accusation I
should be condemned to die, since first I was mooved to set upon
the theeves by just occasion. Secondly, because there is none that
can affirm, that there hath been at any time either grudge or
hatred between us. Thirdly, we were men meere strangers and of no
acquaintance. Last of all, no man can prove that I committed that
fact for lucre or gaine.

When I had ended my words in this sort, behold, I weeped againe
pitteously, and holding up my hands I prayed all the people by the
mercy of the Commonweale and for the love of my poore infants and
children, to shew me some pitty and favour. And when my hearts were
somewhat relented and mooved by my lamentable teares, I called all
the gods to witnesse that I was unguilty of the crime, and so to
their divine providence, I committed my present estate, but turning
my selfe againe, I perceived that all the people laughed
exceedingly, and especially my good friend and host Milo. Then
thought I with my selfe, Alasse where is faith? Where is remorse of
conscience? Behold I am condemned to die as a murtherer, for the
safeguard of myne Host Milo and his family. Yet is he not contented
with that, but likewise laugheth me to scorne, when otherwise he
should comfort and help mee.

Chapter 3

How Apuleius was accused by two women, and how the
slaine bodies were found blowne bladders.

When this was done, out came a woman in the middle of the
Theatre arrayed in mourning vesture, and bearing a childe in her
armes. And after her came an old woman in ragged robes, crying and
howling likewise: and they brought with them the Olive boughs
wherewith the three slaine bodies were covered on the Beere, and
cried out in this manner: O right Judges, we pray by the justice
and humanity which is in you, to have mercy upon these slaine
persons, and succour our Widowhood and losse of our deare husbands,
and especially this poore infant, who is now an Orphan, and
deprived of all good fortune: and execute your justice by order and
law, upon the bloud of this Theefe, who is the occasion of all our
sorrowes. When they had spoken these words, one of the most antient
Judges did rise and say, Touching this murther, which deserveth
great punishment, this malefactor himselfe cannot deny, but our
duty is to enquire and try out, whether he had Coadjutors to help
him. For it is not likely that one man alone could kill three such
great and valiant persons, wherefore the truth must be tried out by
the racke, and so wee shall learne what other companions he hath,
and root out the nest of these mischievous murtherers. And there
was no long delay, but according to the custome of Grecia, the
fire, the wheele, and many other torments were brought in. Then my
sorrow encreased or rather doubled, in that I could not end my life
with whole and unperished members. And by and by the old woman, who
troubled all the Court with her howling, desired the Judges, that
before I should be tormented on the racke, I might uncover the
bodies which I had slaine, that every man might see their comely
shape and youthfull beauty, and that I might receive condign and
worthy punishment, according to the quality of my offence: and
therewithall shee made a sign of joy. Then the Judge commanded me
forthwith to discover the bodies of the slain, lying upon the
beere, with myne own handes, but when I refused a good space, by
reason I would not make my fact apparent to the eies of all men,
the Sergeant charged me by commandement of the Judges, and thrust
me forward to do the same. I being then forced by necessity, though
it were against my wil, uncovered the bodies: but O good Lord what
a strange sight did I see, what a monster? What sudden change of
all my sorrows? I seemed as though I were one of the house of
Proserpina and of the family of death, insomuch that I could not
sufficiently expresse the forme of this new sight, so far was I
amased and astonied thereat: for why, the bodies of the three
slaine men were no bodies, but three blown bladders mangled in
divers places, and they seemed to be wounded in those parts where I
remembred I wounded the theeves the night before. Whereat the
people laughed exceedingly: some rejoyced marvellously at the
remembrance thereof, some held their stomackes that aked with joy,
but every man delighted at this passing sport, so passed out of the
theatre. But I from the time that I uncovered the bodies stood stil
as cold as ice, no otherwise than as the other statues and images
there, neither came I into my right senses, until such time as Milo
my Host came and tooke mee by the hand, and with civil violence
lead me away weeping and sobbing, whether I would or no. And
because that I might be seene, he brought me through many blind
wayes and lanes to his house, where he went about to comfort me,
beeing sad and yet fearfull, with gentle entreaty of talke. But he
could in no wise mitigate my impatiency of the injury which I
conceived within my minde. And behold, by and by the Magistrates
and Judges with their ensignes entred into the house, and
endeavoured to pacify mee in this sort, saying, O Lucius, we are
advertised of your dignity, and know the genealogie of your antient
lineage, for the nobility of your Kinne doe possesse the greatest
part of all this Province: and thinke not that you have suffered
the thing wherfore you weepe, to any reproach and ignominy, but put
away all care and sorrow out of your minde. For this day, which we
celebrate once a yeare in honour of the god Risus, is alwaies
renowned with some solemne novel, and the god doth continually
accompany with the inventor therof, and wil not suffer that he
should be sorrowfull, but pleasantly beare a joyfull face. And
verily all the City for the grace that is in you, intend to reward
you with great honours, and to make you a Patron. And further that
your statue or image may be set up for a perpetuall
remembrance.

To whome I answered, As for such benefits as I have received of
the famous City of Thessaly, I yeeld and render the most entire
thanks, but as touching the setting up of any statues or images, I
would wish that they should bee reserved for myne Auntients, and
such as are more worthy than I.

And when I had spoken these words somewhat gravely, and shewed
my selfe more merry than I was before, the Judges and magistrates
departed, and I reverently tooke my leave of them, and bid them
farewell. And behold, by and by there came one running unto me in
haste, and sayd, Sir, your cousin Byrrhena desireth you to take the
paines according to your promise yester night, to come to supper,
for it is ready. But I greatly fearing to goe any more to her house
in the night, said to the messenger, My friend I pray you tell to
my cousine your mistresse, that I would willingly be at her
commandement, but for breaking my troth and credit. For myne host
Milo enforced me to assure him, and compelled me by the feast of
this present day, that I should not depart from his company,
wherefore I pray you to excuse, and to defer my promise to another
time.

And while I was speaking these words, Milo tooke me by the hand,
and led me towards the next Baine: but by the way I went couching
under him, to hide my selfe from the sight of men, because I had
ministred such an occasion of laughter. And when I had washed and
wiped my selfe, and returned home againe, I never remembred any
such thing, so greatly was I abashed at the nodding and pointing of
every person. Then went I to supper with Milo, where God wot we
fared but meanly. Wherefore feigning that my head did ake by reason
of my sobbing and weeping all day, I desired license to depart to
my Chamber, and so I went to bed.

Chapter 4

How Fotis told to Apuleius, what witchcraft her
mistresse did use.

When I was a bed I began to call to minde all the sorrowes and
griefes that I was in the day before, until such time as my love
Fotis, having brought her mistresse to sleepe, came into the
chamber, not as shee was wont to do, for she seemed nothing
pleasant neither in countenance nor talke, but with sowre face and
frowning looke, gan speak in this sort, Verily I confesse that I
have been the occasion of all thy trouble this day, and therewith
shee pulled out a whippe from under her apron, and delivered it
unto mee saying, Revenge thyself upon mee mischievous harlot, or
rather slay me.

And thinke you not that I did willingly procure this anguish and
sorrow unto you, I call the gods to witnesse. For I had rather myne
owne body to perish, than that you should receive or sustaine any
harme by my means, but that which I did was by the commandement of
another, and wrought as I thought for some other, but behold the
unlucky chance fortuned on you by my evill occasion.

The I, very curious and desirous to know the matter, answered,
In faith (quoth I), this most pestilent and evill favoured whip
which thou hast brought to scourge thee withal, shal first be
broken in a thousand pieces, than it should touch or hurt thy
delicate and dainty skin. But I pray you tell me how have you been
the cause and mean of my trouble and sorrow? For I dare sweare by
the love that I beare unto you, and I will not be perswaded, though
you your selfe should endeavour the same, that ever you went to
trouble or harm me: perhaps sometimes you imagined an evil thought
in your mind, which afterwards you revoked, but that is not to bee
deemed as a crime.

When I had spoken these words, I perceived by Fotis eys being
wet with tears and well nigh closed up that shee had a desire unto
pleasure and specially because shee embraced and kissed me sweetly.
And when she was somewhat restored unto joy shee desired me that
shee might first shut the chamber doore, least by the untemperance
of her tongue, in uttering any unfitting words, there might grow
further inconvenience. Wherewithall shee barred and propped the
doore, and came to me againe, and embracing me lovingly about the
neck with both her armes, spake with a soft voice and said, I doe
greatly feare to discover the privities of this house, and to utter
the secret mysteries of my dame. But I have such confidence in you
and in your wisedome, by reason that you are come of so noble a
line, and endowed with so profound sapience, and further instructed
in so many holy and divine things, that you will faithfully keepe
silence, and that whatsoever I shall reveale or declare unto you,
you would close them within the bottome of your heart, and never
discover the same: for I ensure you, the love that I beare unto
you, enforceth mee to utter it. Now shal you know all the estate of
our house, now shal you know the hidden secrets of my mistres, unto
whome the powers of hel do obey, and by whom the celestial planets
are troubled, the gods made weake, and the elements subdued,
neither is the violence of her art in more strength and force, than
when she espieth some comly young man that pleaseth her fancie, as
oftentimes it hapneth, for now she loveth one Boetian a fair and
beautiful person, on whom she employes al her sorcerie and
enchantment, and I heard her say with mine own ears yester night,
that if the Sun had not then presently gon downe, and the night
come to minister convenient time to worke her magicall enticements,
she would have brought perpetuall darkness over all the world her
selfe. And you shall know, that when she saw yester night, this
Boetian sitting at the Barbers a polling, when she came from the
Baines shee secretly commanded me to gather up some of the haires
of his head which lay dispersed upon the ground, and to bring it
home. Which when I thought to have done the Barber espied me, and
by reason it was bruited though all the City that we were Witches
and Enchantresses, he cried out and said, Wil you never leave off
stealing of young mens haires? In faith I assure you, unlesse you
cease your wicked sorceries, I will complaine to the Justices.
Wherewithall he came angerly towards me, and tooke away the haire
which I had gathered, out of my apron: which grieved me very much,
for I knew my Mistresses manners, that she would not be contented
but beat me cruelly.

Wherefore I intended to runne away, but the remembrance of you
put alwayes the thought out of my minde, and so I came homeward
very sorrowful: but because I would not seeme to come to my
mistresse sight with empty hands, I saw a man shearing of blowne
goat skinnes, and the hayre which he had shorne off was yellow, and
much resembled the haire of the Boetian, and I tooke a good deale
thereof, and colouring of the matter, I brought it to my mistresse.
And so when night came, before your return form supper, she to
bring her purpose to passe, went up to a high Gallery of her house,
opening to the East part of the world, and preparing her selfe
according to her accustomed practise, shee gathered together all
substance for fumigations, she brought forth plates of mettal
carved with strange characters, she prepared the bones of such as
were drowned by tempest in the seas, she made ready the members of
dead men, as the nosethrils and fingers, shee set out the lumps of
flesh of such as were hanged, the blood which she had reserved of
such as were slaine and the jaw bones and teeth of willed beasts,
then she said certaine charmes over the haire, and dipped it in
divers waters, as in Wel water, Cow milk, mountain honey, and other
liquor. Which when she had done, she tied and lapped it up
together, and with many perfumes and smells threw it into an hot
fire to burn. Then by the great force of this sorcerie, and the
violence of so many confections, those bodies whose haire was
burning in the fire, received humane shape, and felt, heard and
walked: And smelling the sent of their owne haire, came and rapped
at our doores in stead of Boetius. Then you being well tipled, and
deceived by the obscurity of the night, drew out your sword
courageously like furious Ajax, and kild not as he did, whole heard
of beastes, but three blowne skinnes, to the intent that I, after
the slaughter of so many enemies, without effusion of bloud might
embrace and kisse, not an homicide but an Utricide.

Thus when I was pleasantly mocked and taunted by Fotis, I sayd
unto her, verily now may I for this atcheived enterprise be
numbered as Hercules, who by his valiant prowesse performed the
twelve notable Labors, as Gerion with three bodies, and as Cerberus
with three heads, for I have slaine three blown goat skinnes. But
to the end that I may pardon thee of that thing which though hast
committed, perform, the thing which I most earnestly desire of
thee, that is, bring me that I may see and behold when thy
mistresse goeth about any Sorcery or enchantment, and when she
prayeth unto the gods: for I am very desirous to learne that art,
and as it seemeth unto mee, thou thy selfe hath some experience in
the same. For this I know and plainly feele, That whereas I have
always yrked and loathed the embrace of Matrones, I am so stricken
and subdued with thy shining eyes, ruddy cheekes, glittering haire,
sweet cosses, and lilly white paps, that I have neither minde to
goe home, nor to depart hence, but esteeme the pleasure which I
shall have with thee this night, above all the joyes of the world.
Then (quoth she) O my Lucius, how willing would I be to fulfil your
desire, but by reason shee is so hated, she getteth her selfe into
solitary places, and out of the presence of every person, when she
mindeth to work her enchantments. Howbeit I regarde more to gratify
your request, than I doe esteeme the danger of my life: and when I
see opportunitie and time I will assuredly bring you word, so that
you shal see all her enchantments, but always upon this condition,
that you secretly keepe close such things as are done.

Thus as we reasoned together the courage of Venus assailed, as
well our desires as our members, and so she unrayed herself and
came to bed, and we passed the night in pastime and dalliance, till
as by drowsie and unlusty sleep I was constrained to lie still.

Chapter 5

How Fotis brought Apuleius to see her Mistresse
enchant.

On a day Fotis came running to me in great feare, and said that
her mistresse, to work her sorceries on such as shee loved,
intended the night following to transforme her selfe into a bird,
and to fly whither she pleased. Wherefore she willed me privily to
prepare my selfe to see the same. And when midnight came she led me
softly into a high chamber, and bid me look thorow the chink of a
doore: where first I saw how shee put off all her garments, and
took out of a certain coffer sundry kindes of Boxes, of the which
she opened one, and tempered the ointment therein with her fingers,
and then rubbed her body therewith from the sole of the foot to the
crowne of the head, and when she had spoken privily with her selfe,
having the candle in her hand, she shaked the parts of her body,
and behold, I perceived a plume of feathers did burgen out, her
nose waxed crooked and hard, her nailes turned into clawes, and so
she became an Owle. Then she cried and screeched like a bird of
that kinde, and willing to proove her force, mooved her selfe from
the ground by little and little, til at last she flew quite
away.

Thus by her sorcery shee transformed her body into what shape
she would. Which when I saw I was greatly astonied: and although I
was inchanted by no kind of charme, yet I thought that I seemed not
to have the likenesse of Lucius, for so was I banished from my
sences, amazed in madnesse, and so I dreamed waking, that I felt
myne eyes, whether I were asleepe or no. But when I was come againe
to my selfe, I tooke Fotis by the hand, and moved it to my face and
said, I pray thee while occasion doth serve, that I may have the
fruition of the fruits of my desire, and grant me some of this
oyntment. O Fotis I pray thee by thy sweet paps, to make that in
the great flames of my love I may be turned into a bird, so I will
ever hereafter be bound unto you, and obedient to your
commandement. Then said Fotis, Wil you go about to deceive me now,
and inforce me to work my own sorrow? Are you in the mind that you
will not tarry in Thessaly? If you be a bird, where shall I seek
you, and when shall I see you? Then answered I, God forbid that I
should commit such a crime, for though I could fly in the aire as
an Eagle or though I were the messenger of Jupiter, yet would I
have recourse to nest with thee: and I swear by the knot of thy
amiable hair, that since the time I first loved thee, I never
fancied any other person: moreover, this commeth to my minde, that
if by the vertue of the oyntment I shall become an Owle, I will
take heed I will come nigh no mans house: for I am not to learn,
how these matrons would handle their lovers, if they knew that they
were transformed into Owles: Moreover, when they are taken in any
place they are nayled upon posts, and so they are worthily
rewarded, because it is thought that they bring evill fortune to
the house. But I pray you (which I had almost forgotten) to tell me
by what meanes when I am an Owle, I shall return to my pristine
shape, and become Lucius againe. Feare not (quoth she) for my
mistres hath taught me the way to bring that to passe, neither
thinke you that she did it for any good will and favour, but to the
end that I might help her, and minister some remedy when she
returneth home.

Consider I pray you with your selfe, with what frivolous trifles
so marvellous a thing is wrought: for by Hercules I swear I give
her nothing else save a little Dill and Lawrell leaves, in Well
water, the which she drinketh and washeth her selfe withall. Which
when she had spoken she went into the chamber and took a box out of
the coffer, which I first kissed and embraced, and prayed that I
might [have] good successe in my purpose. And then I put off all my
garments, and greedily thrust my hand into the box, and took out a
good deale of oyntment and rubbed my selfe withall.

Chapter 6

How Apuleius thinking to be turned into a Bird, was
turned into an Asse, and how he was led away by
Theves.

After that I had well rubbed every part and member of my body, I
hovered with myne armes, and moved my selfe, looking still when I
should bee changed into a Bird as Pamphiles was, and behold neither
feathers nor appearance of feathers did burgen out, but verily my
haire did turne in ruggednesse, and my tender skin waxed tough and
hard, my fingers and toes losing the number of five, changed into
hoofes, and out of myne arse grew a great taile, now my face became
monstrous, my nosthrils wide, my lips hanging downe, and myne eares
rugged with haire: neither could I see any comfort of my
transformation, for my members encreased likewise, and so without
all helpe (viewing every part of my poore body) I perceived that I
was no bird, but a plaine Asse.

The I though to blame Fotis, but being deprived as wel of
language as of humane shape, I looked upon her with my hanging lips
and watery eyes. Who as soon as shee espied me in such sort, cried
out, Alas poore wretch that I am, I am utterly cast away. The feare
I was in, and my haste hath beguiled me, but especially the
mistaking of the box, hath deceived me. But it forceth not much, in
regard a sooner medicine may be gotten for this than for any other
thing. For if thou couldst get a rose and eat it, thou shouldst be
delivered from the shape of an Asse, and become my Lucius againe.
And would to God I had gathered some garlands this evening past,
according to my custome, then thou shouldst not continue an Asse
one nights space, but in the morning I shall seek some remedy. Thus
Fotis lamented in pittifull sort, but I that was now a perfect
asse, and for Lucius a brute beast, did yet retaine the sence and
understanding of a man. And did devise a good space with my selfe,
whether it were best for me to teare this mischievous and wicked
harlot with my mouth, or to kicke and kill her with my heels. But a
better thought reduced me from so rash a purpose: for I feared lest
by the death of Fotis I should be deprived of all remedy and help.
Then shaking myne head, and dissembling myne ire, and taking my
adversity in good part, I went into the stable to my owne horse,
where I found another asse of Milos, somtime my host, and I did
verily think that mine owne horse (if there were any natural
conscience or knowledge in brute beasts) would take pitty on me,
and profer me lodging for that night: but it chanced far otherwise.
For see, my horse and the asse as it were consented together to
work my harm, and fearing lest I should eat up their provender,
would in no wise suffer me to come nigh the manger, but kicked me
with their heels from their meat, which I my self gave them the
night before. Then I being thus handled by them, and driven away,
got me into a corner of the stable, where while I remembred their
uncurtesie, and how on the morrow I should return to Lucius by the
help of a Rose, when as I thought to revenge my selfe of myne owne
horse, I fortuned to espy in the middle of a pillar sustaining the
rafters of the stable the image of the goddesse Hippone, which was
garnished and decked round about with faire and fresh roses: then
in hope of present remedy, I leaped up with my fore feet as high as
I could, stretching out my neck, and with my lips coveting to
snatch some roses. But in an evill houre I did go about that
enterprise, for behold the boy to whom I gave charge of my horse,
came presently in, and finding me climbing upon the pillar, ranne
fretting towards me and said, How long shall wee suffer this wild
Asse, that doth not onely eat up his fellowes meat, but also would
spoyl the images of the gods? Why doe I not kill this lame theefe
and weake wretch. And therewithall looking about for some cudgel,
hee espied where lay a fagot of wood, and chusing out a crabbed
truncheon of the biggest hee could finde, did never cease beating
of mee poore wretch, until such time as by great noyse and
rumbling, hee heard the doores of the house burst open, and the
neighbours crying in most lamentable sort, which enforced him being
stricken in feare, to fly his way. And by and by a troupe of
theeves entred in, and kept every part and corner of the house with
weapons. And as men resorted to aid and help them which were within
the doores, the theeves resisted and kept them back, for every man
was armed with a sword and target in his hand, the glimpses whereof
did yeeld out such light as if it had bin day. Then they brake open
a great chest with double locks and bolts, wherein was layd all the
treasure of Milo, and ransackt the same: which when they had done
they packed it up and gave every man a portion to carry: but when
they had more than they could beare away, yet were they loth to
leave any behind, but came into the stable, and took us two poore
asses and my horse, and laded us with greater trusses than wee were
able to beare. And when we were out of the house, they followed us
with great staves, and willed one of their fellows to tarry behind,
and bring them tydings what was done concerning the robbery: and so
they beat us forward over great hils out of the way. But I, what
with my heavy burden and long journy, did nothing differ from a
dead asse: wherfore I determined with my self to seek some civil
remedy, and by invocation of the name of the prince of the country
to be delivered from so many miseries: and on a time I passed
through a great faire, I came among a multitude of Greeks, and I
thought to call upon the renowned name of the Emperor and say, O
Cesar, and cried out aloud O, but Cesar I could in no wise
pronounce. The Theeves little regarding my crying, did lay me on
and beat my wretched skinne in such sort, that after it was neither
apt nor meet to make Sives or Sarces. Howbeit at last Jupiter
administred to me an unhoped remedy. For when we had passed through
many townes and villages, I fortuned to espy a pleasant garden,
wherein beside many other flowers of delectable hiew, were new and
fresh roses: and being very joyful, and desirous to catch some as I
passed by, I drew neerer and neerer: and while my lips watered upon
them, I thought of a better advice more profitable for me, lest if
from an asse I should become a man, I might fall into the hands of
the theeves, and either by suspition that I were some witch, or for
feare that I should utter their theft, I should be slaine,
wherefore I abstained for that time from eating of Roses, and
enduring my present adversity, I did eat hay as other Asses
did.

Part 4

Chapter 1

How Apuleius thinking to eat Roses, was cruelly beaten
by a Gardener, and chased by dogs.

When noone was come, that the broyling heate of the sunne had
most power, we turned into a village to certaine of the theeves
acquaintance and friends, for verily their meeting and embracing
together did give me, poore asse, cause to deeme the same, and they
tooke the trusse from my backe, and gave them part of the Treasure
which was in it, and they seemed to whisper and tell them that it
was stollen goods, and after that we were unladen of our burthens,
they let us loose in a medow to pasture, but myne own horse and
Miloes Asse would not suffer me to feed there with them, but I must
seeke my dinner in some other place.

Wherefore I leaped into a garden which was behinde the stable,
and being well nigh perished with hunger, although I could find
nothing there but raw and green fallets, yet I filled my hungry
guts therwithall abundantly, and praying unto all the gods, I
looked about in every place if I could espy any red roses in the
gardens by, and my solitary being alone did put me in good hope,
that if I could find any remedy, I should presently of an Asse be
changed into Lucius out of every mans sight. And while I considered
these things, I loked about, and behold I saw a farre off a
shadowed valley adjoyning nigh unto a wood, where amongst divers
other hearbes and pleasant verdures, me thought I saw bright
flourishing Roses of bright damaske colour; and said within my
bestaill minde, Verily that place is the place of Venus and the
Graces, where secretly glistereth the royall hew, of so lively and
delectable a floure. Then I desiring the help of the guide of my
good fortune, ranne lustily towards the wood, insomuch that I felt
myself that I was no more an Asse, but a swift coursing horse: but
my agility and quicknes could not prevent the cruelty of my
fortune, for when I came to the place I perceived that they were no
roses, neither tender nor pleasant, neither moystened with the
heavenly drops of dew, nor celestial liquor, which grew out of the
thicket and thornes there. Neither did I perceive that there was
any valley at all, but onely the bank of the river, environed with
great thick trees, which had long branches like unto lawrell, and
bearing a flour without any manner of sent, and the common people
call them by the name of Lawrel roses, which be very poyson to all
manner of beasts. Then was I so intangled with unhappy fortune that
I little esteemed mine own danger, and went willingly to eat of
these roses, though I knew them to be present poyson: and as I drew
neere I saw a yong man that seemed to be the gardener, come upon
mee, and when he perceived that I had devoured all his hearbes in
the garden, he came swearing with a great staffe in his hand, and
laid upon me in such sort, that I was well nigh dead, but I
speedily devised some remedy my self, for I lift up my legs and
kicked him with my hinder heels, that I left him lying at the hill
foot wel nigh slain, and so I ran away. Incontinently came out his
wife, who seeing her husband halfe dead, cried and howled in
pittifull sort, and went toward her husband, to the intent that by
her lowd cries shee might purchase to me present destruction. Then
all the persons of the town, moved by her noise came forth, and
cried for dogs to teare me down. Out came a great company of
Bandogs and mastifes, more fit to pul down bears and lions than me,
whom when I beheld I thought verily I should presently die: but I
turned myself about, and ranne as fast as ever I might to the
stable from whence I came. Then the men of the towne called in
their dogs, and took me and bound mee to the staple of a post, and
scourged me with a great knotted whip till I was well nigh dead,
and they would undoubtedly have slaine me, had it not come to
passe, that what with the paine of their beating, and the greene
hearbes that lay in my guts, I caught such a laske that I all
besprinkled their faces with my liquid dung, and enforced them to
leave off.

Chapter 2

How Apuleius was prevented of his purpose, and how the
Theeves came to their den.

Not long after, the theeves laded us againe, but especially me,
and brought us forth of the stable, and when wee had gone a good
part of our journey what with the long way, my great burthen, the
beating of staves, and my worne hooves, I was so weary that I could
scantly go. Then I saw a little before mee a river running with
fair water, and I said to myself, Behold, now I have found a good
occasion: for I will fall down when I come yonder, and surely I
will not rise againe, neither with scourging nor with beating, for
I had rather be slaine there presently, than goe any further.

And the cause why I had determined so to doe was this, I thought
that the theeves when they did see me so feeble and weake that I
could not travell, to the intent they would not stay in their
journey, they would take the burthen from my backe and put it on my
fellowes, and so for my further punishment to leave me as a prey to
the wolves and ravening beasts. But evill fortune prevented so good
a consideration; for the other Asse being of the same purpose that
I was of, by feigned and coloured wearinesse fell downe first, with
all his burthen on the ground as though hee were dead, and he would
not rise neither with beating nor with pricking, nor stand upon his
legs, though they pulled him by the tail, by his legs, and by his
eares: which when the theeves beheld, as without all hope they said
one unto another, What should we stand here so long about a dead or
rather a stony asse? let us bee gone: and so they tooke his
burthen, and divided some to mee, and some to my horse. And then
they drew out their swords and cut off his legs, and threw his body
from the point of a hill down into a great valley. Then I
considering with my selfe of the evill fortune of my poore
companion, and purposed now to forget all subtility and deceit, and
to play the good Asse to get my masters favour, for I perceived by
their talke that we were come home well nigh at our journeys end.
And after that wee had passed over a little hill, we came to our
appointed place, and when we were unladen of our burthens, and all
things carried in, I tumbled and wallowed in the dust, to refresh
my selfe in stead of water. The thing and the time compelleth me to
make description of the places, and especially of the den where the
theeves did inhabit, I will prove my wit in what I can doe, and the
consider you whether I was an Asse in judgement and sence, or no.
For first there was an exceeding great hill compassed about with
big trees very high, with many turning bottoms full of sharp
stones, whereby it was inaccessible. There was many winding and
hollow vallies, environed with thickets and thornes, and naturally
fortressed round about. From the top of the hill ranne a running
water as cleare as silver, that watered all the valleyes below,
that it seemed like unto a sea inclosed, or a standing floud.
Before the denne where was no hill stood an high tower, and at the
foot thereof were sheep-coats fenced and walled with clay. Before
the gate of the house were pathes made in stead of wals, in such
sort that you could easily judge it to be a very den for theeves,
and there was nothing else except a little coat covered with
thatch, wherein the theeves did nightly accustome to watch by
order, as I after perceived. And when they were all crept into the
house, and we were all tied fast with halters at the dore, they
began to chide with an old woman there, crooked with age, who had
the government and rule of all the house, and said, How is it old
witch, old trot, and strumpet, that thou sittest idley all day at
home, and having no regard to our perillous labours, hast provided
nothing for our suppers, but sittest eating and swilling thyself
from morning till night? Then the old woman trembled, and scantly
able to speak gan say, Behold my puissant and faithfull masters,
you shall have meat and pottage enough by and by: here is first
store of bread, wine plenty, filled in cleane rinsed pots, likewise
here is hot water prepared to bathe you.

Which when she had said, they put off all their garments and
refreshed themselves by the fire. And after they were washed and
noynted with oyle, they sate downe at the table garnished with all
kind of dainty meats. They were no sooner sate downe, but in came
another company of yong men more in number than was before, who
seemed likewise to bee Theeves, for they brought in their preyes of
gold and silver, Plate, jewels, and rich robes, and when they had
likewise washed, they sate among the rest, and served one another
by order. Then they drank and eat exceedingly, laughing, crying and
making much noyse, that I thought that I was among the tyrannous
and wilde Lapithes, Thebans, and Centaures. At length one of them
more valiant than the rest, spake in this sort, We verily have
manfully conquered the house of Milo of Hippata, and beside all the
riches and treasure which by force we have brought away, we are all
come home safe, and are increased the more by this horse and this
Asse. But you that have roved about in the country of Boetia, have
lost your valiante captaine Lamathus, whose life I more regarded
than all the treasure which you have brought: and therfore the
memory of him shall bee renowned for ever amongst the most noble
kings and valiant captains: but you accustome when you goe abroad,
like men with ganders hearts to creepe through every corner and
hole for every trifle. Then one of them that came last answered,
Why are you only ignorant, that the greater the number is, the
sooner they may rob and spoyle the house? And although the family
be dispersed in divers lodgings, yet every man had rather to defend
his own life, than to save the riches of his master: but when there
be but a few theeves, then will they not only rather regard
themselves, but also their substance, how little or great soever it
be. And to the intent you may beleeve me I will shew you an
example: wee were come nothing nigh to Thebes, where is the
fountain of our art and science, but we learned where a rich Chuffe
called Chriseros did dwell, who for fear of offices in the publique
wel dissembled his estate, and lived sole and solitary in a small
coat, howbeit replenished with aboundance of treasure, and went
daily in ragged and torn apparel. Wherefore wee devised with our
selves to go to his house and spoyl him of all his riches. And when
night came we drew towards the dore, which was so strongly closed,
that we could neither move it, nor lift it out of the hooks, and we
thought it best not to break it open lest by the noyse we should
raise up to our harm the neighbours by. Then our strong and valiant
captaine Lamathus trusting in his own strength and force, thrust in
his had through a hole in the dore, and thought to pull back the
bolt: but the covetous caitif Chriseros being awake, and making no
noise came softly to the dore and caught his hand and with a great
naile nailed it fast to the post: which when he had done, he ran up
to the high chamber and called every one of his neighbours by name,
desiring them to succour him with all possible speed, for his own
house was on fire. Then every one for fear of his owne danger came
running out to aid him, wherewith we fearing our present peril,
knew not what was best to be don, whether wee should leave our
companion there, or yeeld ourselves to die with him: but we by his
consent devised a better way, for we cut off his arm by the elbow
and so let it hang there: then wee bound his wound with clouts,
lest we should be traced by the drops of blood: which don we took
Lamathus and led him away, for fear we would be taken: but being so
nigh pursued that we were in present danger, and that Lamathus
could not keepe our company by reason of faintnesse; and on the
other side perceiving that it was not for his profit to linger
behinde, he spake unto us as a man of singular courage and vertue,
desiring us by much entreaty and prayer and by the puissance of the
god Mars, and the faith of our confederacy, to deliver his body
from torment and miserable captivity: and further he said, How is
it possible that so courageous a Captaine can live without his
hand, wherewith he could somtime rob and slay so many people? I
would thinke myself sufficiently happy if I could be slaine by one
of you. But when he saw that we all refused to commit any such
fact, he drew out his sword with his other hand, and after that he
had often kissed it, he drove it clean through his body. Then we
honoured the corps of so puissant a man, and wrapped it in linnen
cloathes and threw it into the sea. So lieth our master Lamathus,
buried and did in the grave of water, and ended his life as I have
declared. But Alcinus, though he were a man of great enterprise,
yet could he not beware by Lamathus, nor voide himselfe from evill
fortune, for on a day when he had entred into an old womans house
to rob her, he went up into a high chamber, where hee should first
have strangled her: but he had more regard to throw down the bags
of mony and gold out at a window, to us that stood under; and when
he was so greedy that he would leave nothing behinde, he went into
the old womans bed where she lay asleep, and would have taken off
the coverlet to have thrown downe likewise, but shee awaked, and
kneeling on her knees, desired him in this manner: O sir I pray you
cast not away such torn and ragged clouts into my neighbours
houses, for they are rich enough, and need no such things. Then
Alcinus thinking her words to be true, was brought in beleefe, that
such things as he had throwne out already, and such things as hee
should throw out after, was not fallen downe to his fellowes, but
to other mens houses, wherefore hee went to the window to see, and
as hee thought to behold the places round about, thrusting his body
out of the window, the old woman marked him wel, and came behind
him softly, and though shee had but small strength, yet with sudden
force she tooke him by the heeles and thrust him out headlong, and
so he fell upon a marvellous great stone and burst his ribs, wherby
he vomited and spewed great flakes of blood, and presently died.
Then wee threw him to the river likewise, as we had done Lamathus
before.

When we had thus lost two of our companions, we liked not
Thebes, but marched towards the next city called Platea, where we
found a man of great fame called Demochares, that purposed to set
forth a great game, where should be a triall of all kind of
weapons: hee was come of a good house, marvellous rich, liberall,
and wel deserved that which he had and had prepared many showes and
pleasures for the Common people, insomuch that there is no man can
either by wit or eloquence shew in words his worthy preparations:
for first he had provided all sorts of armes, hee greatly delighted
in hunting and chasing, he ordained great towers and Tables to move
hither and thither: hee made many places to chase and encounter in:
he had ready a great number of men and wilde beasts, and many
condemned persons were brought from the Judgement place, to try and
fight with those beasts. But amongst so great preparations of noble
price, he bestowed the most part of his patrimony in buying of
Beares, which he nourished to his great cost, and esteemed more
than all the other beasts, which either by chasing hee caught
himself, or which he dearely bought, or which were given him from
divers of his friends.

Howbeit for all his sumptuous cost, hee could not be free from
the malitious eyes of envy, for some of them were well nigh dead
with too long tying up, some meagre with the broyling heat of the
sunne, some languished with lying, but all having sundry diseases,
were so afflicted that they died one after another, and there was
well nigh none left, in such sort that you might see them lying in
the streets pittiously dead. And the common people having no other
meat to feed on, little regarding any curiosity, would come forth
and fill their bellies with the flesh of the beares. Then by and by
Babulus and I devised a pretty sport, wee drew one of the greatest
of the Beares to our lodging, as though wee would prepare to eat
thereof, where wee flayed of his skinne, and kept his ungles whole,
but we medled not with the head, but cut it off by the necke, and
so let it hang to the skinne. Then we rased off the flesh from the
necke, and cast dust thereon, and set it in the sun to dry.

Chapter 3

How Thrasileon was disguised in a Beares skin, and how
he was handled.

When the skin was a drying we made merry with the flesh, and
then we devised with our selves, that one of us being more valiant
than the rest both in body and courage (so that he would consent
thereto) should put on the skin, and feigning that he were a Beare,
should be led to Demochares house in the night, by which means we
thought to be received and let in. Many were desirous to play the
Beare, but especially one Thrasileon of a couragious minde would
take this enterprise in hand. Then wee put in into the Beares skin,
which him finely in every point, wee buckled it fast under his
belly, and covered the seam with the haire, that it might not be
seen. After this we made little holes through the bears head, and
through his nosthrils and eyes, for Thrasileon to see out and take
wind at, in such sort that he seemed a very lively and natural
beast: when this was don we went into a cave which we hired for the
purpose, and he crept in after like a bear with a good courage.
Thus we began our subtility, and then wee imagined thus, wee
feigned letters as though they came from one Nicanor which dwelt in
the Country of Thracia, which was of great acquaintance with this
Demochares, wherein we wrote, that hee had sent him being his
friend, the first fruits of his coursing and hunting. When night
was come, which was a meet time for our purpose, we brought
Thrasileon and our forged letters and presented them to Demochares.
When Demochares beheld this mighty Beare, and saw the liberality of
Nicanor his friend, hee commanded his servants to deliver unto us
x. crowns, having great store in his coffers. Then (as the novelty
of a thing doth accustom to stir mens minds to behold the same)
many persons came on every side to see this bear: but Thrasileon,
lest they should by curious viewing and prying perceive the truth,
ran upon them to put them in feare that they durst not come nigh.
The people said, Verily Demochares is right happy, in that after
the death of so many beasts, hee hath gotten maugre fortunes head,
so goodly a bear. Then Demochares commanded him with all care to be
put in the park with all the other beasts: but immediately I spake
unto him and said, Sir I pray you take heed how you put a beast
tired with the heat of the sun and with long travell, among others
which as I hear say have divers maladies and diseases, let him
rather lie in some open place in your house nie some water, where
he may take air and ease himself, for doe you not know that such
kind of beasts do greatly delight to couch under the shadow of
trees and hillocks neer pleasant wells and waters? Hereby
Demochares admonished, and remembring how many he had before that
perished, was contented that we should put the bear where we would.
Moreover we said unto him, that we ourselves were determined to lie
all night neer the Bear, to look unto him, and to give him meat and
drink at his due houre.

Then he answered, Verily masters you need not put yourselves to
such paines, for I have men that serve for nothing but that
purpose. So wee tooke leave of him and departed: and when we were
come without the gates of the town, we perceived before us a great
sepulchre standing out of the highway in a privy and secret place,
and thither we went and opened the mouth thereof, whereas we found
the sides covered with the corruption of man, and the ashes and
dust of his long buried body, wherein we got ourselves to bring our
purpose to passe, and having respect to the dark time of night,
according to our custome, when we thought that every one was
asleepe, we went with our weapons and besieged the house of
Demochares round about. Then Thrasileon was ready at hand, and
leaped out of the caverne, and went to kill all such as he found
asleepe: but when he came to the Porter, he opened the gates and
let us in, and then he shewed us a large Counter, wherein we saw
the night before a great aboundance of treasure: which when by
violence we had broke open, I bid every one of my fellows take as
much gold and silver as they could carry away: and beare it to the
sepulchre, and still as they carried away I stood at the gate,
watching diligently when they would returne. The Beare running
about the house, to make such of the family afeared as fortuned to
wake and come out. For who is he that is so puissant and
couragious, that at the ougly sight of so great a monster will not
quayle and keep his chamber especially in the night? But when wee
had brought this matter to so good a point, there chanced a
pittifull case, for as I looked for my companions that should come
from the sepulchre, behold there was a Boy of the house that
fortuned to looke out of a window, and espied the Bear running
about, and he went and told all the servants of the house.
Whereupon incontinently they came forth with Torches, Lanthornes,
and other lights, that they might see all the yard over: they came
with clubs, speares, naked swords, Greyhounds, and Mastifes to slay
the poore beast. Then I during this broyle thought to run away, but
because I would see Thrasileon fight with the Dogs, I lay behinde
the gate to behold him. And although I might perceive that he was
well nigh dead, yet remembred he his owne faithfulnes and ours, and
valiantly resisted the gaping and ravenous mouths of the hell
hounds, so tooke hee in gree the pagiant which willingly he tooke
in hand himself, and with much adoe tumbled at length out of the
house: but when hee was at liberty abroad yet could he not save
himself, for all the dogs of the Streete joyned themselves to the
greyhounds and mastifes of the house, and came upon him.

Alas what a pittifull sight it was to see our poore Thrasileon
thus environed and compassed with so many dogs that tare and rent
him miserably. Then I impatient of so great a misery, ranne in
among the prease of people, and ayding him with my words as much as
I might, exhorted them all in this manner: O great and extreame
mischance, what a pretious and excellent beast have we lost. But my
words did nothing prevaile, for there came out a tall man with a
speare in his hand, that thrust him cleane through, and afterwards
many that stood by drew out their swords, and so they killed him.
But verily our good Captaine Thrasileon, the honour of our comfort,
received his death so patiently, that he would not bewray the
league betweene us, either by crying, howling, or any other meanes,
but being torn with dogs and wounded with weapons, did yeeld forth
a dolefull cry, more like unto a beast than a man. And taking his
present fortune in good part, with courage and glory enough did
finish his life, with such a terror unto the assembly, that no
person was hardy until it was day, as to touch him, though hee were
starke dead: but at last there came a Butcher more valiant than the
rest, who opening the panch of the beast, slit out an hardy and
ventrous theefe.

In this manner we lost our Captain Thrasileon, but he left not
his fame and honour.

When this was done wee packed up our treasure, which we
committed to the sepulchre to keepe, and got out of the bounds of
Platea, thus thinking with our selves, that there was more fidelity
amongst the dead than amongst the living, by reason that our preyes
were so surely kept in the sepulchre. So being wearied with the
weight of our burthens, and well nigh tyred with long travell,
having lost three of our soldiers, we are come home with these
present cheats.

Thus when they had spoken in memory of their slaine companions,
they tooke cups of gold, and sung hymns unto the god mars, and layd
them downe to sleep. Then the old woman gave us fresh barley
without measure, insomuch that my horse fed so abundantly that he
might well thinke hee was at some banquet that day. But I that was
accustomed to eat bran and flower, thought that but a sower kinde
of meate. Wherfore espying a corner where lay loaves of bread for
all the house I got me thither and filled my hungry guts
therewith.

Chapter 4

How the Theeves stole away a Gentlewoman, and brought
her to their den.

When night was come the Theeves awaked and rose up, and when
they had buckled on their weapons, and disguised their faces with
visards, they departed. And yet for all the great sleep that came
upon me, I could in no wise leave eating: and whereas when I was a
man I could be contented with one or two loaves at the most, now my
huts were so greedy that three panniers full would scantly serve
me, and while I considered these things the morning came, and being
led to a river, notwithstanding my Assie shamefastnesse I quencht
my thirst. And suddenly after, the Theeves returned home carefull
and heavy, bringing no burthens with them, no not so much as traffe
or baggage, save only a maiden, that seemed by her habit to be some
gentlewoman borne, and the daughter of some worthy matron of that
country, who was so fair and beautiful, that though I were an Asse,
yet I had a great affection for her. The virgin lamented and tare
her hair, and rent her garments, for the great sorrow she was in;
but the theeves brought her within the cave, and assisted her to
comfort in this sort, Weep not fair gentlewoman we pray you, for be
you assured we wil do no outrage or violence to your person: but
take patience a while for our profit, for necessity and poore
estate hath compelled us to do this enterprise: we warrant you that
your parents, although they bee covetous, will be contented to give
us a great quantity of mony to redeeme and ransome you from our
hands.

With such and like flattering words they endeavoured to appease
the gentlewoman, howbeit shee would in no case be comforted, but
put her head betwixt her knees, and cried pittiously. Then they
called the old woman, and commaunded her to sit by the maiden, and
pacify her dolor as much as shee might. And they departed away to
rob, as they were accustomed to doe, but the virgin would not
asswage her griefes, nor mitigate her sorrow by any entreaty of the
old woman, but howled and sobbed in such sort, that she made me
poore Asse likewise to weepe, and thus she said, Alas can I poore
wench live any longer, that am come of so good a house, forsaken of
my parents, friends, and family, made a rapine and prey, closed
servilely in this stony prison, deprived of all pleasure, wherein I
have been brought up, thrown in danger, ready to be rent in pieces
among so many sturdy theeves and dreadful robbers, can I (I say)
cease from weeping, and live any longer? Thus she cried and
lamented, and after she had wearied herself with sorrow and
blubbered her face with teares, she closed the windowes of her
hollow eyes, and laid her downe to sleepe. And after that she had
slept, she rose again like a furious and mad woman, and beat her
breast and comely face more that she did before.

Then the old woman enquired the causes of her new and sudden
lamentation. To whom sighing in pittifull sort she answered, Alas
now I am utterly undone, now am I out of all hope, O give me a
knife to kill me, or a halter to hang me. Whereat the old [woman]
was more angry, and severely commanded her to tell her the cause of
her sorrow, and why after her sleep, she should renew her dolour
and miserable weeping. What, thinke you (quoth she) to deprive our
young men of the price of your ransome? No, no therefore cease your
crying, for the Theeves doe little esteeme your howling, and if you
do not, I will surely burn you alive. Hereat the maiden was greatly
feared, and kissed her hand and said, O mother take pitty upon me
and my wretched fortune, and give me license a while to speake, for
I think I shall not long live, let there be mercy ripe and franke
in thy venerable hoare head, and hear the sum of my calamity.

There was a comely young man, who for his bounty and grace was
beloved entirely of all the towne, my cousine Germane, and but
three years older than I; we two were nourished and brought up in
one house, lay under one roofe, and in one chamber, and at length
by promise of marriage, and by consent of our parents we were
contracted together. The marriage day was come, the house was
garnished with lawrel, and torches were set in every place in the
honour of Hymeneus, my espouse was accompanied by his parents,
kinsfolke, and friends, and made sacrifices in the temples and
publique places. And when my unhappy mother pampered me in her lap,
and decked me like a bride, kissing me sweetly, and making me a
parent for Children, behold there came in a great multitude of
theeves armed like men of warre, with naked swords in their hands,
who went not about to doe any harme, neither to take any thing
away, but brake into the chamber where I was, and violently tooke
me out of my mothers armes, when none of our family would resist
for feare.

In this sort was our marriage disturbed, like the marriage of
Hyppodame and Perithous. But behold my good mother, now my unhappy
fortune is renewed and encreased: For I dreamed in my sleepe, that
I was pulled out of our house, out of our chamber, and out of my
bed, and that I removed about in solitary and unknowne places,
calling upon the name of my unfortunate husband, and how that he,
as soone as he perceived that he was taken away, even smelling with
perfumes and crowned with garlands, did trace me by the steppes,
desiring the aid of the people to assist him, in that his wife was
violently stollen away, and as he went crying up and down, one of
the theeves mooved with indignation, by reason of his pursuit, took
up a stone that lay at his feet, and threw it at my husband and
killed him. By the terror of which sight, and the feare of so
dreadfull a dreame, I awaked.

Then the old woman rendring out like sighes, began to speake in
this sort: My daughter take a good heart unto you, and bee not
afeared at feigned and strange visions and dreams, for as the
visions of the day are accounted false and untrue, so the visions
of the night doe often change contrary. And to dream of weeping,
beating, and killing, is a token of good luck and prosperous
change. Whereas contrary to dreame of laughing, carnal dalliance,
and good cheere, is a signe of sadnesse, sicknesse, loss of
substance, and displeasure. But I will tell thee a pleasant tale,
to put away all thy sorrow, and to revive thy spirits. And so shee
began in this manner.

Part 5

The Marriage of Cupid and Psyches

Chapter 1

The most pleasant and delectable tale of the marriage of
Cupid and Psyches.

There was sometimes a certaine King, inhabiting in the West
parts, who had to wife a noble Dame, by whom he had three daughters
exceeding fair: of whom the two elder were of such comly shape and
beauty, as they did excell and pass all other women living, whereby
they were thought worthily to deserve the praise and commendation
of every person, and deservedly to be preferred above the residue
of the common sort. Yet the singular passing beauty and maidenly
majesty of the youngest daughter did so farre surmount and excell
then two, as no earthly creature could by any meanes sufficiently
expresse or set out the same.

By reason wherof, after the fame of this excellent maiden was
spread about in every part of the City, the Citisens and strangers
there beeing inwardly pricked by the zealous affection to behold
her famous person, came daily by thousands, hundreths, and scores,
to her fathers palace, who was astonied with admiration of her
incomparable beauty, did no less worship and reverence her with
crosses, signes, and tokens, and other divine adorations, according
to the custome of the old used rites and ceremonies, than if she
were the Lady Venus indeed, and shortly after the fame was spread
into the next cities and bordering regions, that the goddess whom
the deep seas had born and brought forth, and the froth of the
waves had nourished, to the intent to show her high magnificencie
and divine power on earth, to such as erst did honour and worship
her, was now conversant among mortall men, or else that the earth
and not the sea, by a new concourse and influence of the celestiall
planets, had budded and yeelded forth a new Venus, endued with the
floure of virginity.

So daily more and more encreased this opinion, and now is her
flying fame dispersed into the next Island, and well nigh unto
every part and province of the whole world. Wherupon innumerable
strangers resorted from farre Countries, adventuring themselves by
long journies on land and by great perils on water, to behold this
glorious virgin. By occasion wherof such a contempt grew towards
the goddesse Venus, that no person travelled unto the Towne Paphos,
nor to the Isle Gyndos, nor to Cythera to worship her. Her
ornaments were throwne out, her temples defaced, her pillowes and
cushions torne, her ceremonies neglected, her images and Statues
uncrowned, and her bare altars unswept, and fowl with the ashes of
old burnt sacrifice. For why, every person honoured and worshipped
this maiden in stead of Venus, and in the morning at her first
comming abroad offered unto her oblations, provided banquets,
called her by the name of Venus, which was not Venus indeed, and in
her honour presented floures and garlands in most reverend
fashion.

This sudden change and alteration of celestiall honour, did
greatly inflame and kindle the love of very Venus, who unable to
temper her selfe from indignation, shaking her head in raging sort,
reasoned with her selfe in this manner, Behold the originall parent
of all these elements, behold the Lady Venus renowned throughout
all the world, with whome a mortall maiden is joyned now partaker
of honour: my name registred in the city of heaven is prophaned and
made vile by terrene absurdities. If I shall suffer any mortall
creature to present my Majesty on earth, or that any shall beare
about a false surmised shape of her person, then in vaine did Paris
the sheepheard (in whose judgement and competence the great Jupiter
had affiance) preferre me above the residue of the goddesses, for
the excellency of my beauty: but she, whatever she be that hath
usurped myne honour, shal shortly repent her of her unlawful
estate. And by and by she called her winged sonne Cupid, rash
enough and hardy, who by his evill manners contemning all publique
justice and law, armed with fire and arrowes, running up and down
in the nights from house to house, and corrupting the lawfull
marriages of every person, doth nothing but that which is evill,
who although that hee were of his owne proper nature sufficiently
prone to worke mischiefe, yet she egged him forward with words and
brought him to the city, and shewed him Psyches (for so the maid
was called) and having told the cause of her anger, not without
great rage, I pray thee (quoth she) my dear childe, by motherly
bond of love, by the sweet wounds of thy piercing darts, by the
pleasant heate of thy fire, revenge the injury which is done to thy
mother by the false and disobedient beauty of a mortall maiden, and
I pray thee, that without delay shee may fall in love with the most
miserablest creature living, the most poore, the most crooked, and
the most vile, that there may bee none found in all the world of
like wretchednesse. When she had spoken these words she embraced
and kissed her sonne, and took her voyage toward the sea.

When she came upon the sea she began to cal the gods and
goddesses, who were obedient at her voyce. For incontinent came the
daughters of Nereus, singing with tunes melodiously: Portunus with
his bristled and rough beard, Salita with her bosome full of fish,
Palemon the driver of the Dolphine, the Trumpetters of Tryton,
leaping hither and thither, and blowing with heavenly noyse: such
was the company which followed Venus, marching towards the ocean
sea.

In the meane season Psyches with all her beauty received no
fruit of honor. She was wondred at of all, she was praised of all,
but she perceived that no King nor Prince, nor any one of the
superiour sort did repaire to wooe her. Every one marvelled at her
divine beauty, as it were some Image well painted and set out. Her
other two sisters, which were nothing so greatly exalted by the
people, were royally married to two Kings: but the virgin Psyches,
sitting alone at home, lamented her solitary life, and being
disquieted both in mind and body, although she pleased all the
world, yet hated shee in her selfe her owne beauty. Whereupon the
miserable father of this unfortunate daughter, suspecting that the
gods and powers of heaven did envy her estate, went to the town
called Milet to receive the Oracle of Apollo, where he made his
prayers and offered sacrifice, and desired a husband for his
daughter: but Apollo though he were a Grecian, and of the country
of Ionia, because of the foundation of Milet, yet hee gave answer
in Latine verse, the sence whereof was this:—

Let Psyches corps be clad in mourning weed,

And set on rock of yonder hill aloft:

Her husband is no wight of humane seed,

But Serpent dire and fierce as might be thought.

Who flies with wings above in starry skies,

And doth subdue each thing with firie flight.

The gods themselves, and powers that seem so wise,

With mighty Jove, be subject to his might,

The rivers blacke, and deadly flouds of paine

And darkness eke, as thrall to him remaine.

The King, sometimes happy when he heard the prophesie of Apollo,
returned home sad and sorrowful, and declared to his wife the
miserable and unhappy fate of his daughter. Then they began to
lament and weep, and passed over many dayes in great sorrow. But
now the time approached of Psyches marriage, preparation was made,
blacke torches were lighted, the pleasant songs were turned into
pittifull cries, the melody of Hymeneus was ended with deadly
howling, the maid that should be married did wipe her eyes with her
vaile. All the family and people of the city weeped likewise, and
with great lamentation was ordained a remisse time for that day,
but necessity compelled that Psyches should be brought to her
appointed place, according to the divine appointment.

And when the solemnity was ended, they went to bring the
sorrowful spowse, not to her marriage, but to her final end and
burial. And while the father and mother of Psyches did go forward
weeping and crying unto this enterprise, Psyches spake unto them in
this sort: Why torment your unhappy age with continuall dolour? Why
trouble you your spirits, which are more rather mine than yours?
Why soyle ye your faces with teares, which I ought to adore and
worship? Why teare you my eyes in yours? why pull you your hory
haires? Why knocke ye your breasts for me? Now you see the reward
of my excellent beauty: now, now you perceive, but too late, the
plague of envy. When the people did honour me, and call me new
Venus, then yee should have wept, then you should have sorrowed as
though I had been dead: for now I see and perceive that I am come
to this misery by the only name of Venus, bring mee, and as fortune
has appointed, place me on the top of the rocke, I greatly desire
to end my marriage, I greatly covet to see my husband. Why doe I
delay? why should I refuse him that is appointed to destroy all the
world.

Thus ended she her words, and thrust her selfe among the people
that followed. Then they brought her to the appointed rocke of the
high hill, and set [her] hereon, and so departed. The Torches and
lights were put out with the teares of the people, and every man
gone home, the miserable Parents well nigh consumed with sorrow,
gave themselves to everlasting darknes.

Thus poore Psyches being left alone, weeping and trembling on
the toppe of the rocke, was blowne by the gentle aire and of
shrilling Zephyrus, and carried from the hill with a meek winde,
which retained her garments up, and by little and little bought her
downe into a deepe valley, where she was laid in a bed of most
sweet and fragrant flowers.

Thus faire Psyches being sweetly couched among the soft and
tender hearbs, as in a bed of sweet and fragrant floures, and
having qualified the thoughts and troubles of her restlesse minde,
was now well reposed. And when she had refreshed her selfe
sufficiently with sleepe, she rose with a more quiet and pacified
minde, and fortuned to espy a pleasant wood invironed with great
and mighty trees. Shee espied likewise a running river as cleare as
crystall: in the midst of the wood well nigh at the fall of the
river was a princely Edifice, wrought and builded not by the art or
hand of man, but by the mighty power of God: and you would judge at
the first entry therin, that it were some pleasant and worthy
mansion for the powers of heaven. For the embowings above were of
Citron and Ivory, propped and undermined with pillars of gold, the
walls covered and seeled with silver, divers sorts of beasts were
graven and carved, that seemed to encounter with such as entered
in. All things were so curiously and finely wrought, that it seemed
either to be the worke of some Demy god, or of God himselfe. The
pavement was all of pretious stones, divided and cut one from
another, whereon was carved divers kindes of pictures, in such sort
that blessed and thrice blessed were they that might goe upon such
a pavement: Every part and angle of the house was so well adorned,
that by reason of the pretious stones and inestimable treasure
there, it glittered and shone in such sort, that the chambers,
porches, and doores gave light as it had beene the Sunne. Neither
otherwise did the other treasure of the house disagree unto so
great a majesty, that verily it seemed in every point an heavenly
Palace, fabricate and built for Jupiter himselfe.

Then Psyches moved with delectation approched nigh and taking a
bold heart entred into the house, and beheld every thing there with
great affection, she saw storehouses wrought exceedingly fine, and
replenished with aboundance of riches. Finally, there could nothing
be devised which lacked there: but among such great store of
treasure this was most marvellous, that there was no closure, bolt,
nor locke to keepe the same. And when with great pleasure shee had
viewed all these things, she heard a voyce without any body, that
sayd, Why doe you marvell Madame at so great riches? behold, all
that you see is at your commandement, wherefore goe you into the
chamber, and repose your selfe upon the bed, and desire what bath
you will have, and wee whose voyces you heare bee your servants,
and ready to minister unto you according to your desire. In the
meane season, royall meats and dainty dishes shall be prepared for
you.

Then Psyches perceived the felicity of divine providence, and
according to the advertisement of the incorporeall voyces she first
reposed her selfe upon the bed, and then refreshed her body in the
baines. This done, shee saw the table garnished with meats, and a
chaire to sit downe.

When Psyches was set downe, all sorts of divine meats and wines
were brought in, not by any body, but as it were with a winde, for
she saw no person before her, but only heard voyces on every side.
After that all the services were brought to the table, one came in
and sung invisibly, another played on the harpe, but she saw no
man. The harmony of the Instruments did so greatly shrill in her
eares, that though there were no manner of person, yet seemed she
in the midst of a multitude of people.

All these pleasures finished, when night aproched Psyches went
to bed, and when she was layd, that the sweet sleep came upon her,
she greatly feared her virginity, because shee was alone. Then came
her unknowne husband and lay with her: and after that hee had made
a perfect consummation of the marriage, he rose in the morning
before day, and departed. Soone after came her invisible servants,
and presented to her such things as were necessary for her
defloration. And thus she passed forth a great while, and as it
happeneth, the novelty of the things by continuall custome did
encrease her pleasure, but especially the sound of the instruments
was a comfort to her being alone.

During this time that Psyches was in this place of pleasures,
her father and mother did nothing but weepe and lament, and her two
sisters hearing of her most miserable fortune, came with great
dolour and sorrow to comfort and speake with her parents.

The night following, Psyches husband spake unto her (for she
might feele his eyes, his hands, and his ears) and sayd, O my sweet
Spowse and dear wife, fortune doth menace unto thee imminent
danger, wherof I wish thee greatly to beware: for know that thy
sisters, thinking that thou art dead, bee greatly troubled, and are
coming to the mountain by thy steps. Whose lamentations if thou
fortune to heare, beware that thou doe in no wise make answer, or
looke up towards them, for if thou doe thou shalt purchase to mee
great sorrow, and to thyself utter destruction. Psyches hearing her
Husband, was contented to doe all things as hee had commanded.

After that hee was departed and the night passed away, Psyches
lamented and lamented all the day following, thinking that now shee
was past all hopes of comfort, in that shee was closed within the
walls of a prison, deprived of humane conversation, and commaunded
not to aid her sorrowful Sisters, no nor once to see them. Thus she
passed all the day in weeping, and went to bed at night, without
any refection of meat or baine.

Incontinently after came her husband, who when he had embraced
her sweetly, began to say, Is it thus that I find you perform your
promise, my sweet wife? What do I finde heere? Passe you all the
day and the night in weeping? And wil you not cease in your
husbands armes? Goe too, doe what ye will, purchase your owne
destruction, and when you find it so, then remember my words, and
repent but too late. Then she desired her husband more and more,
assuring him that shee should die, unlesse he would grant that she
might see her sisters, wherby she might speak with them and comfort
them, wherat at length he was contented, and moreover hee willed
that shee should give them as much gold and jewels as she would.
But he gave her a further charge saying, Beware that ye covet not
(being mooved by the pernicious counsell of you sisters) to see the
shape of my person, lest by your curiosity you deprive your selfe
of so great and worthy estate. Psyches being glad herewith,
rendered unto him most entire thankes, and said, Sweet husband, I
had rather die than to bee separated from you, for whosoever you
bee, I love and retaine you within my heart, as if you were myne
owne spirit or Cupid himselfe: but I pray you grant this likewise,
that you would commaund your servant Zephyrus to bring my sisters
downe into the valley as he brought mee.

Wherewithall shee kissed him sweetly, and desired him gently to
grant her request, calling him her spowse, her sweetheart, her Joy
and her Solace. Wherby she enforced him to agree to her mind, and
when morning came he departed away.

After long search made, the sisters of Psyches came unto the
hill where she was set on the rocke, and cried with a loud voyce in
such sort that the stones answered againe. And when they called
their sister by her name, that their lamentable cries came unto her
eares, shee came forth and said, Behold, heere is shee for whom you
weepe, I pray you torment your selves no more, cease your weeping.
And by and by she commaunded Zephyrus by the appointment of her
husband to bring them downe. Neither did he delay, for with gentle
blasts he retained them up and laid them softly in the valley. I am
not able to expresse the often embracing, kissing and greeting
which was between them three, all sorrows and tears were then layd
apart.

Come in (quoth Psyches) into our house, and refresh your
afflicted mindes with your sister.

After this she shewed them the storehouses of treasure, shee
caused them to hear the voyces which served her, the bain was
ready, the meats were brought in, and when they had filled
themselves with divine delecates, they conceived great envy within
their hearts, and one of them being curious, did demand what her
husband was, of what estate, and who was Lord of so pretious a
house? But Psyches remembring the promise which she had made to her
husband, feigned that hee was a young man, of comely stature, with
a flaxen beard, and had great delight in hunting the dales and
hills by. And lest by her long talke she should be found to trip or
faile in her words, she filled their laps with gold, silver, and
Jewels, and commanded Zephyrus to carry them away.

When they were brought up to the mountain, they made their wayes
homeward to their owne houses, and murmured with envy that they
bare against Psyches, saying, behold cruell and contrary fortune,
behold how we, borne all of one Parent, have divers destinies: but
especially we that are the elder two bee married to strange
husbands, made as handmaidens, and as it were banished from our
Countrey and friends. Whereas our younger sister hath great
abundance of treasure, and hath gotten a god to her husband,
although shee hath no skill how to use such great plenty of riches.
Saw you not sister what was in the house, what great store of
jewels, what glittering robes, what Gemmes, what gold we trod on?
That if shee hath a husband according as shee affirmeth, there is
none that liveth this day more happy in all the world than she. And
so it may come to passe, at length for the great affection which
hee may beare unto her that hee may make her a goddesse, for by
Hercules, such was her countenance, so she behaved her self, that
as a goddesse she had voices to serve her, and the windes did obey
her.

But I poore wretch have first married an husband elder than my
father, more bald than a Coot, more weake than a childe, and that
locketh me up all day in the house.

Then said the other sister, And in faith I am married to a
husband that hath the gout, twyfold, crooked, nor couragious in
paying my debt, I am faine to rub and mollifie his stony fingers
with divers sorts of oyles, and to wrap them in playsters and
salves, so that I soyle my white and dainty hands with the
corruption of filthy clouts, not using my self like a wife, but
more like a servant. And you my sister seem likewise to be in
bondage and servitude, wherefore I cannot abide to see our younger
sister in such felicity; saw you not I pray you how proudly and
arrogantly she handled us even now? And how in vaunting her selfe
she uttered her presumptuous minde, how she cast a little gold into
our laps, and being weary of our company, commanded that we should
be borne and blown away?

Verily I live not, nor am a woman, but I will deprive her of all
her blisse. And if you my sister bee so far bent as I, let us
consult together, and not to utter our minde to any person, no not
to our parents, nor tell that ever we saw her. For it sufficeth
that we have seene her, whom it repenteth to have seene. Neither
let us declare her good fortune to our father, nor to any other,
since as they seeme not happy whose riches are unknowne: so shall
she know that she hath sisters no Abjects, but worthier than
she.

But now let us goe home to our husbands and poore houses, and
when we are better instructed, let us return to suppresse her
pride. So this evill counsell pleased these two evil women, and
they hid the treasure which Psyches gave them, and tare their
haire, renewing their false and forged teares. When their father
and mother beheld them weep and lament still, they doubled their
sorrowes and griefes, but full of yre and forced with Envy, they
tooke their voyage homeward, devising the slaughter and destruction
of their sister.

In the meane season the husband of Psyches did warne her againe
in the night with these words: Seest thou not (quoth he) what
perill and danger evill fortune doth threaten unto thee, whereof if
thou take not good heed it will shortly come upon thee. For the
unfaithfull harlots doe greatly endeavor to set their snares to
catch thee, and their purpose is to make and perswade thee to
behold my face, which if thou once fortune to see, as I have often
told, thou shalt see no more. Wherfore if these naughty hagges,
armed with wicked minds, doe chance to againe (as I think no
otherwise but that they will) take heed that thou talk not with
them but simply suffer them to speake what they will, howbeit if
thou canst not refraine thy selfe, beware that thou have no
communication of thy husband, nor answer a word if they fortune to
question of me, so will we encrease our stocke, and this young and
tender childe, couched in this young and tender belly of thine,
shall be made an immortall god, otherwise a mortal creature. Then
Psyches was very glad that she should bring forth a divine babe,
and very joyfull in that she should be honored as a mother. She
reckened and numbered carefully the days and months that passed,
and beeing never with child before, did marvel greatly that in so
short a time her belly should swel so big. But those pestilent and
wicked furies breathing out their Serpentine poyson, took shipping
to bring their enterprise to passe. The Psyches was warned again by
her husband in this sort: Behold the last day, the extream case,
and the enemies of thy blood, hath armed themselves against us,
pitched their campe, set their host in array, and are marching
towards us, for now thy two sisters have drawn their swords and are
ready to slay thee. O with what force are we assailed on this day!
O sweet Psyches I pray thee to take pitty on thy selfe, of me, and
deliver thy husband and this infant within thy belly from so great
danger, and see not, neither heare these cursed women, which are
not worthy to be called thy sisters, for their great hatred and
breach of sisterly amity, for they wil come like Syrens to the
mountains, and yeeld out their pittious and lamentable cries. When
Psyches had heard these words she sighed sorrowfully and said, O
deare husband this long time have you had experience and triall of
my faith, and doubt you not that I will persever in the same,
wherefore command your winde Zephyrus, that hee may doe as hee hath
done before, to the intent that where you have charged me not to
behold your venerable face, yet that I may comfort myself with the
sight of my sisters. I pray you by these beautifull haires, by
these round cheekes delicate and tender, by your pleasant hot
breast, whose shape and face I shall learn at length by the childe
in my belly, grant the fruit of my desire, refresh your deare
Spowse Psyches with joy, who is bound and linked unto you for ever.
I little esteeme to see your visage and figure, little doe I regard
the night and darknesse thereof, for you are my only light.

Her husband being as it were inchanted with these words and
compelled by violence of her often embracing, wiping away her
teares with his haire, did yeeld unto his wife. And when morning
came, departed as hee was accustomed to doe.

Now her sisters arrived on land, and never rested til they came
to the rock, without visiting their parents, and leapt down rashly
from the hill themselves. Then Zephyrus according to the divine
commandment brought them down, although it were against his wil,
and laid them in the vally without any harm: by and by they went
into the palace to their sister without leave, and when they had
eftsoone embraced their prey, and thanked her with flattering words
for the treasure which she gave them, they said, O deare sister
Psyches, know you that you are now no more a child, but a mother: O
what great joy beare you unto us in your belly? What a comfort will
it be unto all the house? How happy shall we be, that shall see
this Infant nourished amongst so great plenty of Treasure? That if
he be like his parents, as it is necessary he should, there is no
doubt but a new cupid shall be borne. By this kinde of measures
they went about to winne Psyches by little and little, but because
they were wearie with travell, they sate them downe in chaires, and
after that they had washed their bodies in baines they went into a
parlour, where all kinde of meats were ready prepared. Psyches
commanded one to play with his harpe, it was done. Then immediately
others sung, others tuned their instruments, but no person was
seene, by whose sweet harmony and modulation the sisters of Psyches
were greatly delighted.

Howbeit the wickednesse of these cursed women was nothing
suppressed by the sweet noyse of these instruments, but they
settled themselves to work their treasons against Psyches,
demanding who was her husband, and of what Parentage. Then shee
having forgotten by too much simplicity, what shee had spoken
before of her husband, invented a new answer, and said that her
husband was of a great province, a merchant, and a man of middle
age, having his beard intersparsed with grey haires. Which when
shee had spoken (because shee would have no further talke) she
filled their laps with Gold and Silver, and bid Zephyrus to bear
them away.

In their returne homeward they murmured within themselves,
saying, How say you sister to so apparent a lye of Psyches? First
she sayd that her husband was a young man of flourishing yeares,
and had a flaxen beard, and now she sayth that he is halfe grey
with age. What is he that in so short a space can become so old?
You shall finde it no otherwise my sister, but that either this
cursed queane hath invented a great lie, or else that she never saw
the shape of her husband. And if it be so that she never saw him,
then verily she is married to some god, and hath a young god in her
belly. But if it be a divine babe, and fortune to come to the eares
of my mother (as God forbid it should) then may I go and hang my
selfe: wherfore let us go to our parents, and with forged lies let
us colour the matter.

After they were thus inflamed, and had visited their Parents,
they returned againe to the mountaine, and by the aid of the winde
Zephyrus were carried down into the valley, and after they had
streined their eye lids, to enforce themselves to weepe, they
called unto Psyches in this sort, Thou (ignorant of so great evill)
thinkest thy selfe sure and happy, and sittest at home nothing
regarding thy peril, whereas wee goe about thy affaires and are
carefull lest any harme should happen unto you: for we are credibly
informed, neither can we but utter it unto you, that there is a
great serpent full of deadly poyson, with a ravenous gaping throat,
that lieth with thee every night Remember the Oracle of Apollo, who
pronounced that thou shouldest he married to a dire and fierce
Serpent, and many of the Inhabitants hereby, and such as hunt about
in the countrey, affirme that they saw him yesternight returning
from pasture and swimming over the River, whereby they doe
undoubtedly say, that hee will not pamper thee long with delicate
meats, but when the time of delivery shall approach he will devoure
both thee and thy child: wherefore advise thy selfe whether thou
wilt agree unto us that are carefull of thy safety, and so avoid
the perill of death, bee contented to live with thy sisters, or
whether thou remaine with the Serpent and in the end be swallowed
into the gulfe of his body. And if it be so that thy solitary life,
thy conversation with voices, this servile and dangerous pleasure,
and the love of the Serpent doe more delight thee, say not but that
we have played the parts of naturall sisters in warning thee.

Then the poore and simple miser Psyches was mooved with the
feare of so dreadful words, and being amazed in her mind, did
cleane forget the admonitions of her husband, and her owne promises
made unto him, and throwing her selfe headlong into extreame
misery, with a wanne and sallow countenance, scantly uttering a
third word, at length gan say in this sort: O my most deare
sisters, I heartily thanke you for your great kindnesse toward me,
and I am now verily perswaded that they which have informed you
hereof hath informed you of nothing but truth, for I never saw the
shape of my husband, neither know I from whence he came, only I
heare his voice in the night, insomuch that I have an uncertaine
husband, and one that loveth not the light of the day: which
causeth me to suspect that he is a beast, as you affirme. Moreover,
I doe greatly feare to see him, for he doth menace and threaten
great evill unto mee, if I should goe about to spy and behold his
shape wherefore my loving sisters if you have any wholeome remedy
for your sister in danger, give it now presently. Then they opened
the gates of their subtill mindes, and did put away all privy
guile, and egged her forward in her fearefull thoughts, perswading
her to doe as they would have her whereupon one of them began and
sayd, Because that wee little esteeme any perill or danger, to save
your life we intend to shew you the best way and meane as we may
possibly do. Take a sharpe razor and put it under the pillow of
your bed; and see that you have ready a privy burning lampe with
oyle, hid under some part of the hanging of the chamber, and finely
dissembling the matter when according to his custome he commeth to
bed and sleepeth soundly, arise you secretly, and with your bare
feet goe and take the lampe, with the Razor in your right hand and
with valiant force cut off the head of the poysonous serpent,
wherein we will aid and assist you: and when by the death of him
you shall be made safe, we wil marry you to some comely man.

After they had thus inflamed the heart of their sister fearing
lest some danger might happen unto them by reason of their evill
counsell, they were carried by the wind Zephyrus to the top of the
mountaine, and so they ran away and tooke shipping.

When Psyches was left alone (saving that she seemed not to be
alone, being stirred by so many furies) she was in a tossing minde
like the waves of the sea, and although her wil was obstinate, and
resisted to put in execution the counsell of her Sisters, yet she
was in doubtfull and divers opinions touching her calamity.
Sometime she would, sometime she would not, sometime she is bold,
sometime she feareth, sometime shee mistrusteth, somtime she is
mooved, somtime she hateth the beast, somtime she loveth her
husband: but at length night came, when as she prepared for her
wicked intent.

Soon after her husband Came, and when he had kissed and embraced
her he fell asleep. Then Psyches (somwhat feeble in body and mind,
yet mooved by cruelty of fate) received boldnes and brought forth
the lampe, and tooke the razor, so by her audacity she changed her
mind: but when she took the lamp and came to the bed side, she saw
the most meeke and sweetest beast of all beasts, even faire Cupid
couched fairly, at whose sight the very lampe encreased his light
for joy, and the razor turned his edge.

But when Psyches saw so glorious a body shee greatly feared, and
amazed in mind, with a pale countenance all trembling fel on her
knees and thought to hide the razor, yea verily in her owne heart,
which doubtlesse she had done, had it not through feare of so great
an enterprise fallen out of her hand. And when she saw and beheld
the beauty of the divine visage shee was well recreated in her
mind, she saw his haires of gold, that yeelded out a sweet savor,
his neck more white than milk, his purple cheeks, his haire hanging
comely behinde and before, the brightnesse whereof did darken the
light of the lamp, his tender plume feathers, dispersed upon his
sholders like shining flours, and trembling hither and thither, and
his other parts of his body so smooth and so soft, that it did not
repent Venus to beare such a childe. At the beds feet lay his bow,
quiver, and arrowes, that be the weapons of so great a god: which
when Psyches did curiously behold, she marvelling at her husbands
weapons, took one of the arrows out of the quiver, and pricked her
selfe withall, wherwith she was so grievously wounded that the
blood followed, and thereby of her owne accord shee added love upon
love; then more broyling in the love of Cupid shee embraced him and
kissed him and kissed him a thousand times, fearing the measure of
his sleepe But alas while shee was in this great joy, whether it
were for envy for desire to touch this amiable body likewise, there
fell out a droppe of burning oyle from the lampe upon the right
shoulder of the god. O rash and bold lampe, the vile ministery of
love, how darest thou bee so bold as to burne the god of all fire?
When as he invented thee, to the intent that all lovers might with
more joy passe the nights in pleasure.

The god beeing burned in this sort, and perceiving that promise
and faith was broken, bee fled away without utterance of any word,
from the eyes and hands of his most unhappy wife. But Psyches
fortuned to catch him as hee was rising by the right thigh, and
held him fast as hee flew above in the aire, until such time as
constrained by wearinesse shee let goe and fell downe upon the
ground. But Cupid followed her downe, and lighted upon the top of a
Cypresse tree, and angerly spake unto her in this manner: O simple
Psyches, consider with thy selfe how I, little regarding the
commandement of my mother (who willed mee that thou shouldst bee
married to a man of base and miserable condition) did come my selfe
from heaven to love thee, and wounded myne owne body with my proper
weapons, to have thee to my Spowse: And did I seeme a beast unto
thee, that thou shouldst go about to cut off my head with a razor,
who loved thee so well? Did not I alwayes give thee a charge? Did
not I gently will thee to beware? But those cursed aides and
Counsellors of thine shall be worthily rewarded for their pains. As
for thee thou shalt be sufficiently punished by my absence. When
hee had spoken these words he tooke his flight into the aire. Then
Psyches fell flat on the ground, and as long as she could see her
husband she cast her eyes after him into the aire, weeping and
lamenting pitteously: but when hee was gone out of her sight shee
threw her selfe into the next running river, for the great anguish
and dolour that shee was in for the lack of her husband, howbeit
the water would not suffer her to be drowned, but tooke pity upon
her, in the honour of Cupid which accustomed to broyle and burne
the river, and threw her upon the bank amongst the herbs.

Then Pan the rusticall god sitting on the river side, embracing
and [instructing] the goddesse Canna to tune her songs and pipes,
by whom were feeding the young and tender Goats, after that he
perceived Psyches in sorrowful case, not ignorant (I know not by
what meanes) of her miserable estate, endeavored to pacific her in
this sort: O faire maid, I am a rusticke and rude heardsman,
howbeit by reason of my old age expert in many things, for as farre
as I can learnt by conjecture (which according as wise men doe
terme is called divination) I perceive by your uncertaine gate,
your pale hew, your sobbing sighes, and your watery eyes, that you
are greatly in love. Wherefore hearken to me, and goe not about to
slay your selfe, nor weepe not at all, but rather adore and worship
the great god Cupid, and winne him unto you by your gentle promise
of service.

When the god of Shepherds had spoken these words, she gave no
answer, but made reverence to him as to a god, and so departed.

After that Psyches had gone a little way, she fortuned unawares
to come to a city where the husband of one of her Sisters did
dwell. Which when Psyches did understand, shee caused that her
sister had knowledge of her comming, and so they met together, and
after great embracing and salutation, the sister of Psyches
demaunded the cause of her travell thither. Marry (quoth she) doe
you not remember the counsell you gave me, whereby you would that I
should kill the beast which under colour of my husband did lie with
mee every night? You shall understand, that as soone as I brought
forth the lampe to see and behold his shape, I perceived that he
was the sonne of Venus, even Cupid himselfe that lay with mee. Then
I being stricken with great pleasure, and desirous to embrace him,
could not thoroughly asswage my delight, but alas by evill ill
chance the oyle of the lampe fortuned to fall on his shoulder which
caused him to awake, and seeing me armed with fire and weapons, gan
say, How darest thou be so bold to doe so great a mischiefe? Depart
from me and take such things as thou didst bring: for I will have
thy sister (and named you) to my wife, and she shall be placed in
thy felicity, and by and by hee commaunded Zephyrus to carry me
away from the bounds of his house.

Psyches had scantly finished her tale but her sister pierced
with the pricke of carnall desire and wicked envy ran home, and
feigning to her husband that she had heard word of the death of her
parents tooke shipping and came to the mountaine. And although
there blew a contrary winde, yet being brought in a vaine hope shee
cried O Cupid take me a more worthy wife, and thou Zephyrus beare
downe thy mistresse, and so she cast her selfe headlong from the
mountaine: but shee fell not into the valley neither alive nor
dead, for all the members and parts of her body were torne amongst
the rockes, wherby she was made prey unto the birds and wild
beasts, as she worthily deserved.

Neither was the vengeance of the other delayed, for Psyches
travelling in that country, fortuned to come to another city where
her other sister did dwel; to whom when shee had declared all such
things as she told to her other sister shee ran likewise unto the
rock and was slaine in like sort Then Psyches travelled about in
the countrey to seeke her husband Cupid, but he was gotten into his
mothers chamber and there bewailed the sorrowful wound which he
caught by the oyle of a burning lamp.

Then the white bird the Gull, which swims on the waves of the
water, flew toward the Ocean sea, where he found Venus washing and
bathing her selfe: to whom she declared that her son was burned and
in danger of death, and moreover that it was a common brute in the
mouth of every person (who spake evill of all the family of Venus)
that her son doth nothing but haunt harlots in the mountain, and
she her self lasciviously use to ryot in the sea: wherby they say
that they are flow become no more gratious, pleasant nor gentle,
but incivile, monstrous and horrible. Moreover, that marriages are
not for any amity, or for love of procreation, but full of envy,
discord, and debate. This the curious Gul did clatter in the ears
of Venus, reprehending her son. But Venus began to cry and sayd,
What hath my sonne gotten any Love? I pray thee gentle bird that
doest serve me so faithfully, tell me what she is, and what is her
name that hath troubled my son in such sort? whether shee be any of
the Nymphs, of the number of the goddesses, of the company of the
Muses, or of the mistery of the Graces? To whom the bird answered,
Madam I know not what shee is, but this I know that she is called
Psyches. Then Venus with indignation cried out, What is it she? the
usurper of my beauty, the Vicar of my name? What did he think that
I was a bawd, by whose shew he fell acquainted with the maid? And
immediately she departed and went to her chamber, where she found
her son wounded as it was told unto her, whom when she beheld she
cries out in this sort.

Is this an honest thing, is this honourable to thy parents? is
this reason, that thou hast violated and broken the commandement of
thy mother and soveraign mistresse: and whereas thou shouldst have
vexed my enemy with loathsom love, thou hast done otherwise?

For being of tender and unripe yeares, thou hast with too
licentious appetite embraced my most mortall Foe, to whome I shall
bee made a mother, and she a Daughter.

Thou presumest and thinkest, thou trifling boy, thou Varlet, and
without all reverence, that thou art most worthy and excellent, and
that I am not able by reason of myne age to have another son, which
if I should have, thou shouldst well understand that I would beare
a more worthier than thou. But to worke thee a greater despight, I
do determine to adopt one of my servants, and to give him these
wings, this fire, this bow, and these Arrowes, and all other
furniture which I gave to thee, not to this purpose, neither is any
thing given thee of thy father for this intent: but first thou hast
been evill brought up and instructed in thy youth thou hast thy
hands ready and sharpe. Thou hast often offended thy antients, and
especially me that am thy mother, thou hast pierced mee with thy
darts thou contemnest me as a widow, neither dost t thou regard thy
valiant and invincible father, and to anger me more, thou art
amorous of harlots and wenches: hot I will cause that thou shalt
shortly repent thee, and that this marriage shal be dearely bought.
To what a point am I now driven? What shall I do? Whither shall I
goe? How shall I represse this beast? Shall I aske ayd of myne
enemy Sobriety, whom I have often offended to engender thee? Or
shall I seeke for counsel of every poore rusticall woman? No, no,
yet had I rather dye, howbeit I will not cease my vengeance, to her
must I have recourse for helpe, and to none other (I meane to
Sobriety), who may correct thee sharpely, take away thy quiver,
deprive thee of thy arrowes, unbend thy bow, quench thy fire, and
which is more subdue thy body with punishment: and when that I have
rased and cut off this thy haire, which I have dressed with myne
owne hands, and made to glitter like gold, and when I have clipped
thy wings, which I my selfe have caused to burgen, then shall I
thinke to have revenged my selfe sufficiently upon thee for the
injury which thou hast done. When shee had spoken these words shee
departed in a great rage out of her chamber.

Immediatelie as she was going away came Juno and Ceres,
demaunding the cause of her anger. Then Venus answered, Verily you
are come to comfort my sorrow, but I pray you with all diligence to
seeke out one whose name is Psyches, who is a vagabond, and runneth
about the Countries, and (as I thinke) you are not ignorant of the
brute of my son Cupid, and of his demeanour, which I am ashamed to
declare. Then they understanding the whole matter, endeavoured to
mitigate the ire of Venus in this sort: What is the cause Madam, or
how hath your son so offended, that you shold so greatly accuse his
love, and blame him by reason that he is amorous? and why should
you seeke the death of her, whom he doth fancie? We most humbly
intreat you to pardon his fault if he have accorded to the mind of
any maiden: what do you not know that he is a young man? Or have
you forgotten of what yeares he is? Doth he seeme alwayes unto you
to be a childe? You are his mother, and a kind woman, will you
continually search out his dalliance? Will you blame his luxury?
Will you bridle his love? and will you reprehend your owne art and
delights in him? What God or man is hee, that can endure that you
should sowe or disperse your seed of love in every place, and to
make restraint thereof within your owne doores? certes you will be
the cause of the suppression of the publike paces of young Dames.
In this sort this goddesse endeavoured to pacifie her mind, and to
excuse Cupid with al their power (although he were absent) for
feare of his darts and shafts of love. But Venus would in no wise
asswage her heat, but (thinking that they did rather trifle and
taunt at her injuries) she departed from them, and tooke her voiage
towards the sea in all haste. In the meane season Psyches hurled
her selfe hither and thither, to seeke her husband, the rather
because she thought that if he would not be appeased with the sweet
flattery of his wife, yet he would take mercy on her at her servile
and continuall prayers. And (espying a Church on the top of a high
hill) she said, What can I tell whether my husband and master be
there or no? wherefore she went thitherward, and with great paine
and travell, moved by hope, after that she climbed to the top of
the mountaine, she came to the temple, and went in, wheras behold
she espied sheffes of corn lying on a heap, blades withered with
garlands, and reeds of barly, moreover she saw hooks, sithes,
sickles, and other instruments, to reape, but every thing lay out
of order, and as it were cast in by the hands of laborers which
when Psyches saw she gathered up and put everything in order,
thinking that she would not despise or contemne the temples of any
of the Gods, but rather get the favour and benevolence of them all:
by and by Ceres came in, and beholding her busie and curious in her
chapell, cried out a far off, and said, O Psyches needfull of
mercy, Venus searcheth for thee in every place to revenge her selfe
and to punish thee grievously, but thou hast more mind to be heere,
and carest for nothing lesse, then for thy safety. Then Psyches
fell on her knees before her, watring her feet with her teares,
wiping the ground with her haire, and with great weeping and
lamentation desired pardon, saying, O great and holy Goddesse, I
pray thee by thy plenteous and liberall right hand, by the joyfull
ceremonies of thy harvest, by the secrets of thy Sacrifice, by the
flying chariots of thy dragons, by the tillage of the ground of
Sicilie, which thou hast invented, by the marriage of Proserpin, by
the diligent inquisition of thy daughter, and by the other secrets
which are within the temple of Eleusis in the land of Athens, take
pitty on me thy servant Psyches, and let me hide my selfe a few
dayes amongst these sheffes of corne, untill the ire of so great a
Goddesse be past, or until that I be refreshed of my great labour
and travell. Then answered Ceres, Verely Psyches, I am greatly
moved by thy prayers and teares, and desire with all my heart to
aide thee, but if I should suffer thee to be hidden here, I should
increase the displeasure of my Cosin, with whom I have made a
treatie of peace, and an ancient promise of amity: wherefore I
advise thee to depart hence and take it not in evil part in that I
will not suffer thee to abide and remaine here within my temple.
Then Psyches driven away contrary to her hope, was double afflicted
with sorrow and so she returned back againe. And behold she
perceived a far off in a vally a Temple standing within a Forest,
faire and curiously wrought, and minding to over-passe no place
whither better hope did direct her, and to the intent she would
desire pardon of every God, she approached nigh unto the sacred
doore, whereas she saw pretious riches and vestiments ingraven with
letters of gold, hanging upon branches of trees, and the posts of
the temple testifying the name of the goddesse Juno, to whom they
were dedicate, then she kneeled downe upon her knees, and imbraced
the Alter with her hands, and wiping her teares, gan pray in this
sort: O deere spouse and sister of the great God Jupiter which art
adored and worshipped amongst the great temples of Samos, called
upon by women with child, worshipped at high Carthage, because thou
wast brought from heaven by the lyon, the rivers of the floud
Inachus do celebrate thee: and know that thou art the wife of the
great god, and the goddesse of goddesses; all the east part of the
world have thee in veneration, all the world calleth thee Lucina: I
pray thee to be my advocate in my tribulations, deliver me from the
great danger which pursueth me, and save me that am weary with so
long labours and sorrow, for I know that it is thou that succorest
and helpest such women as are with child and in danger. Then Juno
hearing the prayers of Psyches, appeared unto her in all her
royalty, saying, Certes Psyches I would gladly help thee, but I am
ashamed to do any thing contrary to the will of my daughter in law
Venus, whom alwaies I have loved as mine owne child, moreover I
shall incurre the danger of the law, intituled, De servo corrupto,
whereby am forbidden to retaine any servant fugitive, against the
will of his Master. Then Psyches cast off likewise by Juno, as
without all hope of the recovery of her husband, reasoned with her
selfe in this sort: Now what comfort or remedy is left to my
afflictions, when as my prayers will nothing availe with the
goddesses? what shall I do? whither shall I go? In what cave or
darknesse shall I hide my selfe, to avoid the furor of Venus? Why
do I not take a good heart, and offer my selfe with humilitie unto
her, whose anger I have wrought? What do I know whether he (whom I
seeke for) be in his mothers house or no? Thus being in doubt,
poore Psyches prepared her selfe to her owne danger, and devised
how she might make her orison and prayer unto Venus. After that
Venus was weary with searching by Sea and Land for Psyches, shee
returned toward heaven, and commanded that one should prepare her
Chariot, which her husband Vulcanus gave unto her by reason of
marriage, so finely wrought that neither gold nor silver could be
compared to the brightnesse therof. Four white pigeons guided the
chariot with great diligence, and when Venus was entred in a number
of sparrowes flew chirping about, making signe of joy, and all
other kind of birds sang sweetly, foreshewing the comming of the
great goddesse: the clouds gave place, the heavens opened, and
received her joyfully, the birds that followed nothing feared the
Eagle, Hawkes, or other ravenous foules of the aire. Incontinently
she went unto the royall Pallace of God Jupiter, and with a proud
and bold petition demanded the service of Mercury, in certaine of
her affaires, whereunto Jupiter consented: then with much joy shee
descended from Heaven with Mercury, and gave him an earnest charge
to put in execution her words, saying: O my Brother, borne in
Arcadia, thou knowest well, that I (who am thy sister) did never
enterprise to doe any thing without thy presence, thou knowest also
how long I have sought for a girle and cannot finde her, wherefore
there resteth nothing else save that thou with thy trumpet doe
pronounce the reward to such as take her: see thou put in execution
my commandment, and declare that whatsoever he be that retaineth
her wittingly, against my will shall not defend himselfe by any
meane or excusation: which when she had spoken, she delivered unto
him a libell, wherein was contained the name of Psyches, and the
residue of his publication, which done, she departed away to her
lodging. By and by, Mercurius (not delaying the matter) proclaimed
throughout all the world, that whatsoever hee were that could tell
any tydings of a Kings fugitive Daughter, the servant of Venus,
named Psyches, should bring word to Mercury, and for reward of his
paines, he should receive seaven sweet kisses of Venus After that
Mercury had pronounced these things, every man was enflamed with
desire to search out Psyches.

This proclamation was the cause that put all doubt from Psyches,
who was scantly come in the sight of the house of Venus, but one of
her servants called Custome came out, who espying Psyches, cried
with a loud voyce, saying: O wicked harlot as thou art, now at
length thou shalt know that thou hast a mistresse above thee. What,
dost thou make thy selfe ignorant, as though thou didst not
understand what travell wee have taken in searching for thee? I am
glad that thou art come into my hands, thou art now in the golfe of
hell, and shalt abide the paine and punishment of thy great
contumacy, and therewithall she tooke her by the haire, and brought
her in, before the presence of the goddesse Venus. When Venus spied
her, shee began to laugh, and as angry persons accustome to doe,
she shaked her head, and scratched her right eare saying, O
goddesse, goddesse, you are now come at length to visit your
husband that is in danger of death, by your meanes: bee you
assured, I will handle you like a daughter: where be my maidens,
Sorrow and Sadnesse? To whom (when they came) she delivered Psyches
to be cruelly tormented; then they fulfilled the commandement of
their Mistresse, and after they had piteously scourged her with
rods and whips, they presented her againe before Venus; then she
began to laugh againe, saying: Behold she thinketh (that by reason
of her great belly, which she hath gotten by playing the whore) to
move me to pitty, and to make me a grandmother to her childe. Am
not I happy, that in the flourishing time of al mine age, shall be
called a grandmother, and the sonne of a vile harlot shall bee
accounted the nephew of Venus: howbeit I am a foole to tearm him by
the name of my son, since as the marriage was made betweene
unequall persons, in the field without witnesses, and not by the
consent of parents, wherefore the marriage is illegitimate, and the
childe (that shall be borne) a bastard; if we fortune to suffer
thee to live so long till thou be delivered. When Venus had spoken
these words she leaped upon the face of poore Psyches, and (tearing
her apparell) tooke her by the haire, and dashed her head upon the
ground. Then she tooke a great quantity of wheat, of barly, poppy
seede, peason, lintles, and beanes, and mingled them altogether on
a heape saying: Thou evil favoured girle, thou seemest unable to
get the grace of thy lover, by no other meanes, but only by
diligent and painefull service, wherefore I will prove what thou
canst doe: see that thou separate all these graines one from
another, disposing them orderly in their quantity, and let it be
done before night. When she had appointed this taske unto Psyches,
she departed to a great banket that was prepared that day. But
Psyches went not about to dissever the graine, (as being a thing
impossible to be brought to passe by reason it lay so confusedly
scattered) but being astonyed at the cruell commandement of Venus,
sate still and said nothing. Then the little pismire the emote,
taking pitty of her great difficulty and labour, cursing the
cruellnesse of the daughter of Jupiter, and of so evill a mother,
ran about, hither and thither, and called to all her friends, Yee
quick sons of the ground, the mother of all things, take mercy on
this poore maid, espouse to Cupid, who is in great danger of her
person, I pray you helpe her with all diligence. Incontinently one
came after another, dissevering and dividing the graine, and after
that they had put each kinde of corne in order, they ranne away
againe in all haste. When night came, Venus returned home from the
banket wel tippled with wine, smelling of balme, and crowned with
garlands of roses, who when shee had espied what Psyches had done,
gan say, This is not the labour of thy hands, but rather of his
that is amorous of thee: then she gave her a morsel of brown bread,
and went to sleep. In the mean season, Cupid was closed fast in the
surest chamber of the house, partly because he should not hurt
himself with wanton dalliance, and partly because he should not
speake with his love: so these two lovers were divided one from
another. When night was passed Venus called Psyches, and said,
Seest thou yonder Forest that extendeth out in length with the
river? there be great sheepe shining like gold, and kept by no
manner of person. I command thee that thou go thither and bring me
home some of the wooll of their fleeces. Psyches arose willingly
not to do her commandement, but to throw her selfe headlong into
water to end her sorrows. Then a green reed inspired by divine
inspiration, with a gratious tune and melody gan say, O Psyches I
pray thee not to trouble or pollute my water by the death of thee,
and yet beware that thou goe not towards the terrible sheepe of
this coast, untill such time as the heat of the sunne be past, for
when the sunne is in his force, then seeme they most dreadfull and
furious, with their sharpe hornes, their stony foreheads and their
gaping throats, wherewith they arme themselves to the destruction
of mankinde. But untill they have refreshed themselves in the
river, thou must hide thy selfe here by me, under this great plaine
tree, and as soone as their great fury is past, thou maist goe
among the thickets and bushes under the wood side and gather the
lockes their golden Fleeces, which thou shalt finde hanging upon
the briers. Then spake the gentle and benigne reed, shewing a mean
to Psyches to save her life, which she bore well in memory, and
with all diligence went and gathered up such lockes as shee found,
and put them in her apron, and carried them home to Venus. Howbeit
the danger of this second labour did not please her, nor give her
sufficient witnesse of the good service of Psyches, but with a
sower resemblance of laughter, did say: Of a certaine I know that
this is not thy fact, but I will prove if that thou bee of so
stout, so good a courage, and singular prudency as thou seemest to
bee. Then Venus spake unto Psyches againe saying: Seest thou the
toppe of yonder great Hill, from whence there runneth downe waters
of blacke and deadly colour, which nourisheth the floods of Stix,
Cocytus? I charge thee to goe thither, and bring me a vessell of
that water: wherewithall she gave her a bottle of Christall,
menacing and threatening her rigorously. Then poor Psyches went in
all haste to the top of the mountaine, rather to end her life, then
to fetch any water, and when she was come up to the ridge of the
hill, she perceived that it was impossible to bring it to passe:
for she saw a great rocke gushing out most horrible fountaines of
waters, which ran downe and fell by many stops and passages into
the valley beneath: on each side shee did see great Dragons, which
were stretching out their long and bloody Neckes, that did never
sleepe, but appointed to keepe the river there: the waters seemed
to themselves likewise saying, Away; away, what wilt thou doe?
flie, flie, or else thou wilt be slaine. Then Psyches (seeing the
impossibility of this affaire) stood still as though she were
transformed into a stone and although she was present in body, yet
was she absent in spirit and sense, by reason of the great perill
which she saw, insomuch that she could not comfort her self with
weeping, such was the present danger that she was in. But the
royall bird of great Jupiter, the Eagle remembring his old service
which he had done, when as by the pricke of Cupid he brought up the
boy Ganimedes, to the heavens, to be made butler of Jupiter, and
minding to shew the like service in the person of the wife of
Cupid, came from the high-house of the Skies, and said unto
Psyches, O simple woman without all experience, doest thou thinke
to get or dip up any drop of this dreadfull water? No, no, assure
thy selfe thou art never able to come nigh it, for the Gods
themselves do greatly feare at the sight thereof. What, have you
not heard, that it is a custome among men to sweare by the
puissance of the Gods, and the Gods do sweare by the majesty of the
river Stix? but give me thy bottle, and sodainly he tooke it, and
filled it with the water of the river, and taking his flight
through those cruell and horrible dragons, brought it unto Psyches:
who being very joyfull thereof, presented it to Venus, who would
not yet be appeased, but menacing more and more said, What, thou
seemest unto me a very witch and enchauntresse, that bringest these
things to passe, howbeit thou shalt do nothing more. Take this box
and to Hell to Proserpina, and desire her to send me a little of
her beauty, as much as will serve me the space of one day, and say
that such as I had is consumed away since my sonne fell sicke, but
returne againe quickly, for I must dresse my selfe therewithall,
and goe to the Theatre of the Gods: then poore Psyches perceived
the end of all fortune, thinking verely that she should never
returne, and not without cause, when as she was compelled to go to
the gulfe and furies of hell. Wherefore without any further delay,
she went up to an high tower to throw her selfe downe headlong
(thinking that it was the next and readiest way to hell) but the
tower (as inspired) spake unto her saying, O poore miser, why goest
thou about to slay thy selfe? Why dost thou rashly yeeld unto thy
last perill and danger? know thou that if thy spirit be once
separated from thy body, thou shalt surely go to hell, but never to
returne againe, wherefore harken to me; Lacedemon a Citie in Greece
is not farre hence: go thou thither and enquire for the hill
Tenarus, whereas thou shalt find a hold leading to hell, even to
the Pallace of Pluto, but take heede thou go not with emptie hands
to that place of darknesse: but Carrie two sops sodden in the flour
of barley and Honney in thy hands, and two halfepence in thy mouth.
And when thou hast passed a good part of that way, thou shalt see a
lame Asse carrying of wood, and a lame fellow driving him, who will
desire thee to give him up the sticks that fall downe, but passe
thou on and do nothing; by and by thou shalt come unto a river of
hell, whereas Charon is ferriman, who will first have his fare
paied him, before he will carry the soules over the river in his
boat, whereby you may see that avarice raigneth amongst the dead,
neither Charon nor Pluto will do any thing for nought: for if it be
a poore man that would passe over and lacketh money, he shal be
compelled to die in his journey before they will shew him any
reliefe, wherefore deliver to carraine Charon one of the halfpence
(which thou bearest for thy passage) and let him receive it out of
thy mouth. And it shall come to passe as thou sittest in the boat
thou shalt see an old man swimming on the top of the river, holding
up his deadly hands, and desiring thee to receive him into the
barke, but have no regard to his piteous cry; when thou art passed
over the floud, thou shalt espie old women spinning, who will
desire thee to helpe them, but beware thou do not consent unto them
in any case, for these and like baits and traps will Venus set to
make thee let fall one of thy sops, and thinke not that the keeping
of thy sops is a light matter, for if thou leese one of them thou
shalt be assured never to returne againe to this world. Then shalt
thou see a great and marvailous dogge, with three heads, barking
continually at the soules of such as enter in, but he can do them
no other harme, he lieth day and night before the gate of
Proserpina, and keepeth the house of Pluto with great diligence, to
whom if thou cast one of thy sops, thou maist have accesse to
Proserpina without all danger: shee will make thee good cheere, and
entertaine thee with delicate meate and drinke, but sit thou upon
the ground, and desire browne bread, and then declare thy message
unto her, and when thou hast received such beauty as she giveth, in
thy returne appease the rage of the dogge with thy other sop, and
give thy other halfe penny to covetous Charon, and come the same
way againe into the world as thou wentest: but above all things
have a regard that thou looke not in the boxe, neither be not too
curious about the treasure of the divine beauty. In this manner
tire tower spake unto Psyches, and advertised her what she should
do: and immediately she tooke two halfe pence, two sops, and all
things necessary, and went to the mountaine Tenarus to go towards
hell. After that Psyches had passed by the lame Asse, paid her
halfe pennie for passage, neglected the old man in the river,
denyed to helpe the woman spinning, and filled the ravenous month
of the dogge with a sop, shee came to the chamber of Proserpina.
There Psyches would not sit in any royall seate, nor eate any
delicate meates, but kneeled at the feete of Proserpina, onely
contented with course bread, declared her message, and after she
had received a mysticall secret in a boxe, she departed, and
stopped the mouth of the dogge with the other sop, and paied the
boatman the other halfe penny. When Psyches was returned from hell,
to the light of the world, shee was ravished with great desire,
saying, Am not I a foole, that knowing that I carrie here the
divine beauty, will not take a little thereof to garnish my face,
to please my love withall? And by and by shee opened the boxe where
she could perceive no beauty nor any thing else, save onely an
infernall and deadly sleepe, which immediatly invaded all her
members as soone as the boxe was uncovered, in such sort that she
fell downe upon the ground, and lay there as a sleeping corps.

But Cupid being now healed of his wound and Maladie, not able to
endure the absence of Psyches, got him secretly out at a window of
the chamber where hee was enclosed, and (receiving his wings,)
tooke his flight towards his loving wife, whom when he had found,
hee wiped away the sleepe from her face, and put it againe into the
boxe, and awaked her with the tip of one of his arrows, saying: O
wretched Caitife, behold thou wert well-nigh perished againe, with
the overmuch curiositie: well, goe thou, and do thy message to my
Mother, and in the meane season, I will provide for all things
accordingly: wherewithall he tooke his flight into the aire, and
Psyches brought her present to Venus.

Cupid being more and more in love with Psyches, and fearing the
displeasure of his Mother, did pearce into the heavens, and arrived
before Jupiter to declare his cause: then Jupiter after that hee
had eftsoone embraced him, gan say in this manner: O my well
beloved sonne, although thou haste not given due reverence and
honour unto me as thou oughtest to doe, but haste rather spoiled
and wounded this my brest (whereby the laws and order of the
Elements and Planets be disposed) with continuall assaults, of
Terren luxury and against all laws, and the discipline Julia, and
the utility of the publike weale, in transforming my divine beauty
into serpents, fire, savage beasts, birds, and into Bulles: howbeit
remembring my modesty, and that I have nourished thee with mine
owne proper hands, I will doe and accomplish all thy desire, so
that thou canst beware of spitefull and envious persons. And if
there be any excellent Maiden of comely beauty in the world,
remember yet the benefit which I shall shew unto thee by recompence
of her love towards me againe. When lie had spoken these words he
commanded Mercury to call all the gods to counsell, and if any of
the celestiall powers did faile of appearance he would be condemned
in ten thousand pounds: which sentence was such a terrour to all
the goddesses, that the high Theatre was replenished, and Jupiter
began to speake in this sort: O yee gods, registred in the bookes
of the Muses, you all know this young man Cupid whom I have
nourished with mine owne hands, whose raging flames of his first
youth, I thought best to bridle and restraine. It sufficeth that
hee is defamed in every place for his adulterous living, wherefore
all occasion ought to bee taken away by meane of marriage: he hath
chosen a Maiden that fancieth him well, and hath bereaved her of
her virginity, let him have her still, and possesse her according
to his owne pleasure: then he returned to Venus, and said, And you
my daughter, take you no care, neither feare the dishonour of your
progeny and estate, neither have regard in that it is a mortall
marriage, for it seemeth unto me just, lawfull, and legitimate by
the law civill. Incontinently after Jupiter commanded Mercury to
bring up Psyches, the spouse of Cupid, into the Pallace of heaven.
And then he tooke a pot of immortality, and said, Hold Psyches, and
drinke, to the end thou maist be immortall, and that Cupid may be
thine everlasting husband. By and by the great banket and marriage
feast was sumptuously prepared, Cupid sate downe with his deare
spouse between his armes: Juno likewise with Jupiter, and all the
other gods in order, Ganimedes filled the pot of Jupiter, and
Bacchus served the rest. Their drinke was Nectar the wine of the
gods, Vulcanus prepared supper, the howers decked up the house with
roses and other sweet smells, the graces threw about blame, the
Muses sang with sweet harmony, Apollo tuned pleasantly to the
Harpe, Venus danced finely: Satirus and Paniscus plaid on their
pipes; and thus Psyches was married to Cupid, and after she was
delivered of a child whom we call Pleasure. This the trifling old
woman declared unto the captive maiden: but I poore Asse, not
standing farre of, was not a little sorry in that I lacked pen and
inke to write so worthy a tale.

Part 6

Chapter 1

How Apuleius carried away the Gentlewoman, and how they
were taken againe by the theeves, and what a kind of death was
invented for them.

By and by the theeves came home laden with treasure, and many of
them which were of strongest courage (leaving behind such as were
lame and wounded, to heale and aire themselves) said they would
returne backe againe to fetch the rest of their pillage, which they
had hidden in a certaine cave, and so they snatched up their dinner
greedily, and brought us forth into the way and beate us before
them with staves. About night (after that we had passed over many
hilles and dales) we came to a great cave, where they laded us with
mighty burthens, and would not suffer us to refresh our selves any
season but brought us againe in our way, and hied so fast homeward,
that what with their haste and their cruell stripes, I fell downe
upon a stone by the way side, then they beate me pittifully in
lifting me up, and hurt my right thigh and my left hoofe, and one
of them said, What shall we do with this lame Ill favoured Asse,
that is not worth the meate he eats? And other said, Since the time
that we had him first he never did any good, and I thinke he came
unto our house with evill lucke, for we have had great wounds
since, and losse of our valiant captaines, and other said, As soone
as he hath brought home his burthen, I will surely throw him out
upon the mountaine to be a pray for wild beasts: While these
gentlemen reasoned together of my death, we fortuned to come home,
for the feare that I was in, caused my feet to turne into wings:
after that we were discharged of our burthens, they went to their
fellowes that were wounded, and told them of our great tardity and
slownesse by the way, neither was I brought into small anguish,
when I perceived my death prepared before my face: Why standest
thou still Lucius? Why dost thou not looke for thy death? Knowst
thou not that the theeves have ordained to slay thee? seest thou
not these sharpe and pointed flints which shall bruise and teare
thee in peeces, if by adventure thou happen upon them? Thy gentle
Magitian hath not onely given thee the shape and travell of an
Asse, but also a skinne so soft and tender as it were a swallow:
why dost thou not take courage and runne away to save thy selfe?
Art thou afraid of the old woman more then halfe dead, whom with a
stripe of thy heele thou maist easily dispatch? But whither shall I
fly? What lodging shall I seek? See my Assy cogitation. Who is he
that passeth by the way and will not take me up? While I devised
these things, I brake the halter wherewith I was tyed and ran away
with all my force, howbeit I could not escape the kitish eyes of
the old woman, for shee ran after me, and with more audacity then
becommeth her kind age, caught me by the halter and thought to pull
me home: but I not forgetting the cruell purpose of the theeves,
was mooved with small pity, for I kicked her with my hinder heeles
to the ground and had welnigh slaine her, who (although shee was
throwne and hurled downe) yet shee held still the halter, and would
not let me goe; then shee cryed with a loud voyce and called for
succour, but she little prevayled, because there was no person that
heard her, save onely the captive gentlewoman, who hearing the
voice of the old woman, came out to see what the matter was, and
perceiving her hanging at the halter, tooke a good courage and
wrested it out of her hand, and (entreating me with gentle words)
got upon my backe. Then I began to runne, and shee gently kicked
mee forward, whereof I was nothing displeased, for I had as great a
desire to escape as shee: insomuch that I seemed to scowre away
like a horse. And when the Gentlewoman did speake, I would answere
her with my neighing, and oftentimes (under colour to rub my backe)
I would sweetly kisse her tender feet. Then shee fetching a sigh
from the bottome of her heart, lifted up her eyes to the heavens,
saying: O soveraigne Gods, deliver mee if it be your pleasure, from
these present dangers: and thou cruell fortune cease thy wrath, let
the sorrow suffice thee which I have already sustained. And thou
little Asse, that art the occasion of my safety and liberty, if
thou canst once render me safe and sound to my parents, and to him
that so greatly desireth to have me to his wife, thou shalt see
what thankes I will give: with what honour I will reward thee, and
how I will use thee. First, I will bravely dresse the haires of thy
forehead, and then will I finely combe thy maine, I will tye up thy
rugged tayle trimly, I will decke thee round about with golden
trappes, in such sort that thou shalt glitter like the starres of
the skie, I will bring thee daily in my apron the kirnels of nuts,
and will pamper thee up with delicates; I will set store by thee,
as by one that is the preserver of my life: Finally, thou shalt
lack no manner of thing. Moreover amongst thy glorious fare, thy
great ease, and the blisse of thy life, thou shalt not be destitute
of dignity, for thou shalt be chronicled perpetually in memory of
my present fortune, and the providence divine. All the whole
history shall be painted upon the wall of our house, thou shalt he
renowned throughout all the world. And it shall be registred in the
bookes of Doctours, that an Asse saved the life of a young maiden
that was captive amongst Theeves: Thou shalt be numbred amongst the
ancient miracles: wee beleeve that by like example of truth Phryxus
saved himselfe from drowning upon the Ram, Arion escaped upon a
Dolphin, and that Europa was delivered by the Bull. If Jupiter
transformed himselfe into a Bull, why may it not be that under the
shape of this Asse, is hidden the figure of a man, or some power
divine? While that the Virgin did thus sorrowfully unfold her
desires, we fortuned to come to a place where three wayes did meet,
and shee tooke me by the halter, and would have me to turne on the
right hand to her fathers house: but I (knowing that the theeves
were gone that way to fetch the residue of their pillage) resisted
with my head as much as I might, saying within my selfe: What wilt
thou doe unhappy maiden? Why wouldst thou goe so willingly to hell?
Why wilt thou runne into destruction by meane of my feet? Why dost
thou seek thine own harme, and mine likewise? And while we strived
together whether way we might take, the theeves returned, laiden
with their pray, and perceived us a farre off by the light of the
Moon: and after they had known us, one of them gan say, Whither goe
you so hastely? Be you not afraid of spirits? And you (you harlot)
doe you not goe to see your parents? Come on, we will beare you
company? And therewithall they tooke me by the hatter, and drave me
backe againe, beating me cruelly with a great staffe (that they
had) full of knobs: then I returning againe to my ready
destruction, and remembering the griefe of my hoofe, began to shake
my head, and to waxe lame, but he that led me by the halter said,
What, dost thou stumble? Canst thou not goe? These rotten feet of
thine ran well enough, but they cannot walke: thou couldest mince
it finely even now with the gentlewoman, that thou seemedst to
passe the horse Pegasus in swiftnesse. In saying of these words
they beat mee againe, that they broke a great staffe upon mee. And
when we were come almost home, we saw the old woman hanging upon a
bow of a Cipresse tree; then one of them cut downe the bowe whereon
shee hanged, and cast her into the bottome of a great ditch: after
this they bound the maiden and fell greedily to their victuals,
which the miserable old woman had prepared for them. At which time
they began to devise with themselves of our death, and how they
might be revenged; divers was the opinions of this divers number:
the first said, that hee thought best the Mayd should be burned
alive: the second said she should be throwne out to wild beasts:
the third said, she should be hanged upon a gibbet: the fourth said
she should be flead alive: thus was the death of the poore Maiden
scanned betweene them foure. But one of the theeves after every man
had declared his judgement, did speake in this manner: it is not
convenient unto the oath of our company, to suffer you to waxe more
cruell then the quality of the offence doth merit, for I would that
shee should not be hanged nor burned, nor throwne to beasts, nor
dye any sodaine death, but by my council I would have her punished
according to her desert. You know well what you have determined
already of this dull Asse, that eateth more then he is worth, that
faineth lamenesse, and that was the cause of the flying away of the
Maid: my mind is that he shall be slaine to morrow, and when all
the guts and entrailes of his body is taken out, let the Maide be
sowne into his belly, then let us lay them upon a great stone
against the broiling heate of the Sunne, so they shall both
sustaine all the punishments which you have ordained: for first the
Asse shall be slaine as you have determined, and she shall have her
members torne and gnawn with wild beasts, when as she is bitten and
rent with wormes, shee shall endure the paine of the fire, when as
the broyling heat of the Sunne shall scortch and parch the belly of
the Asse, shee shall abide the gallows when the Dogs and Vultures
shall have the guts of her body hanging in their ravenous mouthes.
I pray you number all the torments which she shall suffer: First
shee shall dwell within the paunch of an Asse: secondly her
nosethrilles shall receive a carraine stinke of the beast: thirdly
shee shall dye for hunger: last of all, shee shall finde no meane
to ridde her selfe from her paines, for her hand shalt be sowen up
within the skinne of the Asse: This being said, all the Theeves
consented, and when I (poore Asse) heard and understood all their
device, I did nothing else but lament and bewayle my dead carkasse,
which should be handled in such sort on the next morrow.

Part 7

Chapter 1

How hee that was left behinde at Hippata did bring newes
concerning the robbery of Miloes house, came home and declared to
his Company, that all the fault was laid to one Apuleius his
charge.

A soone as night was past, and the cleare Chariot of the Sunne
had spred his bright beames on every coast, came one of the company
of the theeves, (for so his and their greeting together did
declare) who at the first entry into the Cave (after hee had
breathed himselfe, and was able to speake) told these tydings unto
his companions in this sort. Sirs, as touching the house of Milo of
Hippata, which we forcibly entred and ransackt the last day, we may
put away all feare and doubt nothing at all. For after that ye by
force of armes, had spoyled and taken away all things in the house,
and returned hither into our Cave; I (thrusting my selfe amongst
the presse of the people, and shewing my selfe as though I were sad
and sorrowful for the mischance) consulted with them for the
boulting out of the matter, and devising what meanes might be
wrought for the apprehension of the theeves, to the intent I might
learne and see all that was done to make relation thereof unto you
as you willed me, insomuch that the whole fact at length by
manifest and evident proofes as also by the common opinion and
judgement of the people, was laid to one Lucius Apuleius charge as
manifest author of this common robbery, who a few dayse before by
false and forged letters and colored honesty, fell so farre in
favour with this Milo, that he entertained him into his house, and
received him as a chiefe of his familiar friends, which Lucius
after that he had sojourned there a good space, and won the heart
of Miloes Maid, by fained love, did thoroughly learne the waies and
doores of all the house, and curiously viewed the cofers and
chests, wherein was laid the whole substance of Milo: neither was
there small cause given to judge him culpable, since as the very
same night that this robbery was done he fled away, and could not
be found in no place: and to the intent hee might cleane escape,
and better prevent such as made hew and crie after him, he tooke
his white horse and galloped away, and after this, his servant was
found in the house, who (accused as accessary to the fellony and
escape of his Master) was committed to the common gaole, and the
next day following was cruelly scourged and tormented till hee was
welnigh dead, to the intent hee should confesse the matter, but
when they could wreast or learne no such thing of him, yet sent
they many persons after, towardes Lucius Countrey to enquire him
out, and so to take him prisoner. As he declared these things, I
did greatly lament with my selfe, to thinke of mine old and
pristine estate, and what felicity I was sometimes in, in
comparison to the misery that I presently susteined, being changed
into a miserable Asse, then had I no small occasion to remember,
how the old and ancient Writers did affirme, that fortune was
starke blind without eies, because she alwaies bestoweth her riches
upon evil persons, and fooles, and chooseth or favoureth no mortall
person by judgement, but is alwaies conversent, especially with
much as if she could see, she should most shunne, and forsake, yea
and that which is more worse, she sheweth such evill or contrary
opinions in men, that the wicked doe glory with the name of good,
and contrary the good and innocent be detracted and slandred as
evill. Furthermore I, who by her great cruelty, was turned into a
foure footed Asse, in most vile and abject manner: yea, and whose
estate seemed worthily to be lamented and pittied of the most hard
and stonie hearts, was accused of theft and robbing of my deare
host Milo, which villany might rather be called parricide then
theft, yet might not I defend mine owne cause or denie the fact any
way, by reason I could not speake; howbeit least my conscience
should seeme to accuse me by reason of silence, and againe being
enforced by impatience I endevored to speake, and faine would have
said, Never did I that fact, and verely the first word, never, I
cried out once or twise, somewhat handsome, but the residue I could
in no wise pronounce, but still remaining in one voice, cried,
Never, never, never, howbeit I settled my hanging lips as round as
I could to speake the residue: but why should I further complaine
of the crueltie of my fortune, since as I was not much ashamed, by
reason that my servant and my horse, was likewise accused with me
of the robbery.

While I pondered with my selfe all these things, a great care
[came] to my remembrance, touching the death, which the theeves
provised for me and the maiden, and still as I looked downe to my
belly, I thought of my poore gentlewoman that should be closed
within me. And the theefe which a little before had brought the
false newes against me, drew out of the skirt of his coate, a
thousand crowns, which he had rifled from such as hee met, and
brought it into the common treasury. Then hee carefully enquired
how the residue of his companions did. To whom it was declared that
the most valiant was murdred and slaine in divers manners,
whereupon he perswaded them to remit all their affaires a certaine
season, and to seeke for other fellowes to be in their places, that
by the exercise of new lads, the terror of their martiall band
might be reduced to the old number, assuring them that such as were
unwilling, might be compelled by menaces and threatnings, and such
as were willing might be incouraged forward with reward. Further be
said, that there were some, which (seeing the profite which they
had) would forsake their base and servile estate, and rather bee
contented to live like tyrants amongst them. Moreover he declared,
that for his part he had spoken with a certaine tall man, a valiant
companion, but of young age, stout in body, and couragious in
fight, whom he had fully perswaded to exercise his idle hands, dull
with slothfullnesse, to his greater profit, and (while he might) to
receive the blisse of better Fortune, and not to hold out his
sturdy arme to begge for a penny, but rather to take as much gold
and silver as hee would. Then everyone consented, that hee that
seemed so worthy to be their companion, should be one of their
company, and that they would search for others to make up the
residue of the number, whereupon he went out, and by and by
(returning againe) brought in a tall young man (as he promised) to
whom none of the residue might bee compared, for hee was higher
then they by the head, and of more bignesse in body, his beard
began to burgen, but hee was poorely apparelled, insomuch that you
might see all his belly naked. As soone as he was entred in he
said, God speed yee souldiers of Mars and my faithfull companions,
I pray you make me one of your band, and I will ensure you, that
you shall have a man of singular courage and lively audacity: for I
had rather receive stripes upon my backe, then money or gold in my
hands. And as for death (which every man doth feare) I passe
nothing at all, yet thinke you not that I am an abject or a begger,
neither judge you my vertue and prowesse by ragged clothes, for I
have beene a Captaine of a great company, and subdued all the
countrey of Macedonia. I am the renowned theefe Hemes the Thracian,
whose name all countreys and nations do so greatly feare: I am the
sonne of Theron the noble theefe, nourished with humane bloud,
entertained amongst the stoutest; finally I am inheritour and
follower of all my fathers vertues, yet I lost in a short time all
my company and all my riches, by one assault, which I made upon a
Factor of the Prince, which sometime had beene Captaine of two
hundred men, for fortune was cleane against me; harken and I will
tell you the whole matter. There was a certaine man in the court of
the Emperour, which had many offices, and in great favour, who at
last by the envy of divers persons, was banished away and compelled
to forsake the court: his wife Platina, a woman of rare faith and
singular shamefastnes having borne ten children to her husband,
despised all worldly Pompe and delicacy, and determined to follow
her husband, and to be partaker of his perils and danger, wherefore
shee cut off her haire, disguised her selfe like a man, and tooke
with her all her treasure, passing through the hands of the
souldiers, and the naked swords without any feare, whereby she
endured many miseries, and was partaker of much affliction, to save
the life of her husband, such was her love which she bare unto him.
And when they had escaped many perillous dangers, as well by land
as by sea, they went together towards Zacynthe, to continue there
according as fortune had appointed. But when they were arived on
the sea coast of Actium (where we in our returne from Macedony were
roving about) when night came, they returned into a house not far
distant from their ship, where they lay all night. Then we entred
in and tooke away all their substance, but verely we were in great
danger: for the good matron perceiving us incontinently by the
noise of the gate, went into the chamber, and called up every man
by his name, and likewise the neighbors that dwelled round about,
insomuch that by reason of the feare that every one was in, we
hardly escaped away, but this most holy woman, faithfull and true
to her husband (as the truth must be declared) returned to Caesar,
desiring his aid and puissance, and demanding vengeance of the
injury done to her husband, who granted all her desire: then went
my company to wracke, insomuch that every man was slaine, so great
was the authority and word of the Prince. Howbeit, when all my band
was lost, and taken by search of the Emperours army, I onely stole
away and delivered my selfe from the violence of the souldiers, for
I clothed my selfe in a womans attire, and mounted upon an Asse,
that carryed barly sheafes, and (passing through the middle of them
all) I escaped away, because every one deemed that I was a woman by
reason I lacked a beard. Howbeit I left not off for all this, nor
did degenerate from the glory of my father, or mine own vertue, but
freshly comming from the bloody skirmish, and disguised like a
woman, I invaded townes and castles alone to get some pray. And
therewithall he pulled out two thousand crownes, which he had under
his coate, saying: Hold here the dowry which I present unto you,
hold eke my person, which you shall alwayes find trusty and
faithfull, if you willingly receive me: and I will ensure you that
in so doing, within short space I wilt make and turne this stony
house of yours into gold. Then by and by every one consented to
make him their Captaine, and so they gave him better garments, and
threw away his old. When they had changed his attire, hee imbraced
them one after another, then placed they him in the highest roome
of the table, and drunk unto him in token of good lucke.

Chapter 2

How the death of the Asse, and the Gentlewoman was
stayed.

After supper they began to talke, and declare unto him the going
away of the Gentlewoman, and how I bare her upon my backe, and what
death was ordained for us two. Then he desired to see her,
whereupon the Gentlewoman was brought forth fast bound, whom as
soone as he beheld, he turned himselfe wringing his nose, and
blamed them saying: I am not so much a beast, or so rash a fellow
to drive you quite from your purpose, but my conscience will not
suffer me to conceale any thing that toucheth your profit, since I
am as carefull for you, howbeit if my counsell doe displease you,
you may at your liberty proceed in your enterprise. I doubt not but
all theeves, and such as have a good judgement, will preferre their
owne lucre and gain above all things in the world, and above their
vengeance, which purchaseth damage to divers persons. Therefore if
you put this virgin in the Asses belly, you shall but execute your
indignation against her, without all manner of profit; But I would
advise you to carry the virgin to some towne and to sell her: and
such a brave girle as she is, may be sold for a great quantity of
money. And I my selfe know certaine bawdy Marchants, amongst whom
peradventure one will give us summes of gold for her. This is my
opinion touching this affaire: but advise you what you intend to
do, for you may rule me in this case. In this manner the good
theefe pleaded and defended our cause, being a good Patron to the
silly virgin, and to me poore Asse. But they staied hereupon a good
space, with long deliberation, which made my heart (God wot) and
spirit greatly to quaile. Howbeit in the end they consented to his
opinion, and by and by the Maiden was unloosed of her bonds, who
seeing the young man, and hearing the name of brothels and bawdy
Merchants, began to wax joyfull, and smiled with herself. Then
began I to deeme evill of the generation of women, when as I saw
the Maiden (who was appointed to be married to a young Gentleman,
and who so greatly desired the same) was now delighted with the
talke of a wicked brothel house, and other things dishonest. In
this sort the consent and manners of women depended in the
judgement of an Asse.

Chapter 3

How all the Theeves were brought asleepe by their new
companion.

Then the young man spake againe, saying, Masters, why goe wee
not about to make our prayers unto Mars, touching this selling of
the Maiden, and to seeke for other companions. But as farre as I
see, here is no other manner of beast to make sacrifice withall,
nor wine sufficient for us to drinke. Let me have (quoth hee) tenne
more with me, and wee will goe to the next Castle, to provide for
meat and other things necessary. So he and tenne more with him,
went their way: In the meane season, the residue made a great fire
and an Alter with greene turfes in the honour of Mars. By and by
after they came againe, bringing with them bottles of wine, and a
great number of beasts, amongst which there was a big Ram Goat,
fat, old, and hairy, which they killed and offered unto Mars. Then
supper was prepared sumptuously, and the new companion said unto
the other, You ought to accompt me not onely your Captaine in
robbery and fight, but also in pleasures and jolity, whereupon by
and by with pleasant cheere he prepared meat, and trimming up the
house he set all things in order, and brought the pottage and
dainty dishes to the Table: but above all he plyed them wel with
great pots and jugs of wine. Sometimes (seeming to fetch somewhat)
hee would goe to the Maiden and give her pieces of meate, which he
privily tooke away, and would drinke unto her, which she willingly
tooke in good part. Moreover, hee kissed her twice or thrice
whereof she was well pleased but I (not well contented thereat)
thought in my selfe: O wretched Maid, thou hast forgotten thy
marriage, and doest esteeme this stranger and bloudy theefe above
thy husband which thy Parents ordained for thee, now perceive I
well thou hast no remorse of conscience, but more delight to tarry
and play the harlot heere amongst so many swords. What? knowest
thou not how the other theeves if they knew thy demeanour would put
thee to death as they had once appointed, and so worke my
destruction likewise? Well now I perceive thou hast a pleasure in
the dammage and hurt of other. While I did angerly devise with my
selfe all these things, I perceived by certaine signes and tokens
(not ignorant to so wise an Asse) that he was not the notable
theefe Hemus, but rather Lepolemus her husband, for after much
communication he beganne to speake more franckly, not fearing at
all my presence, and said, Be of good cheere my sweete friend
Charites, for thou shalt have by and by all these thy enemies
captive unto thee. Then hee filled wine to the theeves more and
more, and never ceased, till as they were all overcome with
abundance of meat and drinke, when as hee himselfe abstained and
bridled his owne appetite. And truely I did greatly suspect, least
hee had mingled in their cups some deadly poyson, for incontinently
they all fell downe asleepe on the ground one after an other, and
lay as though they had beene dead.

Chapter 4

How the Gentlewoman was carried home by her husband
while the theeves were asleepe, and how much Apuleius was made
of.

When the theeves were all asleepe by their great and immoderate
drinking, the young man Lepolemus took the Maiden and set her upon
my backe, and went homeward. When we were come home, all the people
of the Citie, especially her Parents, friends, and family, came
running forth joyfully, and the children and Maidens of the towne
gathered together to see this virgin in great triumph sitting upon
an Asse. Then I (willing to shew as much joy as I might, as present
occasion served) I set and pricked up my long eares, ratled my
nosethrils, and cryed stoutly, nay rather I made the towne to ring
againe with my shrilling sound: when wee were come to her fathers
house, shee was received in a chamber honourably: as for me,
Lepolemus (accompanied with a great number of Citizens) did
presently after drive me backe againe with other horses to the cave
of the theeves, where wee found them all asleepe lying on the
ground as wee left them; then they first brought out all the gold,
and silver, and other treasure of the house, and laded us withall,
which when they had done, they threw many of the theeves downe into
the bottome of deepe ditches, and the residue they slew with their
swords: after this wee returned home glad and merry of so great
vengeance upon them, and the riches which wee carried was commited
to the publike treasurie. This done, the Maid was married to
Lepolemus, according to the law, whom by so much travell he had
valiantly recovered: then my good Mistresse looked about for me,
and asking for me commanded the very same day of her marriage, that
my manger should be filled with barly, and that I should have hay
and oats aboundantly, and she would call me her little Camell. But
how greatly did I curse Fotis, in that shee transformed me into an
Asse, and not into a dogge, because I saw the dogges had filled
their paunches with the reliks and bones of so worthy a supper. The
next day this new wedded woman (my Mistresse) did greatly commend
me before her Parents and husband, for the kindnesse which I had
shewed unto her, and never leaved off untill such time as they
promised to reward me with great honours. Then they called together
all their friends, and thus it was concluded: one said, that I
should be closed in a stable and never worke, but continually to be
fedde and fatted with fine and chosen barly and beanes and good
littour, howbeit another prevailed, who wishing my liberty,
perswaded them that it was better for me to runne in the fields
amongst the lascivious horses and mares, whereby I might engender
some mules for my Mistresse: then he that had in charge to keepe
the horse, was called for, and I was delivered unto him with great
care, insomuch that I was right pleasant and joyous, because I
hoped that I should carry no more fardels nor burthens, moreover I
thought that when I should thus be at liberty, in the spring time
of the yeere when the meddows and fields were greene, I should find
some roses in some place, whereby I was fully perswaded that if my
Master and Mistresse did render to me so many thanks and honours
being an Asse, they would much more reward me being turned into a
man: but when he (to whom the charge of me was so straightly
committed) had brought me a good way distant from the City, I
perceived no delicate meates nor no liberty which I should have,
but by and by his covetous wife and most cursed queane made me a
mill Asse, and (beating me with a cudgill full of knots) would
wring bread for her selfe and her husband out of my skinne. Yet was
she not contented to weary me and make me a drudge with carriage
and grinding of her owne corne, but I was hired of her neighbours
to beare their sackes likewise, howbeit shee would not give me such
meate as I should have, nor sufficient to sustaine my life withall,
for the barly which I ground for mine owne dinner she would sell to
the Inhabitants by. And after that I had laboured all day, she
would set before me at night a little filthy branne, nothing cleane
but full of stones. Being in this calamity, yet fortune worked me
other torments, for on a day I was let loose into the fields to
pasture, by the commandement of my master. O how I leaped for joy,
how I neighed to see my selfe in such liberty, but especially since
I beheld so many Mares, which I thought should be my wives and
concubines; and I espied out and chose the fairest before I came
nigh them; but this my joyfull hope turned into otter destruction,
for incontinently all the stone Horses which were well fedde and
made strong by ease of pasture, and thereby much more puissant then
a poore Asse, were jealous over me, and (having no regard to the
law and order of God Jupiter) ranne fiercely and terribly against
me; one lifted up his forefeete and kicked me spitefully, another
turned himselfe, and with his hinder heeles spurned me cruelly, the
third threatning with a malicious neighing, dressed his eares and
shewing his sharpe and white teeth bit me on every side. In like
sort have I read in Histories how the King of Thrace would throw
his miserable ghests to be torne in peeces and devoured of his wild
Horses, so niggish was that Tyrant of his provender, that he
nourished them with the bodies of men.

Chapter 5

How Apuleius was made a common Asse to fetch home wood,
and how he was handled by a boy.

After that I was thus handled by horses, I was brought home
againe to the Mill, but behold fortune (insatiable of my torments)
had devised a new paine for me. I was appointed to bring home wood
every day from a high hill, and who should drive me thither and
home again, but a boy that was the veriest hangman in all the
world, who was not contented with the great travell that I tooke in
climbing up the hill, neither pleased when he saw my hoofe torne
and worne away by sharpe flintes, but he beat me cruelly with a
great staffe, insomuch that the marrow of my bones did ake for woe,
for he would strike me continually on the right hip, and still in
one place, whereby he tore my skinne and made of my wide sore a
great hole or trench, or rather a window to looke out at, and
although it runne downe of blood, yet would he not cease beating me
in that place: moreover he laded me with such great burthens of
wood that you would thinke they had been rather prepared for
Elephants then for me, and when he perceived that my wood hanged
more on one side then another, (when he should rather take away the
heavy sides, and so ease me, or else lift them up to make them
equall with the other) he laid great stones upon the weaker side to
remedy the matter, yet could be not be contented with this my great
misery and immoderate burthens of wood, but when hee came to any
river (as there were many by the way) he to save his feete from
water, would leape upon my loynes likewise, which was no small
loade upon loade. And if by adversity I had fell downe in any dirty
or myrie place, when he should have pulled me out either with
ropes, or lifted me up by the taile, he would never helpe me, but
lay me on from top to toe with a mighty staffe, till he had left no
haire on all my body, no not so much as on mine eares, whereby I
was compelled by force of blowes to stand up. The same hangman boy
did invent another torment for me: he gathered a great many sharp
thornes as sharp as needles and bound them together like a fagot,
and tyed them at my tayle to pricke me, then was I afflicted on
every side, for if I had indeavoured to runne away, the thornes
would have pricked me, if I had stood still, the boy would have
beaten mee, and yet the boy beate mee to make me runne, whereby I
perceived that the hangman did devise nothing else save only to
kill me by some manner of meanes, and he would sweare and threaten
to do me worse harme, and because hee might have some occasion to
execute his malicious minde, upon a day (after that I had
endeavoured too much by my patience) I lifted up my heeles and
spurned him welfavouredly. Then he invented this vengeance against
me, after that he had well laded me with shrubs and rubble, and
trussed it round upon my backe, hee brought me out into the way:
then hee stole a burning coale out of a mans house of the next
village, and put it into the middle of the rubbell; the rubbell and
shrubs being very dry, did fall on a light fire and burned me on
every side. I could see no remedy how I might save my selfe, and in
such a case it was not best for me to stand still but fortune was
favourable towards me, perhaps to reserve me for more dangers, for
I espyed a great hole full of raine water that fell the day before,
thither I ranne hastily and plunged my selfe therein, in such sort
that I quenched the fire, and was delivered from that present
perill, but the vile boy to excuse himselfe declared to all the
neighbours and shepheards about, that I willingly tumbled in the
fire as I passed through the village. Then he laughed upon me
saying: How long shall we nourish and keepe this fiery Asse in
vaine?

Chapter 6

How Apuleius was accused of Lechery by the
boy.

A few dayes after, the boy invented another mischiefe: For when
he had sold all the wood which I bare, to certaine men dwelling in
a village by, he lead me homeward unladen: And then he cryed that
he was not able to rule me, and that hee would not drive mee any
longer to the hill for wood, saying: Doe you not see this slow and
dulle Asse, who besides all the mischiefes that he hath wrought
already, inventeth daily more and more. For he espyeth any woman
passing by the way, whether she be old or marryed, or if it be a
young child, hee will throw his burthen from his backe, and runneth
fiercely upon them. And after that he hath thrown them downe, he
will stride over them to commit his buggery and beastly pleasure,
moreover hee will faine as though hee would kisse them, but he will
bite their faces cruelly, which thing may worke us great
displeasure, or rather to be imputed unto us as a crime: and even
now when he espyed an honest maiden passing by die high way, he by
and by threw downe his wood and runne after her: And when he had
throwne her down upon the ground, he would have ravished her before
the face of all the world, had it not beene that by reason of her
crying out, she was succored and pulled from his heeles, and so
delivered. And if it had so come to passe that this fearefull maid
had beene slaine by him, what danger had we beene in? By these and
like lies, he provoked the shepheards earnestly against me, which
grieved mee (God wot) full sore that said nothing. Then one of the
shepheards said: Why doe we not make sacrifice of this common
adulterous Asse? My sonne (quoth he) let us kill him and throw his
guts to the dogges, and reserve his flesh for the labourers supper.
Then let us cast dust upon his skinne, and carry it home to our
master, and say that the Woolves have devoured him. The boy that
was my evill accuser made no delay, but prepared himselfe to
execute the sentence of the shepheard, rejoycing at my present
danger, but O how greatly did I then repent that the stripe which I
gave him with my heele had not killed him. Then he drew out his
sword and made it sharp upon the whetstone to slay me, but another
of the shepheards gan say, Verely it is a great offence to kill so
faire an Asse, and so (by accusation of luxurie and lascivious
wantonnesse) to lack so necessarie his labour and service, where
otherwise if ye would cut off his stones, he might not onely be
deprived of his courage but also become gentle, that we should be
delivered from all feare and danger. Moreover he would be thereby
more fat and better in flesh. For I know my selfe as well many
Asses, as also most fierce horses, that by reason of their
wantonnesse have beene most mad and terrible, but (when they were
gelded and cut) they have become gentle and tame, and tractable to
all use. Wherefore I would counsell you to geld him. And if you
consent thereto, I will by and by, when I go to the next market
fetch mine irons and tooles for the purpose: And I ensure you after
that I have gelded and cut off his stones, I will deliver him unto
you as tame as a lambe. When I did perceive that I was delivered
from death, and reserved to be gelded, I was greatly sorrie,
insomuch that I thought all the hinder part of my body and my
stones did ake for woe, but I sought about to kill my selfe by some
manner of meanes, to the end if I should die, I would die with
unperished members.

Chapter 7

How the boy that lead Apuleius to the field, was slaine
in the wood.

While I devised with my selfe in what manner I might end my
life, the roperipe boy on the next morrow lead me to the same hill
againe, and tied me to a bow of a great Oke, and in the meane
season he tooke his hatchet and cut wood to load me withall, but
behold there crept out of a cave by, a marvailous great Beare,
holding out his mighty head, whom when I saw, I was sodainly
stroken in feare, and (throwing all the strength of my body into my
hinder heeles) lifted up my strained head and brake the halter,
wherewith I was tied. Then there was no need to bid me runne away,
for I scoured not only on foot, but tumbled over the stones and
rocks with my body till I came into the open fields, to the intent
I would escape from the terrible Beare, but especially from the boy
that was worse than the Beare. Then a certaine stranger that passed
by the way (espying me alone as a stray Asse) tooke me up and roade
upon my backe, beating me with a staffe (which he bare in his hand)
through a wide and unknowne lane, whereat I was nothing displeased,
but willingly went forward to avoid the cruell paine of gelding,
which the shepherds had ordained for me, but as for the stripes I
was nothing moved, since I was accustomed to be beaten so every
day. But evill fortune would not suffer me to continue in so good
estate long: For the shepheards looking about for a Cow that they
had lost (after they had sought in divers places) fortuned to come
upon us unwares, who when they espied and knew me, they would have
taken me by the halter, but he that rode upon my backe resisted
them saying, O Lord masters, what intend you to do? Will you rob
me? Then said the shepheards, What? thinkest thou we handle thee
otherwise then thou deservest, which hast stollen away our Asse?
Why dost thou not rather tell us where thou hast hidden the boy
whom thou hast slaine? And therewithall they pulled him downe to
the ground, beating him with their fists, and spurning him with
their feete. Then he answered unto them saying, titathat he saw no
manner of boy, but onely found the Asse loose and straying abroad,
which he tooke up to the intent to have some reward for the finding
of him and to restore him againe to his Master. And I would to God
(quoth he) that this Asse (which verely was never seene) could
speake as a man to give witnesse of mine innocency: Then would you
be ashamed of the injury which you have done to me. Thus (reasoning
for Himselfe) he nothing prevailed, for they tied the halter about
my necke, and (maugre his face) pulled me quite away, and lead me
backe againe through the woods of the hill to the place where the
boy accustomed to resort. And after they could find him in no
place, at length they found his body rent and torne in peeces, and
his members dispersed in sundry places, which I well knew was done
by the cruell Beare: and verely I would have told it if I might
have spoken, but (which I could onely do) I greatly rejoiced at his
death, although it came too late. Then they gathered together the
peeces of his body and buried them. By and by they laid the fault
to my new Master, that tooke me up by the way, and (bringing him
home fast bound to their houses) purposed on the next morrow to
accuse him of murther, and to lead him before the Justices to have
judgement of death.

Chapter 8

How Apuleius was cruelly beaten by the Mother of the boy
that was slaine.

In the meane season, while the Parents of the boy did lament and
weepe for the death of their sonne, the shepheard (according to his
promise) came with his instruments and tooles to geld me. Then one
of them said, Tush we little esteeme the mischiefe he did
yesterday, but now we are contented that to morrow his stones shall
not onely be cut off, but also his head. So was it brought to
passe, that my death was delayed till the next morrow, but what
thanks did I give to that good boy, who (being so slaine) was the
cause of my pardon for one short day. Howbeit I had no time then to
rest my selfe, for the Mother of the boy, weeping and lamenting for
his death, attired in mourning vesture, tare her haire and beat her
breast, and came presently into the stable, saying, Is it reason
that this carelesse beast should do nothing all day but hold his
head in the manger, filling and belling his guts with meat without
compassion of my great miserie, or remembrance of the pittiful
death of his slaine Master: and contemning my age and infirmity,
thinketh that I am unable to revenge his mischiefs, moreover he
would perswade me, that he were not culpable. Indeed, it is a
convenient thing to looke and plead for safety, when as the
conscience doeth confesse the offence, as theeves and malefactors
accustome to do. But O good Lord, thou cursed beast, if thou
couldest utter the contents of thine owne mind, whom (though it
were the veriest foole in all the world) mightest thou perswade
that this murther was voide or without thy fault, when as it lay in
thy power, either to keepe off the theeves with thy heeles, or else
to bite and teare them with thy teeth? Couldest not thou (that so
often in his life time diddest spurne and kicke him) defend him now
at the point of death by the like meane? Yet at least, thou
shouldest have taken him upon thy backe, and so brought him from
the cruell hands of the theeves: where contrary thou runnest away
alone, forsaking thy good Master, thy pastor and conductor. Knowest
thou not, that such as denie their wholsome help and aid to them
which lie in danger of death, ought to be punished, because they
have offended against good manners, and the law naturall? But I
promise thee, thou shalt not long rejoyce at my harmes, thou shalt
feele the smart of thy homicide and offence, I will see what I can
doe. And therewithall she unclosed her apron, and bound all my
feete together, to the end I might not help my selfe, then she
tooke a great barre, which accustomed to bar the stable doore, and
never ceased beating me till she was so weary that the bar fell out
of her hands, whereupon she (complaining of the soone faintnesse of
her armes) ran to her fire and brought a firebrand and thrust it
under my taile, burning me continually, till such time as (having
but one remedy) I arayed her face and eies with my durty dunge,
whereby (what with the stinke thereof, and what with the
filthinesse that fell in her eies) she was welnigh blinded: so I
enforced the queane to leave off, otherwise I had died as Meleager
did by the sticke, which his mad mother Althea cast into the
fire.

Part 8

Chapter 1

How a young man came and declared the miserable death of
Lepolemus and his wife Charites.

About midnight came a young man, which seemed to be one of the
family of the good woman Charites, who sometimes endured so much
misery and calamity with mee amongst the theeves, who after that
hee had taken a stoole, and sate downe before the fireside, in the
company of the servants, began to declare many terrible things that
had happened unto the house of Charites, saying: O yee
house-keepers, shepheards and cowheards, you shall understand that
wee have lost our good mistris Charites miserably and by evill
adventure: and to the end you may learne and know all the whole
matter, I purpose to tell you the circumstances of every point,
whereby such as are more learned then I (to whom fortune hath
ministred more copious stile) may painte it out in paper in forme
of an History. There was a young Gentleman dwelling in the next
City, borne of good parentage, valiant in prowesse, and riche in
substance, but very much given and adicted to whorehunting, and
continuall revelling. Whereby he fell in company with Theeves, and
had his hand ready to the effusion of humane blood; his name was
Thrasillus. The matter was this according to the report of every
man. Hee demanded Charites in marriage, who although he were a man
more comely then the residue that wooed her, and also had riches
abundantly, yet because he was of evill fame, and a man of wicked
manners and conversation, he had the repulse and was put off by
Charites, and so she married with Lepolemus. Howbeit this young man
secretly loved her, yet moved somewhat at her refusall, hee busily
searched some meanes to worke his damnable intent. And (having
found occasion and opportunity to accomplish his purpose, which he
had long time concealed) brought to passe, that the same day that
Charites was delivered by the subtill meane and valiant audacity of
her husband, from the puissance of the Theeves, he mingled himselfe
among the assembly, faining that he was glad of the new marriage,
and comming home againe of the maiden, Whereby (by reason that he
came of so noble parents) he was received and entertained into the
house as one of their chiefe and principall friends: Howbeit under
cloake of a faithfull welwiller, hee dissimuled his mischievous
mind and intent: in continuance of time by much familiarity and
often conversation and banketting together, he fell more and more
in favour, like as we see it fortuneth to Lovers, who first doe
little delight themselves in love: till as by continuall
acquaintance they kisse and imbrace each other. Thrasillus
perceiving that it was a hard matter to breake his minde secretly
to Charites, whereby he was wholly barred from the accomplishment
of his luxurious appetite, and on the other side perceiving that
the love of her and her husband was so strongly lincked together,
that the bond betweene them might in no wise be dissevered,
moreover, it was a thing impossible to ravish her, although he had
consented thereto, yet was hee still provoked forward by vehement
lust, when as hee saw himselfe unable to bring his purpose to
passe. Howbeit at length the thing which seemed so hard and
difficill, thorough hope of his fortified love, did now appeare
easie and facill: but marke I pray you diligently to what end the
furious force of his inordinate desire came. On a day Lepolemus
went to the chase with Thrasillus, to hunt for Goates, for his wife
Charites desired him earnestly to meddle with no other beasts,
which were of more fierce and wilde nature. When they were come
within the chase to a great thicket fortressed about with bryers
and thornes, they compassed round with their Dogs and beset every
place with nets: by and by warning was given to let loose. The Dogs
rushed in with such a cry, that all the Forrest rang againe with
the noyse, but behold there leaped out no Goat, nor Deere, nor
gentle Hinde, but an horrible and dangerous wild Boare, hard and
thicke skinned, bristeled terribly with thornes, foming at the
mouth, grinding his teeth, and looking direfully with fiery eyes.
The Dogs that first set upon him, he tare and rent with his tuskes,
and then he ranne quite through the nets, and escaped away. When
wee saw the fury of this beast, wee were greatly striken with
feare, and because wee never accustomed to chase such dreadfull
Boares, and further because we were unarmed and without weapons, we
got and hid our selves under bushes and trees. Then Thrasillus
having found opportunity to worke his treason, said to Lepolemus:
What stand we here amazed? Why show we our selves like dastards?
Why leese we so worthy a prey with our feminine hearts? Let us
mount upon our Horses, and pursue him incontinently: take you a
hunting staffe, and I will take a chasing speare. By and by they
leaped upon their Horses, and followed the beast. But hee returning
against them with furious force, pryed with his eyes, on whom hee
might first assayle with his tuskes: Lepolemus strooke the beast
first on the backe with his hunting staffe. Thrasillus faining to
ayde and assist him, came behind, and cut off the hinder legges of
Lepolemus Horse, in such sort that hee fell downe to the ground
with his master: and sodainely the Boare came upon Lepolemus and
furiously tare and rent him with his teeth. Howbeit, Thrasillus was
not sufficed to see him thus wounded, but when he desired his
friendly help, he thrust Lepolemus through the right thigh with his
speare, the more because he thought the wound of the speare would
be taken for a wound of the Boars teeth, then he killed the beast
likewise, And when he was thus miserably slaine, every one of us
came out of our holes, and went towards our slaine master. But
although that Thrasillus was joyfull of the death of Lepolemus,
whom he did greatly hate, yet he cloked the matter with a
sorrowfull countenance, he fained a dolorous face, he often
imbraced the body which himselfe slew, he played all the parts of a
mourning person, saving there fell no teares from his eyes. Thus
hee resembled us in each point, who verily and not without occasion
had cause to lament for our master, laying all the blame of this
homicide unto the Boare. Incontinently after the sorrowfull newes
of the death of Lepolemus, came to the eares of all the family, but
especially to Charites, who after she had heard such pitifull
tydings, as a mad and raging woman, ran up and down the streets,
crying and howling lamentably. All the Citizens gathered together,
and such as they met bare them company running towards the chasse.
When they came to the slaine body of Lepolemus, Charites threw her
selfe upon him weeping and lamenting grievously for his death, in
such sort, that she would have presently ended her life, upon the
corps of her slaine husband, whom shee so entirely loved, had it
not beene that her parents and friends did comfort her, and pulled
her away. The body was taken up, and in funerall pompe brought to
the City and buried. In the meane season, Thrasillus fained much
sorrow for the death of Lepolemus, but in his heart he was well
pleased and joyfull. And to counterfeit the matter, he would come
to Charites and say: O what a losse have I had of my friend, my
fellow, my companion Lepolemus? O Charites comfort your selfe,
pacifie your dolour, refraine your weeping, beat not your breasts:
and with such other and like words and divers examples he
endeavoured to suppresse her great sorrow, but he spake not this
for any other intent but to win the heart of the woman, and to
nourish his odious love with filthy delight. Howbeit Charites after
the buriall of her husband sought the meanes to follow him, and
(not sustaining the sorrows wherein she was Wrapped) got her
secretly into a chamber and purposed to finish her life there with
dolour and tribulation. But Thrasillus was very importunate, and at
length brought to passe, that at the intercession of the Parents
and friends of Charites, she somewhat refreshed her fallen members
with refection of meate and baine. Howbeit, she did it more at the
commandement of her Parents, then for any thing else: for she could
in no wise be merry, nor receive any comfort, but tormented her
selfe day and night before the Image of her husband which she made
like unto Bacchus, and rendred unto him divine honours and
services. In the meane season Thrasillus not able to refraine any
longer, before Charites had asswaged her dolor, before her troubled
mind had pacified her fury, even in the middle of all her griefes,
while she tare her haire and rent her garments, demanded her in
marriage, and so without shame, he detected the secrets and
unspeakeable deceipts of his heart. But Charites detested and
abhorred his demand, and as she had beene stroken with some clap of
thunder, with some storme, or with the lightning of Jupiter, she
presently fell downe to the ground all amazed. Howbeit when her
spirits were revived and that she returned to her selfe, perceiving
that Thrasillus was so importunate, she demanded respite to
deliberate and to take advise on the matter. In the meane season,
the shape of Lepolemus that was slaine so miserably, appeared to
Charites saying, O my sweet wife (which no other person can say but
I) I pray thee for the love which is betweene us two, if there he
any memorie of me in thy heart, or remembrance of my pittifull
death, marry with any other person, so that thou marry not with the
traitour Thrasillus, have no conference with him, eate not with
him, lie not with him, avoid the bloudie hand of mine enemie,
couple not thy selfe with a paricide, for those wounds (the bloud
whereof thy teares did wash away) were not the wounds of the teeth
of the Boare, but the speare of Thrasillus, that deprived me from
thee. Thus spake Lepolemus, unto his loving wife, and declared the
residue of the damnable fact. Then Charites, awaking from sleepe,
began to renew her dolour, to teare her garments, and to beate her
armes with her comely hands, howbeit she revealed the vision which
she saw to no manner of person, but dissimuling that she knew no
part of the mischiefe, devised with her selfe how she might be
revenged on the traitor, and finish her owne life to end and knit
up all sorrow. Incontinently came Thrasillus, the detestable
demander of sodaine pleasure, and wearied the closed eares of
Charites with talke of marriage, but she gently refused his
communication, and coloring the matter, with passing craft in the
middest of his earnest desires gan say, Thrasillus you shall
understand that yet the face of your brother and my husband, is
alwayes before mine eies, I smell yet the Cinamon sent of his
pretious body, I yet feele Lepolemus alive in my heart: wherefore
you shall do well if you grant to me miserable woman, necessarie
time to bewaile his death, that after the residue of a few months,
the whole yeare may be expired, which thing toucheth as well my
shame as your wholsome profit, lest peradventure by your speed and
quicke marriage we should justly raise and provoke the spirit of my
husband to worke our destruction. Howbeit, Thrasillus was not
contented with this promise, but more and more came upon her:
Insomuch, that she was enforced to speake to him in this manner: My
friend Thrasillus, if thou be so contented untill the whole yeare
be compleate and finished, behold here is my bodie, take thy
pleasure, but in such sort and so secret that no servant of the
house may perceive it. Then Thrasillus trusting to the false
promises of the woman, and preferring his inordinate pleasure above
all things in the world, was joyfull in his heart and looked for
night, when as he might have his purpose. But come thou about
midnight (quoth Charites) disguised without companie, and doe but
hisse at my chamber doore, and my nourse shall attend and let thee
in. This counsell pleased Thrasillus marveilously, who (suspecting
no harme) did alwaies looke for night, and the houre assigned by
Charites. The time was scarce come, when as (according to her
commandement) he disguised himselfe, and went straight to the
chamber, where he found the nourse attending for him, who (by the
appointment of her Mistresse) fed him with flattering talke, and
gave him mingled and doled drinke in a cup, excusing the absence of
her Mistresse Charites, by reason that she attended on her Father
being sick, untill such time, that with sweet talke and operation
of the wine, he fell in a sound sleepe: Now when he lay prostrate
on the ground readie to all adventure, Charites (being called for)
came in, and with manly courage and bold force stood over the
sleeping murderer, saying: Behold the faithfull companion of my
husband, behold this valiant hunter; behold me deere spouse, this
is the hand which shed my bloud, this is the heart which hath
devised so many subtill meanes to worke my destruction, these be
the eies whom I have ill pleased, behold now they foreshew their
owne destinie: sleepe carelesse, dreame that thou art in the hands
of the mercifull, for I will not hurt thee with thy sword or any
other weapon: God forbid that I should slay thee as thou slewest my
husband, but thy eies shall faile thee, and thou shalt see no more,
then that whereof thou dreamest: Thou shalt thinke the death of
thine enemie more sweet then thy life: Thou shalt see no light,
thou shalt lacke the aide of a leader, thou shalt not have me as
thou hopest, thou shalt have no delight of my marriage, thou shalt
not die, and yet living thou shalt have no joy, but wander betweene
light and darknesse as an unsure Image: thou shalt seeke for the
hand that pricked out thine eies, yet shalt thou not know of whom
thou shouldest complaine: I will make sacrifice with the bloud of
thine eies upon the grave of my husband. But what gainest thou
through my delay? Perhaps thou dreamest that thou embracest me in
thy armes: leave off the darknesse of sleepe and awake thou to
receive a penall deprivation of thy sight, lift up thy face, regard
thy vengeance and evill fortune, reckon thy miserie; so pleaseth
thine eies to a chast woman, that thou shall have blindnesse to thy
companion, and an everlasting remorse of thy miserable conscience.
When she had spoken these words, she tooke a great needle from her
head and pricked out both his eies: which done, she by and by
caught the naked sword which her husband Lepolemus accustomed to
weare, and ranne throughout all the Citie like a mad woman towards
the Sepulchre of her husband. Then all we of the house, with all
the Citizens, ranne incontinently after her to take the sword out
of her hand, but she clasping about the tombe of Lepolemus, kept us
off with her naked weapon, and when she perceived that every one of
us wept and lamented, she spake in this sort: I pray you my friends
weepe not, nor lament for me, for I have revenged the death of my
husband, I have punished deservedly the wicked breaker of our
marriage; now is it time to seeke out my sweet Lepolemus, and
presently with this sword to finish my life. And therewithall after
she had made relation of the whole matter, declared the vision
which she saw and told by what meane she deceived Thrasillus,
thrusting her sword under her right brest, and wallowing in her
owne bloud, at length with manly courage yeelded up the Ghost. Then
immediately the friends of miserable Charites did bury her body
within the same Sepulchre. Thrasillus hearing all the matter, and
knowing not by what meanes he might end his life, for he thought
his sword was not sufficient to revenge so great a crime, at length
went to the same Sepulchre, and cryed with a lowd voice, saying: o
yee dead spirites whom I have so highly and greatly offended,
vouchsafe to receive me, behold I make Sacrifice unto you with my
whole body: which said, hee closed the Sepulchre, purposing to
famish himselfe, and to finish his life there in sorrow. These
things the young man with pitifull sighes and teares, declared unto
the Cowheards and Shepheards, which caused them all to weepe: but
they fearing to become subject unto new masters, prepared
themselves to depart away.

Chapter 2

How Apuleius was lead away by the Horsekeeper: and what
danger he was in.

By and by the Horsekeeper, to whom the charge of me was
committed, brought forth all his substance, and laded me and other
Horses withall, and so departed thence: we bare women, children,
pullets, sparrowes, kiddes, whelpes, and other things which were
not able to keepe pace with us, and that which I bare upon my
backe, although it was a mighty burthen, yet seemed it very light
because I was driven away from him that most terribly had appointed
to kill me. When we had passed over a great mountaine full of
trees, and were come againe into the open fields, behold we
approached nigh to a faire and rich Castell, where it was told unto
us that we were not able to passe in our journey that night, by
reason of the great number of terrible Wolves which were in the
Country about, so fierce and cruell that they put every man in
feare, in such sort that they would invade and set upon such which
passed by like theeves, and devoure both them and their beasts.
Moreover, we were advertised that there lay in the way where we
should passe, many dead bodies eaten and torne with wolves.
Wherefore we were willed to stay there all night, and on the next
morning, to goe close and round together, whereby we might passe
and escape all dangers. But (notwithstanding this good counsell)
our caitife drivers were so covetous to goe forward, and so
fearefull of pursuite, that they never stayed till the morning: But
being welnigh midnight, they made us trudge in our way apace. Then
I fearing the great danger which might happen, ran amongst the
middle of the other Horses, to the end I might defend and save my
poore buttocks from the Wolves, whereat every man much marvelled to
see, that I scowred away swifter then the other Horses. But such
was my agility, not to get me any prayse, but rather for feare: at
that time I remembered with my selfe, that the valiant Horse
Pegasus did fly in the ayre more to avoyd the danger of dreadful
Chimera, then for any thing else. The shepheards which drave us
before them were well armed like warriours: one had a speare,
another had a sheepehooke, some had darts, some clubbes, some
gathered up great stones, some held up their sharp Javelings, and
some feared away the Woolves with light firebrands. Finally wee
lacked nothing to make up an Army, but onely Drummes and Trumpets.
But when we had passed these dangers, not without small feare, wee
fortuned to fall into worse, for the Woolves came not upon us,
either because of the great multitude of our company, or else
because [of] our firebrands, or peradventure they were gone to some
other place, for wee could see none, but the Inhabitants of the
next villages (supposing that wee were Theeves by reason of the
great multitude) for the defence of their owne substance, and for
the feare that they were in, set great and mighty masties upon us,
which they had kept and nourished for the safety of their houses,
who compassing us round about leaped on every side, tearing us with
their teeth, in such sort that they pulled many of us to the
ground: verily it was a pittifull sight to see so many Dogs, some
following such as flyed, some invading such as stood still, some
tearing those which lay prostrate, but generally there were none
which escaped cleare: Behold upon this another danger ensued, the
Inhabitants of the Towne stood in their garrets and windowes,
throwing great stones upon our heads, that wee could not tell
whether it were best for us to avoyd the gaping mouthes of the
Dogges at hand or the perill of the stones afarre, amongst whome
there was one that hurled a great flint upon a woman, which sate
upon my backe, who cryed out pitiously, desiring her husband to
helpe her. Then he (comming to succour and ayd his wife) beganne to
speake in this sort: Alas masters, what mean you to trouble us
poore labouring men so cruelly? What meane you to revenge your
selves upon us, that doe you no harme? What thinke you to gaine by
us? You dwell not in Caves or Dennes: you are no people barbarous,
that you should delight in effusion of humane blood. At these words
the tempest of stones did cease, and the storme of the Dogges
vanished away. Then one (standing on the toppe of a great Cypresse
tree) spake unto us saying: Thinke you not masters that we doe this
to the intent to rifle or take away any of your goods, but for the
safeguard of our selves and family: now a Gods name you may depart
away. So we went forward, some wounded with stones, some bitten
with Dogs, but generally there was none which escaped free.

Chapter 3

How the shepheards determined to abide in a certaine
wood to cure their wounds.

When we had gone a good part of our way, we came to a certaine
wood invironed with great trees and compassed about with pleasant
meddowes, whereas the Shepheards appointed to continue a certaine
space to cure their wounds and sores; then they sate downe on the
ground to refresh their wearie minds, and afterwards they sought
for medicines, to heale their bodies: some washed away their blood
with the water of the running River: some stopped their wounds with
Spunges and cloutes, in this manner every one provided for his owne
safety. In the meane season wee perceived an old man, who seemed to
be a Shepheard, by reason of the Goates and Sheep that fed round
about him. Then one of our company demanded whether he had any
milke, butter, or cheese to sell. To whom he made answere saying:
Doe you looke for any meate or drinke, or any other refection here?
Know you not in what place you be?

And therewithall he tooke his sheepe and drave them away as fast
as he might possible. This answere made our shepheards greatly to
feare, that they thought of nothing else, but to enquire what
Country they were in: Howbeit they saw no manner of person of whom
they might demand. At length as they were thus in doubt, they
perceived another old man with a staffe in his hand very weary with
travell, who approaching nigh to our company, began to weepe and
complaine saying: Alas masters I pray you succour me miserable
caitife, and restore my nephew to me againe, that by following a
sparrow that flew before him, is fallen into a ditch hereby, and
verily I thinke he is in danger of death. As for me, I am not able
to helpe him out by reason of mine old age, but you that are so
valiant and lusty may easily helpe me herein, and deliver me my
boy, my heire and guide of my life. These words made us all to pity
him. And then the youngest and stoutest of our company, who alone
escaped best the late skirmish of Dogges and stones, rose up and
demanded in what ditch the boy was fallen: Mary (quod he) yonder,
and pointed with his finger, and brought him to a great thicket of
bushes and thornes where they both entred in. In the meane season,
after we cured our wounds, we tooke up our packs, purposing to
depart away. And because we would not goe away without the young
man our fellow: The shepheards whistled and called for him, but
when he gave no answer, they sent one out of their company to seeke
him out, who after a while returned againe with a pale face and
sorrowfull newes, saying that he saw a terrible Dragon eating and
devouring their companion: and as for the old man, hee could see
him in no place. When they heard this, (remembring likewise the
words of the first old man that shaked his head, and drave away his
sheep) they ran away beating us before them, to fly from this
desart and pestilent Country.

Chapter 4

How a woman killed her selfe and her child, because her
husband haunted harlots.

After that we had passed a great part of our journey, we came to
a village where we lay all night, but harken, and I will tell you
what mischiefe happened there: you shall understand there was a
servant to whom his Master had committed the whole government of
his house, and was Master of the lodging where we lay: this servant
had married a Maiden of the same house, howbeit he was greatly in
love with a harlot of the towne, and accustomed to resort unto her,
wherewith his wife was so highly displeased and became so jealous,
that she gathered together all her husbands substance, with his
tales and books of account, and threw them into a light fire: she
was not contented with this, but she tooke a cord and bound her
child which she had by her husband, about her middle and cast her
selfe headlong into a deepe pit. The Master taking in evill part
the death of these twaine, tooke his servant which was the cause of
this murther by his luxurie, and first after that he had put off
all his apparell, he annointed his body with honey, and then bound
him sure to a fig-tree, where in a rotten stocke a great number of
Pismares had builded their neasts, the Pismares after they had felt
the sweetnesse of the honey came upon his body, and by little and
little (in continuance of time) devoured all his flesh, in such
sort, that there remained on the tree but his bare bones: this was
declared unto us by the inhabitants of the village there, who
greatly sorrowed for the death of this servant: then we avoiding
likewise from this dreadfull lodging incontinently departed
away.

Chapter 5

How Apuleius was cheapned by divers persons, and how
they looked in his mouth to know his age.

After this we came to a faire Citie very populous, where our
shepheards determined to continue, by reason that it seemed a place
where they might live unknowne, far from such as should pursue
them, and because it was a countrey very plentifull of corne and
other victuals, where when we had remained the space of three
dayes, and that I poore Asse and the other horses were fed and kept
in the stable to the intent we might seeme more saleable, we were
brought out at length to the market, and by and by a crier sounded
with his horne to notifie that we were to be sold: all my companion
horses were bought up by Gentlemen, but as for me I stood still
forsaken of all men. And when many buiers came by and looked in my
mouth to know mine age, I was so weary with opening my jawes that
at length (unable to endure any longer) when one came with a
stinking paire of hands and grated my gummes with his filthy
fingers, I bit them cleane off, which thing caused the standers by
to forsake me as being a fierce and cruell beast: the crier when he
had gotten a hoarse voice with crying, and saw that no man would
buy me, began to mocke me saying, To what end stand we here with
this wilde Asse, this feeble beast, this slow jade with worne
hooves, good for nothing but to make sives of his skin? Why do we
not give him to some body for he earneth not his hay? In this
manner he made all the standers by to laugh exceedingly, but my
evill fortune which was ever so cruell against me, whom I by
travell of so many countreys could in no wise escape, did more and
more envie me, with invention of new meanes to afflict my poore
body in giving me a new Master as spitefull as the rest. There was
an old man somewhat bald, with long and gray haire, one of the
number of those that go from door to door, throughout all the
villages, bearing the Image of the goddesse Syria, and playing with
Cimbals to get the almes of good and charitable folks, this old man
came hastely towards the cryer, and demanded where I was bred:
Marry (quoth he) in Cappadocia: Then he enquired what age I was of,
the cryer answered as a Mathematician, which disposed to me my
Planets, that I was five yeares old, and willed the old man to
looke in my mouth: For I would not willingly (quoth he) incur the
penalty of the law Cornelia, in selling a free Citizen for a
servile slave, buy a Gods name this faire beast to ride home on,
and about in the countrey: But this curious buier did never stint
to question of my qualities, and at length he demanded whether I
were gentle or no: Gentle (quoth the crier) as gentle as a Lambe,
tractable to all use, he will never bite, he will never kicke, but
you would rather thinke that under the shape of an Asse there were
some well advised man, which verely you may easily conject, for if
you would thrust your nose in his taile you shall perceive how
patient he is: Thus the cryer mocked the old man, but he perceiving
his taunts and jests, waxed very angry saying, Away doting cryer, I
pray the omnipotent and omniparent goddesse Syria, Saint Sabod,
Bellona, with her mother Idea, and Venus, with Adonis, to strike
out both thine eies, that with taunting mocks hast scoffed me in
this sort: Dost thou thinke that I will put a goddesse upon the
backe of any fierce beast, whereby her divine Image should be
throwne downe on the ground, and so I poore miser should be
compelled (tearing my haire) to looke for some Physition to helpe
her? When I heard him speake thus, I thought with my selfe sodainly
to leap upon him like a mad Asse, to the intent he should not buy
me, but incontinently there came another Marchant that prevented my
thought, and offered 17 Pence for me, then my Master was glad and
received the money, and delivered me to my new Master who was
called Phelibus, and he caried his new servant home, and before he
came to his house, he called out his daughters saying, Behold my
daughters, what a gentle servant I have bought for you: then they
were marvailous glad, and comming out pratling and shouting for
joy, thought verely that he had brought home a fit and conveniable
servant for their purpose, but when they perceived that it was an
Asse, they began to provoke him, saying that he had not bought a
servant for his Maidens, but rather an Asse for himselfe. Howbeit
(quoth they) keepe him not wholly for your owne riding, but let us
likewise have him at commandement. Therewithall they led me into
the stable, and tied me to the manger: there was a certaine yong
man with a mighty body, wel skilled in playing on instruments
before the gods to get money, who (as soone as he had espied me)
entertained me verie well, for he filled my racke and maunger full
of meat, and spake merrily saying, O master Asse, you are very
welcome, now you shall take my office in hand, you are come to
supply my roome, and to ease me of my miserable labour: but I pray
God thou maist long live and please my Master well, to the end thou
maist continually deliver me from so great paine. When I heard
these words I did prognosticate my miserie to come.

The day following I saw there a great number of persons
apparelled in divers colours, having painted faces, mitres on their
heads, vestiments coloured like saffron, Surplesses of silke, and
on their feet yellow shooes, who attired the goddesse in a robe of
Purple, and put her upon my backe. Then they went forth with their
armes naked to their shoulders, bearing with them great swords and
mightie axes, and dancing like mad persons. After that we had
passed many small villages, we fortuned to come to one Britunis
house, where at our first entrie they began to hurle themselves
hither and thither, as though they were mad. They made a thousand
gestures with their feete and their hands, they would bite
themselves, finally, every one tooke his weapon and wounded his
armes in divers places.

Amongst whom there was one more mad then the rest, that let many
deepe sighes from the bottome of his heart, as though he had beene
ravished in spirite, or replenished with divine power. And after
that, he somewhat returning to himselfe, invented and forged a
great lye, saying, that he had displeased the divine majesty of the
goddesse, by doing of some thing which was not convenable to the
order of their holy religion, wherefore he would doe vengeance of
himselfe: and therewithall he tooke a whip, and scourged his owne
body, that the bloud issued out aboundantly, which thing caused me
greatly to feare, to see such wounds and effusion of bloud, least
the same goddesse desiring so much the bloud of men, should
likewise desire the bloud of an Asse. After they were wearie with
hurling and beating themselves, they sate downe, and behold, the
inhabitants came in, and offered gold, silver, vessels of wine,
milke, cheese, flower, wheate and other things: amongst whom there
was one, that brought barly to the Asse that carried the goddesse,
but the greedie whoresons thrust all into their sacke, which they
brought for the purpose and put it upon my backe, to the end I
might serve for two purposes, that is to say, for the barne by
reason of my corne, and for the Temple by reason of the goddesse.
In this sort, they went from place to place, robbing all the
Countrey over. At length they came to a certaine Castle where under
colour of divination, they brought to passe that they obtained a
fat sheepe of a poore husbandman for the goddesse supper and to
make sacrifice withall. After that the banket was prepared, they
washed their bodies, and brought in a tall young man of the
village, to sup with them, who had scarce tasted a few pottage,
when hee began to discover their beastly customes and inordinate
desire of luxury. For they compassed him round about, sitting at
the table, and abused the young man, contrary to all nature and
reason. When I beheld this horrible fact, I could not but attempt
to utter my mind and say, O masters, but I could pronounce no more
but the first letter O, which I roared out so valiantly, that the
young men of the towne seeking for a straie Asse, that they had
lost the same night, and hearing my voice, whereby they judged that
I had beene theirs, entred into the house unwares, and found these
persons committing their vile abhomination, which when they saw,
they declared to all the inhabitants by, their unnatural villany,
mocking and laughing at this the pure and cleane chastity of their
religion. In the meane season, Phelibus and his company, (by reason
of the bruit which was dispersed throughout all the region there of
their beastly wickednesse) put all their trumpery upon my backe,
and departed away about midnight. When we had passed a great part
of our journey, before the rising of the Sun, we came into a wild
desart, where they conspired together to slay me. For after they
had taken the goddesse from my backe and set her gingerly upon the
ground, they likewise tooke off my harnesse, and bound me surely to
an Oake, beating me with their whip, in such sort that all my body
was mortified. Amongst whom there was one that threatened to cut
off my legs with his hatchet, because by my noyse I diffamed his
chastity, but the other regarding more their owne profit than my
utility, thought best to spare my life, because I might carry home
the goddesse. So they laded me againe, driving me before them with
their naked swords, till they came to a noble City: where the
principall Patrone bearing high reverence unto the goddesse, Came
in great devotion before us with Tympany, Cymbals, and other
instruments, and received her, and all our company with much
sacrifice and veneration. But there I remember, I thought my selfe
in most danger, for there was one that brought to the Master of the
house, a side of a fat Bucke for a present, which being hanged
behind the kitchin doore, not far from the ground, was cleane eaten
up by a gray hound, that came in. The Cooke when he saw the Venison
devoured, lamented and wept pitifully. And because supper time
approached nigh, when as he should be reproved of too much
negligence, he tooke a halter to hang himselfe: but his wife
perceiving whereabout he went, ran incontinently to him, and taking
the halter in both her hands, stopped him of his purpose, saying, O
husband, are you out of your writs? pray husband follow my counsel,
cary this strange Asse out into some secret place and kill him,
which done, cut off one of his sides, and sawce it well like the
side of the Bucke, and set it before your Master. Then the Cooke
hearing the counsell of his wife, was well pleased to slay me to
save himselfe: and so he went to the whetstone, to sharpe his
tooles accordingly.

Part 9

Chapter 1

How Apuleius saved himselfe from the Cooke, breaking his
halter, and of other things that happened.

In this manner the traiterous Cooke prepared himselfe to slay
me: and when he was ready with his knives to doe his feat, I
devised with my selfe how I might escape the present perill, and I
did not long delay: for incontinently I brake the halter wherewith
I was tied, and flinging my heeles hither and thither to save my
selfe, at length I ran hastily into a Parlour, where the Master of
the house was feasting with the Priests of the goddesse Syria, and
disquieted all the company, throwing downe their meats and drinks
from the table. The Master of the house dismayed at my great
disorder, commanded one of his servants to take me up, and locke me
in some strong place, to the end I might disturb them no more. But
I little regarded my imprisonment, considering that I was happily
delivered from the hands of the traiterous Cooke. Howbeit fortune,
or the fatall disposition of the divine providence, which neither
can be avoided by wise counsell, neither yet by any wholesome
remedie, invented a new torment, for by and by a young ladde came
running into the Parlour all trembling, and declared to the Master
of the house, that there was a madde Dog running about in the
streetes, which had done much harme, for he had bitten many grey
hounds and horses in the Inne by: And he spared neither man nor
beast. For there was one Mitilius a Mulettour, Epheseus, a Cooke,
Hyppanius a chamberlaine, and Appolonius a Physition, who (thinking
to chase away the madde Dogge) were cruelly wounded by him,
insomuch that many Horses and other beasts infected with the venyme
of his poysonous teeth became madde likewise. Which thing caused
them all at the table greatly to feare, and thinking that I had
beene bitten in like sort, came out with speares, Clubs, and
Pitchforks purposing to slay me, and I had undoubtedly beene
slaine, had I not by and by crept into the Chamber, where my Master
intended to lodge all night. Then they closed and locked fast the
doores about me, and kept the chamber round, till such time as they
thought that the pestilent rage of madnesse had killed me. When I
was thus shutte in the chamber alone, I laid me downe upon the bed
to sleepe, considering it was long time past, since I lay and tooke
my rest as a man doth. When morning was come, and that I was well
reposed, I rose up lustily. In the meane season, they which were
appointed to watch about the chamber all night, reasoned with
themselves in this sort, Verely (quoth one) I think that this rude
Asse be dead. So think I (quoth another) for the outragious poyson
of madness hath killed him, but being thus in divers opinions of a
poore Ass, they looked through a crevis, and espied me standing
still, sober and quiet in the middle of the chamber; then they
opened the doores, and came towards me, to prove whether I were
gentle or no. Amongst whom there was one, which in my opinion, was
sent from Heaven to save my life, that willed the other to set a
bason of faire water before me, and thereby they would know whether
I were mad or no, for if I did drinke without feare as I accustomed
to do, it was a signe that I was whole, and in mine Assie wits,
where contrary if I did flie and abhorre the tast of the water, it
was evident proofe of my madness, which thing he said that he had
read in ancient and credible books, whereupon they tooke a bason of
cleere water, and presented it before me: but I as soone as I
perceived the wholesome water of my life, ran incontinently,
thrusting my head into the bason, drank as though I had beene
greatly athirst; then they stroked me with their hands, and bowed
mine eares, and tooke me by the halter, to prove my patience, but I
taking each thing in good part, disproved their mad presumption, by
my meeke and gentle behaviour: when I was thus delivered from this
double danger, the next day I was laded againe with the goddesse
Siria, and other trumpery, and was brought into the way with
Trumpets and Cymbals to beg in the villages which we passed by
according to our custome. And after that we had gone through a few
towns and Castles, we fortuned to come to a certaine village, which
was builded (as the inhabitants there affirme) upon the foundation
of a famous ancient Citie. And after that we had turned into the
next Inne, we heard of a prettie jest committed in the towne there,
which I would that you should know likewise.

Chapter 2

Of the deceipt of a Woman which made her husband
Cuckold.

There was a man dwelling in the towne very poore, that had
nothing but that which he got by the labour and travell of his
hands: his wife was a faire young woman, but very lascivious, and
given to the appetite and desire of the flesh. It fortuned on a
day, that while this poore man was gone betimes in the morning to
the field about his businesse, according as he accustomed to doe,
his wives lover secretly came into his house to have his pleasure
with her. And so it chanced that during the time that shee and he
were basking together, her husband suspecting no such matter,
returned home praising the chast continency of his wife, in that
hee found his doores fast closed, wherefore as his custome was, he
whistled to declare his comming. Then his crafty wife ready with
shifts, caught her lover and covered him under a great tub standing
in a corner, and therewithall she opened the doore, blaming her
husband in this sort: Commest thou home every day with empty hands,
and bringest nothing to maintaine our house? thou hast no regard
for our profit, neither providest for any meate or drinke, whereas
I poore wretch doe nothing day and night but occupie my selfe with
spinning, and yet my travell will scarce find the Candels which we
spend. O how much more happy is my neighbour Daphne, that eateth
and drinketh at her pleasure and passeth the time with her amorous
lovers according to her desire. What is the matter (quoth her
husband) though Our Master hath made holiday at the fields, yet
thinke not but I have made provision for our supper; doest thou not
see this tub that keepeth a place here in our house in vaine, and
doth us no service? Behold I have sold it to a good fellow (that is
here present) for five pence, wherefore I pray thee lend me thy
hand, that I may deliver him the tub. His wife (having invented a
present shift) laughed on her husband, saying: What marchant I pray
you have you brought home hither, to fetch away my tub for five
pence, for which I poore woman that sit all day alone in my house
have beene proffered so often seaven: her husband being well apayed
of her words demanded what he was that had bought the tub: Looke
(quoth she) he is gone under, to see where it be sound or no: then
her lover which was under the tub, began to stirre and rustle
himselfe, and because his words might agree to the words of the
woman, he sayd: Dame will you have me tell the truth, this tub is
rotten and crackt as me seemeth on every side. And then turning to
her husband sayd: I pray you honest man light a Candle, that I may
make cleane the tub within, to see if it be for my purpose or no,
for I doe not mind to cast away my money wilfully: he by and by
(being made a very Oxe) lighted a candle, saying, I pray you good
brother put not your selfe to so much paine, let me make the tub
cleane and ready for you. Whereupon he put off his coate, and crept
under the tub to rub away the filth from the sides. In the meane
season this minion lover cast his wife on the bottome of the tub
and had his pleasure with her over his head, and as he was in the
middest of his pastime, hee turned his head on this side and that
side, finding fault with this and with that, till as they had both
ended their businesse, when as he delivered seaven pence for the
tub, and caused the good man himselfe to carry it on his backe
againe to his Inne.

Chapter 3

How the Priests of the goddesse Siria were taken and put
in prison, and how Apuleius was sold to a Baker.

After that we had tarried there a few dayes at the cost and
charges of the whole Village, and had gotten much mony by our
divination and prognostication of things to come: The priests of
the goddesse Siria invented a new meanes to picke mens purses, for
they had certaine lotts, whereon were written:

Coniuncti terram proscindunt boves ut in futurum loeta germinent
sata

That is to say: The Oxen tied and yoked together, doe till the
ground to the intent it may bring forth his increase: and by these
kind of lottes they deceive many of the simple sort, for if one had
demanded whether he should have a good wife or no, they would say
that his lot did testifie the same, that he should be tyed and
yoked to a good woman and have increase of children. If one
demanded whether he should buy lands and possession, they said that
he should have much ground that should yeeld his increase. If one
demanded whether he should have a good and prosperous voyage, they
said he should have good successe, and it should be for the
increase of his profit. If one demanded whether hee should vanquish
his enemies, and prevaile in pursuite of theeves, they said that
this enemy should be tyed and yoked to him: and his pursuits after
theeves should be prosperous. Thus by the telling of fortunes, they
gathered a great quantity of money, but when they were weary with
giving of answers, they drave me away before them next night,
through a lane which was more dangerous and stony then the way
which we went the night before, for on the one side were quagmires
and foggy marshes, on the other side were falling trenches and
ditches, whereby my legges failed me, in such sort that I could
scarce come to the plaine field pathes. And behold by and by a
great company of inhabitants of the towne armed with weapons and on
horsebacke overtooke us, and incontinently arresting Philebus and
his Priests, tied them by the necks and beate them cruelly, calling
them theeves and robbers, and after they had manacled their hands:
Shew us (quoth they) the cup of gold, which (under the colour of
your solemne religion) ye have taken away, and now ye thinke to
escape in the night without punishment for your fact. By and by one
came towards me, and thrusting his hand into the bosome of the
goddesse Siria, brought out the cup which they had stole. Howbeit
for all they appeared evident and plaine they would not be
confounded nor abashed, but jesting and laughing out the matter,
gan say: Is it reason masters that you should thus rigorously
intreat us, and threaten for a small trifling cup, which the mother
of the Goddesse determined to give to her sister for a present?
Howbeit for all their lyes and cavellations, they were carryed
backe unto the towne, and put in prison by the Inhabitants, who
taking the cup of gold, and the goddesse which I bare, did put and
consecrate them amongst the treasure of the temple. The next day I
was carryed to the market to be sold, and my price was set at
seaven pence more then Philebus gave for me. There fortuned to
passe by a Baker of the next village, who after that he had bought
a great deale of corne, bought me likewise to carry it home, and
when he had well laded me therewith, be drave me through a thorny
and dangerous way to his bake house; there I saw a great company of
horses that went in the mill day and night grinding of corne, but
lest I should be discouraged at the first, my master entertained me
well, for the first day I did nothing but fare daintily, howbeit
such mine ease and felicity did not long endure, for the next day
following I was tyed to the mill betimes in the morning with my
face covered, to the end in turning amid winding so often one way,
I should not become giddy, but keepe a certaine course, but
although when I was a man I had seen many such horsemills and knew
well enough how they should be turned, yet feining my selfe
ignorant of such kind of toile, I stood still and would not goe,
whereby I thought I should be taken from the mill as an Asse unapt,
and put to some other light thing, or else to be driven into the
fields to pasture, but my subtility did me small good, for by and
by when the mill stood still, the servants came about me, crying
and beating me forward, in such sort that I could not stay to
advise my selfe, whereby all the company laughed to see so suddaine
a change. When a good part of the day was past, that I was not able
to endure any longer, they tooke off my harnesse, and tied me to
the manger, but although my bones were weary, and that I needed to
refresh my selfe with rest and provender, yet I was so curious that
I did greatly delight to behold the bakers art, insomuch that I
could not eate nor drinke while I looked on.

O good Lord what a sort of poore slaves were there; some had
their skinne blacke and blew, some had their backes striped with
lashes, some were covered with rugged sackes, some had their
members onely hidden: some wore such ragged clouts, that you might
perceive all their naked bodies, some were marked and burned in the
heads with hot yrons, some had their haire halfe clipped, some had
lockes of their legges, some very ugly and evill favoured, that
they could scarce see, their eyes and face were so blacke and dimme
with smoake, like those that fight in the sands, and know not where
they strike by reason of dust: And some had their faces all mealy.
But how should I speake of the horses my companions, how they being
old and weake, thrust their heads into the manger: they had their
neckes all wounded and worne away: they rated their nosethrilles
with a continuall cough, their sides were bare with their harnesse
and great travell, their ribs were broken with beating, their
hooves were battered broad with incessant labour, and their skinne
rugged by reason of their lancknesse. When I saw this dreadfull
sight, I began to feare, least I should come to the like state: and
considering with my selfe the good fortune which I was sometime in
when I was a man, I greatly lamented, holding downe my head, and
would eate no meate, but I saw no comfort or consolation of my
evill fortune, saving that my mind was somewhat recreated to heare
and understand what every man said, for they neither feared nor
doubted my presence. At that time I remembred how Homer the divine
author of ancient Poetry, described him to be a wise man, which had
travelled divers countries and nations, wherefore I gave great
thanks to my Asse for me, in that by this meanes I had seene the
experience of many things, and was become more wise
(notwithstanding the great misery and labour which I daily
sustained): but I will tell you a pretty jest, which commeth now to
my remembrance, to the intent your eares may be delighted in
hearing the same.

Chapter 4

How Apuleius was handled by the Bakers wife, which was a
harlot.

The Baker which bought me was an honest and sober man; but his
wife was the most pestilent woman in all the world, insomuch that
he endured many miseries and afflictions with her, so that I my
selfe did secretly pitty his estate, and bewaile his evill fortune:
for she had not one fault alone, but all the mischiefes that could
be devised: shee was crabbed, cruell, lascivious, drunken,
obstinate, niggish, covetous, riotous in filthy expenses, and an
enemy to faith and chastity, a despise of all the Gods, whom other
did honour, one that affirmed that she had a God by her selfe,
wherby she deceived all men, but especially her poore husband, one
that abandoned her body with continuall whoredome. This mischievous
queane hated me in such sort, that shee commanded every day before
she was up, that I should he put into the mill to grind: and the
first thing which she would doe in the morning, was to see me
cruelly beaten, and that I should grind when the other beasts did
feed and take rest. When I saw that I was so cruelly handled, she
gave me occasion to learne her conversation and life, for I saw
oftentimes a yong man which would privily goe into her chamber
whose face I did greatly desire to see, but I could not by reason
mine eyes were covered every day. And verily if I had beene free
and at liberty, I would have discovered all her abhomination. She
had an old woman, a bawd, a messenger of mischiefe that daily
haunted to her house, and made good cheere with her to the utter
undoing and impoverishment of her husband, but I that was greatly
offended with the negligence of Fotis, who made me an Asse, in
stead of a Bird, did yet comfort my selfe by this onely meane, in
that to the miserable deformity of my shape, I had long eares,
whereby I might heare all things that was done: On a day I heard
the old bawd say to the Bakers wife:

Dame you have chosen (without my counsell) a young man to your
lover, who as me seemeth, is dull, fearefull, without any grace,
and dastard-like coucheth at the frowning looke of your odious
husband, whereby you have no delight nor pleasure with him: how
farre better is the young man Philesiterus who is comely,
beautifull, in the flower of his youth, liberall, courteous,
valiant and stout against the diligent pries and watches of your
husband, whereby to embrace the worthiest dames of this country,
and worthy to weare a crowne of gold, for one part that he played
to one that was jealous over his wife. Hearken how it was and then
judge the diversity of these two Lovers: Know you not one Barbarus
a Senator of our towne, whom the vulgar people call likewise
Scorpion for his severity of manners? This Barbarus had a
gentlewoman to his wife, whom he caused daily to be enclosed within
his house, with diligent custody. Then the Bakers wife said, I know
her very well, for we two dwelleth together in one house: Then you
know (quoth the old woman) the whole tale of Philesiterus? No
verily (said she) but I greatly desire to know it: therefore I pray
you mother tell me the whole story. By and by the old woman which
knew well to babble, began to tell as followeth.

Chapter 5

How Barbarus being jealous over his wife, commanded that
shee should be kept close in his house, and what
happened.

You shall understand that on a day this Barbarus preparing
himselfe to ride abroad, and willing to keepe the chastity of his
wife (whom he so well loved) alone to himselfe, called his man
Myrmex (whose faith he had tryed and proved in many things) and
secretly committed to him the custody of his wife, willing him that
he should threaten, that if any man did but touch her with his
finger as he passed by, he would not onely put him in prison, and
bind him hand and foote, but also cause him to be put to death, or
else to be famished for lacke of sustenance, which words he
confirmed by an oath of all the Gods in heaven, and so departed
away: When Barbarus was gone, Myrmex being greatly astonied of his
masters threatnings, would not suffer his mistresse to goe abroad,
but as she sate all day a Spinning, he was so carefull that he sate
by her; when night came he went with her to the baines, holding her
by the garment, so faithfull he was to fulfill the commandement of
his master: Howbeit the beauty of this matron could not be hidden
from the burning eyes of Philesiterus, who considering her great
chastity and how she was diligently kept by Myrmex, thought it
impossible to have his purpose, yet (indeavouring by all kind of
meanes to enterprise the matter, and remembring the fragility of
man, that might be intised and corrupted with money, since as by
gold the adamant gates may be opened) on a day, when he found
Myrmex alone, he discovered his love, desiring him to shew his
favour, (otherwise he should certainly dye) with assurance that he
need not to feare when as he might privily be let in and out in the
night, without knowledge of any person. When he thought, with these
and other gentle words to allure and prick forward the obstinate
mind of Myrmex he shewed him glittering gold in his hand, saying
that he would give his mistresse twenty crowns and him ten, but
Myrmex hearing these words, was greatly troubled, abhorring in his
mind to commit such a mischiefe: wherfore he stopped his eares, and
turning his head departed away: howbeit the glittering view of
these crownes could never be out of his mind, but being at home he
seemed to see the money before his eyes, which was so worthy a
prey, wherefore poore Myrmex being in divers opinions could not
tell what to doe, for on the one side lie considered the promise
which he made to his master, and the punishment that should ensue
if he did contrary. On the other side he thought of the gaine, and
the passing pleasure of the crownes of gold; in the end the desire
of the money did more prevaile then the feare of death, for the
beauty of the flowrishing crownes did so sticke in his mind, that
where the menaces of his master compelled him to tarry at home, the
pestilent avarice of gold egged him out a doores, wherefore putting
all shame aside, without further delay, he declared all the whole
matter to his Mistresse, who according to the nature of a woman,
when she heard him speake of so great a summe she bound chastity in
a string, and gave authority to Myrmex to rule her in that case.
Myrmex seeing the intent of his Mistresse, was very glad, and for
great desire of the gold, he ran hastily to Philesiterus, declaring
that his Mistresse was consented to his mind, wherefore he demanded
the gold which he promised. Then incontinently Philesiterus
delivered him tenne Crownes, and when night came, Myrmex brought
him disguised into his mistresses Chamber. About Midnight when he
and she were naked together, making sacrifice unto the Goddesse
Venus, behold her husband (contrary to their expectation) came and
knocked at the doore, calling with a loud voice to his Servant
Myrmex: whose long tarrying increased the suspition of his Master,
in such sort that he threatned to beat Myrmex cruelly: but he being
troubled with feare, and driven to his latter shifts, excused the
matter saying: that he could not find the key: by reason it was so
darke. In the meane season Philesiterus hearing the noise at the
doore, slipt on his coat and privily ran out of the Chamber. When
Myrmex had opened the doore to his Master that threatned terribly,
and had let him in, he went into the Chamber to his wife: In the
mean while Myrmex let out Philesiterus, and barred the doores fast,
and went againe to bed. The next morning when Barbarus awaked, he
perceived two unknown slippers lying under his bed, which
Philesiterus had forgotten when he went away. Then he conceived a
great suspition and jealousie in mind, howbeit he would not
discover it to his wife, neither to any other person, but putting
secretly the slippers into his bosome, commanded his other Servants
to bind Myrmex incontinently, and to bring him bound to the Justice
after him, thinking verily that by the meane of the slippers he
might boult out the matter. It fortuned that while Barbarus went
towards the Justice in a fury and rage, and Myrmex fast bound,
followed him weeping, not because he was accused before his master,
but by reason he knew his owne conscience guilty: behold by
adventure Philesiterus (going about earnest businesse) fortuned to
meet with them by the way, who fearing the matter which he
committed the night before, and doubting lest it should be knowne,
did suddainly invent a meane to excuse Myrmex, for he ran upon him
and beate him about the head with his fists, saying: Ah mischievous
varlet that thou art, and perjured knave. It were a good deed if
the Goddesse and thy master here, would put thee to death, for thou
art worthy to be imprisoned and to weare out these yrons, that
stalest my slippers away when thou werest at my baines yester
night. Barbarus hearing this returned incontinently home, and
called his servant Myrmex, commanding him to deliver the slippers
againe to the right owner.

The old woman had scant finished her tale when the Bakers wife
gan say: Verily she is blessed and most blessed, that hath the
fruition of so worthy a lover, but as for me poore miser, I am
fallen into the hands of a coward, who is not onely afraid of my
husband but also of every clap of the mill, and dares not doe
nothing, before the blind face of yonder scabbed Asse. Then the old
woman answered, I promise you certainly if you will, you shall have
this young man at your pleasure, and therewithall when night came,
she departed out of her chamber. In the meane season, the Bakers
wife made ready a supper with abundance of wine and exquisite fare:
so that there lacked nothing, but the comming of the young man, for
her husband supped at one of her neighbours houses. When time came
that my harnesse should be taken off and that I should rest my
selfe, I was not so joyfull of my liberty, as when the vaile was
taken from mine eyes, I should see all the abhomination of this
mischievous queane. When night was come and the Sunne gone downe,
behold the old bawd and the young man, who seemed to be but a
child, by reason he had no beard, came to the doore. Then the
Bakers wife kissed him a thousand times and received him
courteously, placed him downe at the table: but he had scarce eaten
the first morsell, when the good man (contrary to his wives
expectation) returned home, for she thought he would not have come
so soone: but Lord how she cursed him, praying God that he might
breake his necke at the first entry in. In the meane season, she
caught her lover and thrust him into the bin where she bolted her
flower, and dissembling the matter, finely came to her husband
demanding why he came home so soone. I could not abide (quoth he)
to see so great a mischiefe and wicked fact, which my neighbours
wife committed, but I must run away: O harlot as she is, how hath
she dishonoured her husband, I sweare by the goddesse Ceres, that
if I had [not] seene it with mine eyes, I would never I have
beleeved it. His wife desirous to know the matter, desired him to
tell what she had done: then hee accorded to the request of his
wife, and ignorant of the estate of his own house, declared the
mischance of another. You shall understand (quoth he) that the wife
of the Fuller my companion, who seemed to me a wise and chast
woman, regarding her own honesty and profit of her house, was found
this night with her knave. For while we went to wash our hands, hee
and she were together: who being troubled with our presence ran
into a corner, and she thrust him into a mow made with twigs,
appoynted to lay on clothes to make them white with the smoake of
fume and brymstone. Then she sate down with us at the table to
colour the matter: in the meant season the young man covered in the
mow, could not forbeare sneesing, by reason of the smoake of the
brymstone. The good man thinking it had beene his wife that
sneesed, cryed, Christ helpe. But when he sneesed more, he
suspected the matter, and willing to know who it was, rose from the
table, and went to the mow, where hee found a young man welnigh
dead with smoke. When hee understood the whole matter, he was so
inflamed with anger that he called for a sword to kill him, and
undoubtedly he had killed him, had I not restrained his violent
hands from his purpose, assuring him, that his enemy would dye with
the force of his brimstone, without the harme which he should doe.
Howbeit my words would not appease his fury, but as necessity
required he tooke the young man well nigh choked, and carried him
out at the doores. In the meane season, I counsailed his wife to
absent her selfe at some of her Neighbours houses, till the choller
of her husband was pacified, lest he should be moved against her,
as he was against the young man. And so being weary of their
supper, I forthwith returned home. When the Baker had told his
tale, his impudent wife began to curse and abhorre the wife of the
Fuller, and generally all other wives, which abandon their bodies
with any other then with their owne Husbands, breaking the faith
and bond of marriage, whereby she said, they were worthy to be
burned alive. But knowing her owne guilty conscience and proper
whoredome, lest her lover should be hurt lying in the bin, she
willed her husband to goe to bed, but he having eaten nothing, said
that he would sup before he went to rest: whereby shee was
compelled to maugre her eies, to set such things on the Table as
she had prepared for her lover.

But I, considering the great mischiefe of this wicked queane,
devised with my selfe how I might reveale the matter to my Master,
and by kicking away the cover of the binne (where like a Snaile the
young-man was couched) to make her whoredome apparent and knowne.
At length I was ayded by the providence of God, for there was an
old man to whom the custody of us was committed, that drave me
poore Asse, and the other Horses the same time to the water to
drinke; then had I good occasion ministred, to revenge the injury
of my master, for as I passed by, I perceived the fingers of the
young-man upon the side of the binne, and lifting up my heeles, I
spurned off the flesh with the force of my hoofes, whereby he was
compelled to cry out, and to throw downe the binne on the ground,
and so the whoredome of the Bakers wife was knowne and revealed.
The Baker seeing this was not a little moved at the dishonesty of
his wife, but hee tooke the young-man trembling for feare by the
hand, and with cold and courteous words spake in this sort: Feare
not my Sonne, nor thinke that I am so barbarous or cruell a person,
that I would stiffle thee up with the smoke of Sulphur as our
neighbour accustometh, nor I will not punish thee according to the
rigour of the law of Julia, which commandeth the Adulterers should
be put to death: No no, I will not execute my cruelty against so
faire and comely a young man as you be, but we will devide our
pleasure betweene us, by lying all three in one bed, to the end
there may be no debate nor dissention betweene us, but that either
of us may be contented, for I have alwayes lived with my wife in
such tranquillity, that according to the saying of the wisemen,
whatsoever I say, she holdeth for law, and indeed equity will not
suffer, but that the husband should beare more authority then the
wife: with these and like words he led the young-man to his
Chamber, and closed his wife in another Chamber. On the next
morrow, he called two of the most sturdiest Servants of his house,
who held up the young man, while he scourged his buttockes
welfavouredly with rods like a child. When he had well beaten him,
he said: Art not thou ashamed, thou that art so tender and delicate
a child, to desire the violation of honest marriages, and to defame
thy selfe with wicked living, whereby thou hast gotten the name of
an Adulterer? After he had spoken these and like words, he whipped
him againe, and chased him out of his house. The young-man who was
the comeliest of all the adulterers, ran away, and did nothing else
that night save onely bewaile his striped and painted buttockes.
Soone after the Baker sent one to his wife, who divorced her away
in his name, but she beside her owne naturall mischiefe, (offended
at this great contumely, though she had worthily deserved the same)
had recourse to wicked arts and trumpery, never ceasing untill she
had found out an Enchantresse, who (as it was thought) could doe
what she would with her Sorcery and conjuration. The Bakers wife
began to intreate her, promising that she would largely recompence
her, if shee could bring one of these things to passe, eyther to
make that her husband may be reconciled to her againe, or else if
hee would not agree thereto, to send an ill spirit into him, to
dispossesse the spirit of her husband. Then the witch with her
abhominable science, began to conjure and to make her Ceremonies,
to turne the heart of the Baker to his wife, but all was in vaine,
wherefore considering on the one side that she could not bring her
purpose to passe, and on the other side the losse of her gaine, she
ran hastily to the Baker, threatning to send an evill spirit to
kill him, by meane of her conjurations. But peradventure some
scrupulous reader may demand me a question, how I, being an Asse,
and tyed alwayes in the mill house, could know the secrets of these
women: Verily I answer, notwithstanding my shape of an Asse, I had
the sence and knowledge of a man, and curiously endeavoured to know
out such injuries as were done to my master. About noone there came
a woman into the Milhouse, very sorrowfull, raggedly attired, with
bare feete, meigre, ill-favoured, and her hayre scattering upon her
face: This woman tooke the Baker by the hand, and faining that she
had some secret matter to tell him, went into a chamber, where they
remained a good space, till all the corne was ground, when as the
servants were compelled to call their master to give them more
corne, but when they had called very often, and no person gave
answer, they began to mistrust, insomuch that they brake open the
doore: when they were come in, they could not find the woman, but
onely their master hanging dead upon a rafter of the chamber,
whereupon they cryed and lamented greatly, and according to the
custome, when they had washed themselves, they tooke the body and
buried it. The next day morrow, the daughter of the Baker, which
was married but a little before to one of the next Village, came
crying and beating her breast, not because she heard of the death
of her father by any man, but because his lamentable spirit, with a
halter about his necke appeared to her in the night, declaring the
whole circumstance of his death, and how by inchantment he was
descended into hell, which caused her to thinke that her father was
dead. After that she had lamented a good space, and was somewhat
comforted by the servants of the house, and when nine dayes were
expired, as inheretrix to her father, she sold away all the
substance of the house, whereby the goods chanced into divers mens
hands.

Chapter 6

How Apuleius after the Baker was hanged, was sold to a
Gardener, and what dreadfull things happened.

There was a poore Gardener amongst the rest, which bought me for
the summe of fifty pence, which seemed to him a great price, but he
thought to gayne it againe by the continuall travell of my body.
The matter requireth to tell likewise, how I was handled in his
service. This Gardener accustomed to drive me, every morning laded
with hearbes to the next Village, and when he had sold his hearbes,
hee would mount upon my backe and returne to the Garden, and while
he digged the ground and watered the hearbes, and went about other
businesse, I did nothing but repose my selfe with great ease, but
when Winter approached with sharpe haile, raine and frosts, and I
standing under a hedge side, was welnigh killed up with cold, and
my master was so poore that he had no lodging for himselfe, much
lesse had he any littor or place to cover me withall, for he
himselfe alwayes lay under a little roofe shadowed with boughes. In
the morning when I arose, I found my hoofes shriveled together with
cold, and unable to passe upon the sharpe ice, and frosty mire,
neither could I fill my belly with meate, as I accustomed to doe,
for my master and I supped together, and had both one fare: howbeit
it was very slender since as wee had nothing else saving old and
unsavoury sallets which were suffered to grow for seed, like long
broomes, and that had lost all their sweet sappe and juice.

It fortuned on a day that an honest man of the next village was
benighted and constrained by reason of the rain to lodge (very
lagged and weary).in our Garden, where although he was but meanely
received, yet it served well enough considering time and necessity.
This honest man to recompence our entertainment, promised to give
my master some corne, oyle, and two bottels of wine: wherefore my
master not delaying the matter, laded me with sackes and bottels,
and rode to the Towne which was seaven miles off.

When we came to the honest mans house, he entertained and
feasted my master exceedingly. And it fortuned while they eate and
dranke together as signe of great amity there chanced a strange and
dreadfull case: for there was a Hen which ran kackling about the
yard, as though she would have layed an Egge. The good man of the
house perceiving her, said: O good and profitable pullet that
feedest us every day with thy fruit, thou seemest as though thou
wouldest give us some pittance for our dinner: Ho boy put the
Pannier in the corner that the Hen may lay. Then the boy did as his
master commanded, but the Hen forsaking the Pannier, came toward
her master and laid at his feet not an Egge, which every man
knoweth, but a Chickin with feathers, clawes, and eyes, which
incontinently ran peeping after his damme. By and by happened a
more strange thing, which would cause any man to abhorre: under the
Table where they sate, the ground opened, and there appeared a
great well and fountain of bloud, insomuch that the drops thereof
sparckled about the Table. At the same time while they wondred at
this dreadfull sight one of the Servants came running out of the
Seller, and told that all the wine was boyled out of the vessels,
as though there had beene some great fire under. By and by a Weasel
was scene that drew into the house a dead Serpent, and out of the
mouth of a Shepheards dog leaped a live frog, and immediately after
one brought word that a Ram had strangled the same dog at one bit.
All these things that happened, astonied the good man of the house,
and the residue that were present, insomuch that they could not
tell what to doe, or with what sacrifice to appease the anger of
the gods. While every man was thus stroken in feare, behold, one
brought word to the good man of the house, that his three sonnes
who had been brought up in good literature, and endued with good
manners were dead, for they three had great acquaintance and
ancient amity with a poore man which was their neighbour, and
dwelled hard by them: and next unto him dwelled another young man
very rich both in lands and goods, but bending from the race of his
progenies dissentions, and ruling himselfe in the towne according
to his owne will. This young royster did mortally hate this poore
man, insomuch that he would kill his sheepe, steale his oxen, and
spoyle his corne and other fruits before the time of ripenesse, yet
was he not contented with this, but he would encroch upon the poore
mans ground, and clayme all the heritage as his owne. The poore man
which was very simple and fearefull, seeing all his goods taken
away by the avarice of the rich man, called together and assembled
many of his friends to shew them all his land, to the end he might
have but so much ground of his fathers heritage, as might bury him.
Amongst whom, he found these three brethren, as friends to helpe
and ayd him in his adversity and tribulation.

Howbeit, the presence of these honest Citizens, could in no wise
perswade him to leave his extort power, no nor yet to cause any
temperance of his tongue, but the more they went about with gentle
words to tell him his faults, the more would he fret and likewise
fume, swearing all the oathes under God, that he little regarded
the presence of the whole City, whereupon incontinently he
commanded his servants to take the poore man by the eares, and
carry him out of his ground, which greatly offended all the
standers by. Then one of the brethren spake unto him somewhat
boldly, saying: It is but a folly to have such affiance in your
riches, whereby you should use your tyranny against the poore, when
as the law is common for all men, and a redresse may be had to
suppresse your insolency. These words chafed him more then the
burning oile, or flaming brimstone, or scourge of whipps, saying:
that they should be hanged and their law too, before he would be
subject unto any person: and therewithall he called out his
bandogges and great masties, which accustomed to eate the carrion
and carkases of dead beasts in the fields, and to set upon such as
passed by the way: then he commanded they should be put upon all
the assistance to teare them in peeces: who as soone as they heard
the hisse of their master, ran fiercely upon them invading them on
every side, insomuch that the more they flied to escape away, the
more cruell and terrible were the dogges. It fortuned amongst all
this fearefull company, that in running, the youngest of the three
brethren stombled at a stone, and fell down to the ground: Then the
dogs came upon him and tare him in peeces with their teeth, whereby
he was compelled to cry for succour: His other two brethren hearing
his lamentable voice ran towards him to helpe him, casting their
cloakes about their left armes, tooke up stones to chase away the
dogs, but all was in vaine, for they might see their brother
dismembred in every part of his body: Who lying at the very point
of death, desired his brethren to revenge his death against that
cruell tyrant: And therewithall lie gave up the ghost. The other
two brethren perceiving so great a murther, and neglecting their
owne lives, like desperate persons dressed themselves against the
tyrant, and threw a great number of stones at him, but the bloudy
theefe exercised in such and like mischiefes, tooke a speare and
thrust it cleane through the body: howbeit he fell not downe to the
ground. For the speare that came out at his backe ran into the
earth, and sustained him up. By and by came one of these tyrants
servants the most sturdiest of the rest to helpe his master, who at
the first comming tooke up a stone and threw at the third brother,
but by reason the stone ran along his arme it did not hurt him,
which chanced otherwise then all mens expectation was: by and by
the young man feigning that his arme was greatly wounded, spake
these words unto the cruell bloud sucker: Now maist thou, thou
wretch, triumph upon the destruction of all our family, now hast
thou fed thy insatiable cruelty with the bloud of three brethren,
now maist thou rejoyce at the fall of us Citizens, yet thinke not
but that how farre thou dost remove and extend the bounds of thy
land, thou shalt have some neighbor, but how greatly am I sorry in
that I have lost mine arme wherewithall I minded to cut off thy
head. When he had spoken these words, the furious theefe drew out
his dagger, and running upon the young man thought verily to have
slaine him, but it chanced otherwise: For the young man resisted
him stoutly, and in buckling together by violence wrested the
dagger out of his hand: which done, he killed the rich theefe with
his owne weapon, and to the intent the young man would escape the
hands of the servants which came running to assist their master,
with the same dagger he cut his owne throat. These things were
signified by the strange and dreadfull wondres which fortuned in
the house of the good man, who after he had heard these sorrowfull
tydings could in no wise weepe, so farre was he stroken with
dolour, but presently taking his knife wherewith he cut his cheese
and other meate before, he cut his owne throat likewise, in such
sort that he fell upon the bord and imbraced the table with the
streames of his blond, in most miserable manner. Hereby was my
master the Gardener deprived of his hope, and paying for his dinner
the watry teares of his eyes, mounted upon my backe and so we went
homeward the same way as wee came.

Chapter 7

How Apuleius was found by his shadow.

As wee passed by the way wee met with a tall souldier (for so
his habite and countenance declared) who with proud and arrogant
words spake to my master in this sort:

Quorsum vacuum ducis Asinum?

My master somewhat astonied at the strange sights which he saw
before, and ignorant of the Latine tongue, roade on and spake never
a word: The souldier unable to refraine his insolence, and offended
at his silence, strake him on the shoulders as he sate on my backe;
then my master gently made answer that he understood not what he
said, whereat the souldier angerly demanded againe, whither he
roade with his Asse? Marry (quoth he) to the next City: But I
(quoth the souldier) have need of his helpe, to carry the trusses
of our Captaine from yonder Castle, and therewithall he tooke me by
the halter and would violently have taken me away: but my master
wiping away the blood of the blow which he received of the
souldier, desired him gently and civilly to take some pitty upon
him, and to let him depart with his owne, swearing and affirming
that his slow Asse, welnigh dead with sicknesse, could scarce carry
a few handfuls of hearbs to the next towne, much lesse he was able
to beare any greater trusses: but when he saw the souldier would in
no wise be intreated, but ready with his staffe to cleave my
masters head, my master fell down at his feete, under colour to
move him to some pitty, but when he saw his time, he tooke the
souldier by the legs and cast him upon the ground: Then he
buffetted him, thumped him, bit him, and tooke a stone and beat his
face and his sides, that he could not turne and defend himselfe,
but onely threaten that if ever he rose, he would choppe him in
pieces. The Gardener when he heard him say so, drew out his javelin
which hee had by his side, and when he had throwne it away, he
knockt and beate him more cruelly then he did before, insomuch that
the souldier could not tell by what meanes to save himselfe, but by
feining that he was dead, Then my master tooke the javelin and
mounted upon my backe, riding in all hast to the next village,
having no regard to goe to his Garden, and when he came thither, he
turned into one of his friends house and declared all the whole
matter, desiring him to save his life and to hide himselfe and his
Asse in some secret place, untill such time as all danger were
past. Then his friends not forgetting the ancient amity betweene
them, entertained him willingly and drew me up a paire of staires
into a chamber, my master crept into a chest, and lay there with
the cover closed fast: The souldier (as I afterwards learned) rose
up as one awaked from a drunken sleepe, but he could scarce goe by
reason of his wounds: howbeit at length by little and little
through ayd of his staffe he came to the towne, but hee would not
declare the matter to any person nor complaine to any justice, lest
he should be accused of cowardise or dastardnesse, yet in the end
he told some of his companions of all the matter that happened:
then they tooke him and caused him to be closed in some secret
place, thinking that beside the injury which he had received, he
should be accused of the breach of his faith, by reason of the
losse of his speare, and when they had learned the signes of my
master, they went to search him out: at last there was an
unfaithfull neighbour that told them where he was, then
incontinently the souldiers went to the Justice declaring that they
had lost by the way a silver goblet of their Captaines, and that a
Gardener had found it, who refusing to deliver the goblet, was
hidden in one of his friends houses: by and by the Magistrates
understanding the losse of the Captaine, came to the doores where
we were, commanded our host to deliver my master upon paine of
death: howbeit these threatnings could not enforce him to confesse
that he was within his doores, but by reason of his faithfull
promise and for the safeguard of his friend, he said, that hee saw
not the Gardener a great while, neither knew where he was: the
souldiers said contrary, whereby to know the verity of the matter,
the Magistrates commanded their Seargants and ministers to search
every corner of the house, but when they could find neither
Gardener nor Asse, there was a great contention betweene the
souldiers and our Host, for they sayd we were within the house: and
he said no, but I that was very curious to know the matter, when I
heard so great a noyse, put my head out of the window to learne
what the stirre and tumult did signifie. It fortuned that one of
the souldiers perceived my shadow, whereupon he began to cry,
saying: that hee had certainly seene me; then they were all glad
and came up into the chamber, and pulled me downe like a prisoner.
When they had found mee, they doubted nothing of the Gardener, but
seeking about more narrowly, at length they found him couched in a
chest. And so they brought out the poore gardener to the Justices,
who was committed immediately to prison, but they could never
forbeare laughing from the time they found me by my shadow,
wherefore is risen a common Proverbe: 'The shadow of the Asse.'

Part 10

Chapter 1

How the souldier drave Apuleius away, and how he came to
a Captaines house, and what happened there.

The next day how my master the Gardener sped, I knew not, but
the gentle souldier, who was well beaten for his cowardise, lead me
to his lodging without the contradiction of any man: Where hee
laded me well, and garnished my body (as seemed to me) like an Asse
of armes. For on the one side I bare an helmet that shined
exceedingly: On the other side a Target that glistered more a
thousand folde. And on the top of my burthen he put a long speare,
which things he placed thus gallantly, not because he was so expert
in warre (for the Gardener proved the contrary) but to the end he
might feare those which passed by, when they saw such a similitude
of warre. When we had gone a good part of our journey, over the
plaine and easie fields, we fortuned to come to a little towne,
where we lodged at a certaine Captaines house. And there the
souldier tooke me to one of the servants, while he himselfe went
towards his captaine; who had the charge of a thousand men. And
when we had remained there a few dayes, I understood of a wicked
and mischievous fact committed there, which I have put in writing
to the end you may know the same. The master of the house had a
sonne instructed in good literature, and endued with vertuous
manners, such a one as you would desire to have the like. Long time
before his mother dyed, and when his father married a new wife, and
had another child of the age of xii. yeares. The stepdame was more
excellent in beauty then honesty: for she loved this young man her
sonne in law, either because she was unchast by nature, or because
she was enforced by fate of stepmother, to commit so great a
mischiefe. Gentle reader, thou shalt not read of a fable, but
rather a tragedy: This woman when her love began first to kindle in
her heart, could easily resist her desire and inordinate appetite
by reason of shame and feare, lest her intent should be knowne: But
after it compassed and burned every part of her brest, she was
compelled to yeeld unto the raging flame of Cupid, and under colour
of the disease and infirmity of her body, to conceale the wound of
her restlesse mind. Every man knoweth well the signes and tokens of
love, and the malady convenient to the same: Her countenance was
pale, her eyes sorrowfull, her knees weake, and there was no
comfort in her, but continuall weeping and sobbing, insomuch that
you would have thought that she had some spice of an ague, saving
that she wept unmeasurably: the Phisitians knew not her disease,
when they felt the beating of her veines, the intemperance of her
heart, the sobbing sighes, and her often tossing of every side: No,
no, the cunning Phisitian knew it not, but a scholler of Venus
Court might easily conjecture the whole. After that she had beene
long time tormented in her affliction, and was no more able to
conceale her ardent desire, shee caused her sonne to be called for,
(which word son she would faine put away if it were not for shame:)
Then he nothing disobedient to the commandement of his mother, with
a sad and modest countenance, came into the chamber of his
stepdame, the mother of his brother, but she speaking never a word
was in great doubt what she might doe, and could not tell what to
say first, by reason of shame. The young man suspecting no ill,
with humble courtesie demanded the cause of her present disease.
Then she having found an occasion to utter her intent, with weeping
eyes and covered face, began boldly to speake unto him in this
manner: Thou, thou, art the originall cause of all my dolour: Thou
art my comfort and onely health, for those thy comely eyes are so
enfastned within my brest, that unlesse they succour me, I shall
certainly die: Have pitty therefore upon me, be not the occasion of
my destruction, neither let my conscience reclaime to offend thy
father, when as thou shalt save the life of thy mother. Moreover
since thou dost resemble thy fathers shape in every point, it
giveth me cause the more to fancy thee: Now is ministred unto thee
time and place: Now hast thou occasion to worke thy will, seeing
that we are alone. And it is a common saying:

Never knowne, never done.

This young man troubled in mind at so suddaine an ill, although
hee abhorred to commit so beastly a crime, yet hee would not cast
her off with a present deniall, but warily pacified her mind with
delay of promise. Wherefore he promised to doe all according to her
desire: And in the meane season, he willed his mother to be of good
cheere, and comfort her selfe till as he might find some convenient
time to come unto her, when his father was ridden forth:
Wherewithall hee got him away from the pestilent sight of his
stepdame. And knowing that this matter touching the ruine of all
the whole house needed the counsell of wise and grave persons, he
went incontinently to a sage old man and declared the whole
circumstance of the matter. The old man after long deliberation,
thought there was no better way to avoyd the storme of cruell
fortune to come, then to run away. In the meane season this wicked
woman impatient of her love, and the long delay of her sonne, egged
her husband to ride abroad into farre countreyes. And then she
asked the young-man the accomplishment of his promise, but he to
rid himselfe entirely from her hands, would find alwayes excuses,
till in the end she understood by the messengers that came in and
out, that he nothing regarded her. Then she by how much she loved
him before, by so much and more she hated him now. And by and by
she called one of her servants, ready to all mischiefes: To whom
she declared all her secrets. And there it was concluded betweene
them two, that the surest way was to kill the young man: Whereupon
this varlet went incontinently to buy poyson, which he mingled with
wine, to the intent he would give it to the young man to drinke,
and thereby presently to kill him. But while they were in
deliberation how they might offer it unto him, behold here happened
a strange adventure. For the young sonne of the woman that came
from schoole at noone (being very thirsty) tooke the pot wherein
the poyson was mingled, and ignorant of the venim, dranke a good
draught thereof, which was prepared to kill his brother: whereby he
presently fell downe to the ground dead. His schoolemaster seeing
his suddaine change, called his mother, and all the servants of the
house with a lowd voyce. Incontinently every man declared his
opinion, touching the death of the child: but the cruell woman the
onely example of stepmothers malice, was nothing moved by the
bitter death of her sonne, or by her owne conscience of paracide,
or by the misfortune of her house, or by the dolour of her husband,
but rather devised the destruction of all her family. For by and by
shee sent a messenger after her husband to tell him the great
misfortune which happened after his departure. And when lie came
home, the wicked woman declared that his sonne had empoysoned his
brother, because he would not consent to his will, and told him
divers other leasings, adding in the end that hee threatned to kill
her likewise, because she discovered the fact: Then the unhappy
father was stroken with double dolour of the death of his two
children, for on the one side he saw his younger sonne slaine
before his eyes, on the other side, he seemed to see the elder
condemned to dye for his offence: Againe, where he beheld his wife
lament in such sort, it gave him further occasion to hate his sonne
more deadly; but the funerals of his younger sonne were scarce
finished, when the old man the father with weeping eyes even at the
returne from the grave, went to the Justice and accused his sonne
of the slaughter of his brother, and how he threatned to slay his
wife, whereby the rather at his weeping and lamentation, he moved
all the Magistrates and people to pitty, insomuch that without any
delay, or further inquisition they cryed all that hee should be
stoned to death, but the Justices fearing a farther inconvenience
to arise by the particular vengeance, and to the end there might
fortune no sedition amongst the people, prayed the decurions and
other Officers of the City, that they might proceed by examination
of witnesses, and with order of justice according to the ancient
custome before the judging of any hasty sentence or judgment,
without the hearing of the contrary part, like as the barbarous and
cruell tyrants accustome to use: otherwise they should give an ill
example to their successours. This opinion pleased every man,
wherefore the Senatours and counsellors were called, who being
placed in order according to their dignity, caused the accuser and
defender to be brought forth, and by the example of the Athenian
law, and judgement materiall, their Advocates were commanded to
plead their causes briefly without preambles or motions of the
people to pitty, which were too long a processe. And if you demand
how I understood all this matter, you shall understand that I heard
many declare the same, but to recite what words the accuser used in
his invective, what answer the defender made, the orations and
pleadings of each party, verily I am not able to doe: for I was
fast bound at the manger. But as I learned and knew by others, I
will God willing declare unto you. So it was ordered, that after
the pleadings of both sides was ended, they thought best to try and
boult out the verity by witnesses, all presumptions and likelihood
set apart, and to call in the servant, who onely was reported to
know all the matter: by and by the servant came in, who nothing
abashed, at the feare of so great a judgment, or at the presence of
the Judges, or at his owne guilty conscience, which hee so finely
fained, but with a bold countenance presented himselfe before the
justices and confirmed the accusation against the young man,
saying: O yee judges, on a day when this young man loathed and
hated his stepmother, hee called mee, desiring mee to poyson his
brother, whereby hee might revenge himselfe, and if I would doe it
and keepe the matter secret, hee promised to give me a good reward
for my paines: but when the young man perceived that I would not
accord to his will, he threatned to slay mee, whereupon hee went
himselfe and bought poyson, and after tempered it with wine, and
then gave it me to give the child, which when I refused he offered
it to his brother with his own hands. When the varlet with a
trembling countenance had ended these words which seemed a
likelihood of truth, the judgement was ended: neither was there
found any judge or counsellor, so mercifull to the young man
accused, as would not judge him culpable, but that he should be put
and sowne in a skin, with a dogge, a Cocke, a Snake, and an Ape,
according to the law against parricides: wherefore they wanted
nothing but (as the ancient custome was) to put white stones and
black into a pot, and to take them out againe, to see whether the
young-man accused should be acquitted by judgment or condemned,
which was a thing irrevocable.

In the mean season he was delivered to the hands of the
executioner. But there arose a sage and ancient Physitian, a man of
a good conscience and credit throughout all the City, that stopped
the mouth of the pot wherein the stones were cast, saying: I am
right glad ye reverend judges, that I am a man of name and
estimation amongst you, whereby I am accompted such a one as will
not suffer any person to be put to death by false and untrue
accusations, considering there hath bin no homicide or murther
committed by this yong man in this case, neither you (being sworn
to judge uprightly) to be misinformed and abused by invented lyes
and tales. For I cannot but declare and open my conscience, least I
should be found to beare small honour and faith to the Gods,
wherefore I pray you give eare, and I will shew you the whole truth
of the matter. You shall understand that this servant which hath
merited to be hanged, came one of these dayes to speake with me,
promising to give me a hundred crownes, if I would give him present
poyson, which would cause a man to dye suddenly, saying, that he
would have it for one that was sicke of an incurable disease, to
the end he might be delivered from all torment, but I smelling his
crafty and subtill fetch, and fearing least he would worke some
mischiefe withall, gave him a drinke; but to the intent I might
cleare my selfe from all danger that might happen, I would not
presently take the money which he offered. But least any of the
crownes should lacke weight or be found counterfeit, I willed him
to scale the purse wherein they were put, with his manuell signe,
whereby the next day we might goe together to the Goldsmith to try
them, which he did; wherefore understanding that he was brought
present before you this day, I hastily commanded one of my servants
to fetch the purse which he had sealed, and here I bring it unto
you to see whether he will deny his owne signe or no: and you may
easily conject that his words are untrue, which he alleadged
against the young man, touching the buying of the poyson,
considering hee bought the poyson himselfe. When the Physitian had
spoken these words you might perceive how the trayterous knave
changed his colour, how hee sweat for feare, how he trembled in
every part of his body: and how he set one leg upon another,
scratching Ibis head and grinding his teeth, whereby there was no
person but would judge him culpable. In the end, when he was
somewhat returned to his former subtility, he began to deny all
that was said, and stoutly affirmed, that the Physitian did lye.
But the Physitian perceiving that he was rayled at and his words
denyed, did never cease to confirme his sayings, and to disprove
the varlet, till such time as the Officers by the commandment of
the Judges, bound his hands and brought out the seale, wherewith he
had sealed the purse which augmented suspition which was conceived
of him first. Howbeit, neither the feare of the wheele or any other
torment according to the use of the Grecians, which were ready
prepared, no, nor yet the fire could enforce him to confesse the
matter, so obstinate and grounded was he in his mischievous mind.
But the Physitian perceiving that the menaces of these torments did
nothing prevaile, gan say: I cannot suffer or abide that this young
man who is innocent, should against all law and conscience, be
punished and condemned to die, and the other which is culpable,
should escape so easily, and after mocke and flowte at your
judgement: for I will give you an evident proofe and argument of
this present crime. You shall understand, that when this caytiffe
demanded of me a present and strong poyson, considering that it was
not my part to give occasion of any others death, but rather to
cure and save sicke persons by meane of medicines: and on the other
side, fearing least if I should deny his request, I might minister
a further cause of his mischiefe, either that he would buy poyson
of some other, or else returne and worke his wicked intent, with a
sword or some dangerous weapon, I gave him no poyson, but a doling
drinke of Mandragora, which is of such force, that it will cause
any man to sleepe as though he were dead. Neither is it any
marvaile if this most desperate man, who is certainly assured to be
put to death, ordained by an ancient custome, can suffer and abide
these facill and easie torments, but if it be so that the child
hath received the drinke as I tempered it with mine owne hands, he
is yet alive and doth but sleepe, and after his sleepe he shall
returne to life againe, but if he be dead indeed, then may you
further enquire of the causes of his death. The opinion of this
ancient Physitian was found good, and every man had a desire to goe
to the Sepulchre where the child was layd; there was none of the
Justices, none of any reputation of the towne, nor any of the
common people, but went to see this strange sight. Amongst them all
the father of the child remooved with his owne hands the stone of
the Sepulchre, and found his Sonne rising up after his dead and
soporiferous sleepe, whom when he beheld, he imbraced him in his
armes, and presented him before the people, with great joy and
consolation, and as he was wrapped and bound in his grave, so he
brought him before the Judges, whereupon the wickednesse of the
Servant, and, the treason of the stepdame was plainely discovered,
and the verity of the matter revealed, whereby the woman was
perpetually exiled, the Servant hanged on a Gallowes, and the
Physitian had the Crownes, which was prepared to buy the poyson.
Behold how the fortune of the old man was changed, who thinking to
be deprived of all his race and posterity, was in one moment made
the Father of two Children. But as for me, I was ruled and handled
by fortune, according to her pleasure.

Chapter 2

How Apuleius was sold to two brethren, whereof one was a
Baker, and the other a Cooke, and how finely and daintily he
fared.

THE Souldier that payed never a peny for me, by the commandement
of his Captaine was sent unto Rome, to cary Letters to the great
Prince, and Generall of the Campe. Before he went, he sold me for
eleven pence to two of his Companions, being Servants to a man of
worship, whereof one was a Baker that baked sweet bread and
delicates, the other a Cooke, which dressed fine and excellent
meats for his Master. These two lived in common, and would drive me
from place to place, to carry such things as was necessary,
insomuch that I was received by these two, as a third Brother, and
Companion, and I thought I was never better placed, then with them:
for when night came that Supper was done, and their businesse
ended, they would bring many good morsels into their Chamber for
themselves. One would bring Pigs, Chickens, fish, and other good
meates, the other fine bread, pasties, tarts, custards and other
delicate Junkets dipped in hony. And when they had shut their
chamber doore, and went to the bains: (O Lord) how I would fill my
guts with these goodly dishes: neither was I so much a foole, or so
very an Asse, to leave the dainty meats, and to grind my teeth upon
hard hay. In this sort I continued a great space, for I played the
honest Asse, taking but a little of one dish, and a little of
another, wherby no man distrusted me. In the end, I was more
hardier and began to devoure the whole messes of the sweet
delicates, which caused the Baker and the Cooke to suspect, howbeit
they nothing mistrusted me, but searched about to apprehend the
theefe. At length they began to accuse one another of theft, and to
set the dishes and morsels of meat in order, one by another,
because they would learne what was taken away, whereby one of them
was compelled to say thus to his fellow: Is it reason to breake
promise and faith in this sort, by stealing away the best meat, and
to sell it to augment thy good, and yet neverthelesse to have thy
part in the residue that is left: if our partnership doe mislike
thee, we will be partners and brothers in other things, but in this
we will breake of: for I perceive that the great losse which I
sustain, will at length be a cause of great discord betweene us.
Then answered the other, Verily I praise thy great constancy and
subtilnesse, in that (when thou hast secretly taken away the meat)
[thou] dost begin to complaine first, whereas I by long space of
time have suffered thee, because I would not seeme to accuse my
brother of theft, but I am right glad in that wee are fallen into
communication of the matter, least by our silence, like contention
might arise betweene us, as fortuned betweene Eteocles and his
Brother. When they had reasoned together in this sort, they swore
both earnestly, that neither of them stale or tooke away any jote
of the meate, wherefore they concluded to search out the Theefe by
all kind of meanes. For they could not imagin or thinke, the Asse
who stood alone there, would eate any such meates, neither could
they thinke that Mice or Flyes, were so ravenous, as to devouer
whole dishes of meat, like the Birds Harpies which carried away the
meates of Phineus the King of Archadia. In the Meane season while I
was fed with dainty morsels, I gathered together my flesh, my skin
waxed soft, my haire began to shine, and was gallant on every part,
but such faire and comely shape of my body, was cause of my
dishonour, for the Baker and Cooke marvelled to see me so slick and
fine, considering I did eate no hay at all. Wherefore on a time at
their accustomed houre, they went to the baines, and locked their
chamber doore. It fortuned that ere they departed away, they espyed
me through a hole, how I fell roundly to my victuals: then they
marvelled greatly, and little esteemed the losse of their meate,
laughed exceedingly, calling the servants of the house, to shew
them the greedy gorge and appetite of the Asse. Their laughing was
so immoderate that the master of the house heard them, and demanded
the cause of their laughter, and when hee understood all the
matter, hee looked through the hole likewise, wherewith he took
such a delectation that hee commanded the doore to be opened, that
hee might see mee at his pleasure. Then I perceiving every man
laugh, was nothing abashed, but rather more bold, whereby I never
rested eating, till such time as the master of the house commanded
me to be brought into his parler as a novelty, and there caused all
kinds of meates which were never touched to be set on the table,
which (although I had eaten sufficiently before, yet to win the
further favour of the master of the house) I did greedily devoure
and made a cleane riddance of all the delicate meates. And to prove
my nature wholly, they gave met such meates as every Asse doth
abhorre: for they put before mee beefe and vinegar, birds and
pepper, fish and verjuice: in the meane season they that beheld met
at the table did nothing but laugh. Then one of the servants of the
house sayd to his master, I pray you sir give him some drinke to
his supper: Marry (quoth hee) I thinke thou saist true, for it may
be, that to his meate hee would drinke likewise a cup of wine. Hoe
boy, wash yonder pot, and fill it with wine, which done, carry it
to the Asse, and say that I have drunke to him. Then all the
standers by looked on, to see what would come to passe: but I (as
soone as I beheld the cup) staied not long, but gathering my lips
together, supped up all the wine at one draught. The master being
right joyfull hereat caused the Baker and Cooke which had bought
me, to come before him, to whom he delivered foure times as much
for me, as they paid, which done he committed me to one of his rich
Libertines, and charged him to looke well to me, and that I should
lacke nothing, who obeied his masters commandement in every point:
and to the end he would creepe further into his favour, he taught
me a thousand qualities. First he instructed me to sit at the table
upon my taile, and how I should leape and dance, holding up my
former feete: moreover hee taught me how I should answer when any
body spake unto me, with nodding my head, which was a strange and
marvailous thing, and if I did lacke drinke, I should looke still
upon the pot. All which things I did willingly bring to passe, and
obeyed his doctrine: howbeit, I could have done all these things
without his teaching, but I feared greatly lest in shewing my selfe
cunning without a master, I should pretend some great and strange
wonder, and thereby be throwne out to wild beasts. But my fame was
spred about in every place, and the qualities which I could doe,
insomuch that my master was renowned throughout all the Country by
reason of mee. For every man would say: Behold the Gentleman that
hath an Asse, that will eate and drinke with him, that will dance,
and understand what is said to him, will shew his fantasie by
signes. But first I will tell you (which I should have done before)
who my master was, and of what country. His name was Thiasus, hee
was borne at Corinth, which is a principall towne of Achaia, and he
had passed many offices of honor, till hee had taken upon him the
degree Quinquenuall, according as his birth and dignity required,
who to shew his worthinesse, and to purchase the benevolence of
every person, appointed publike joyes and triumphs, to endure the
space of three dayes, and to bring his endeavour to passe, he came
into Thessaly to buy excellent Beasts, and valiant fighters for the
purpose.

Chapter 3

How a certaine Matron fell in love with Apuleius, how
hee had his pleasure with her, and what other things
happened.

When he had bought such things as was necessary, he would not
returne home into his Countrey in Chariots, or waggon, neither
would he ride upon Thessalian Horses, or Jenets of France, or
Spanish Mules, which be most excellent as can be found, but caused
me to be garnished and trimmed with trappers and barbs of Gold,
with brave harnesse, with purple coverings, with a bridle of
silver, with pictured cloths, and with shrilling bells, and in this
manner he rode upon me lovingly, speaking and intreating me with
gentle words, but above all things he did greatly rejoyce in that I
was his Servant to beare him upon my backe, and his Companion to
feed with him at the Table: After long time when we had travelled
as well by Sea as Land, and fortuned to arrive at Corinth, the
people of the Towne came about us on every side, not so much to doe
honour to Thiasus, as to see me: For my fame was so greatly spread
there, that I gained my master much money, and when the people was
desirous to see me play prankes, they caused the Gates to be shut,
and such as entered in should pay money, by meanes whereof I was a
profitable companion to them every day: There fortuned to be
amongst the Assembly a noble and rich Matron that conceived much
delight to behold me, and could find no remedy to her passions and
disordinate appetite, but continually desired to have her pleasure
with me, as Pasiphae had with a Bull. In the end she promised a
great reward to my keeper for the custody of me one night, who for
gaine of a little money accorded to her desire, and when I had
supped in a Parler with my Master, we departed away and went into
our Chamber, where we found the faire Matron, who had tarried a
great space for our comming: I am not able to recite unto you how
all things were prepared: there were foure Eunuches that lay on a
bed of downe on the ground with Boulsters accordingly for us to lye
on, the Coverlet was of cloth of Gold, and the pillowes soft and
tender, whereon the delicate Matron had accustomed to lay her head.
Then the Eunuches not minding to delay any longer the pleasure of
their Mistresse closed the doores of the Chamber and departed away:
within the Chamber were Lamps that gave a cleare light all the
place over: Then she put off all her Garments to her naked skinne,
and taking the Lampe that stood next to her, began to annoint all
her body with balme, and mine likewise, but especially my nose,
which done, she kissed me, not as they accustome to doe at the
stews, or in brothel houses, or in the Curtain Schools for gaine of
money, but purely, sincerely, and with great affection, casting out
these and like loving words: Thou art he whom I love, thou art he
whom I onely desire, without thee I cannot live, and other like
preamble of talke as women can use well enough, when as they mind
to shew or declare their burning passions and great affection of
love: Then she tooke me by the halter and cast me downe upon the
bed, which was nothing strange unto me, considering that she was so
beautifull a Matron and I so wel bolded out with wine, and perfumed
with balme, whereby I was readily prepared for the purpose: But
nothing grieved me so much as to think, how I should with my huge
and great legs imbrace so faire a Matron, or how I should touch her
fine, dainty, and silken skinne, with my hard hoofes, or how it was
possible to kisse her soft, pretty and ruddy lips, with my
monstrous mouth and stony teeth, or how she, who was young and
tender, could be able to receive me.

And I verily thought, if I should hurt the woman by any kind of
meane, I should be throwne to the wild Beasts: But in the meane
season she kissed me, and looked in my mouth with burning eyes,
saying: I hold thee my canny, I hold thee my noose, my sparrow, and
therewithall she eftsoones imbraced my body round about, and had
her pleasure with me, whereby I thought the mother of Miniatures
did not ceaseless quench her inordinate desire with a Bull. When
night was passed, with much joy and small sleepe, the Matron went
before day to my keeper to bargain with him another night, which he
willingly granted, partly for gaine of money, and partly to finde
new pastime for my master. Who after he was informed of all the
history of my luxury, was right glad, and rewarded my keeper well
for his paine, minding to shew before the face of all the people,
what I could doe: but because they would not suffer the Matron to
abide such shame, by reason of her dignity, and because they could
finde no other that would endeavour so great a reproach, at length
they obtained for money a poore woman, which was condemned to be
eaten of wilde beasts, with whom I should openly have to doe: But
first I will tell you what tale I heard concerning this woman. This
woman had a husband, whose father minding to ride forth, commanded
his wife which he left at home great with child, that if she were
delivered of a daughter, it should incontinently be killed. When
the time of her delivery came, it fortuned that she had a daughter,
whom she would not suffer to be slaine, by reason of the naturall
affection which she have unto her child, but secretly committed her
to one of her neighbours to nurse. And when her husband returned
home, shee declared unto him that shee was delivered of a daughter,
whom (as hee commanded), shee had caused to be put to death. But
when this child came to age, and ready to be married, the mother
knew not by what meanes shee should endow her daughter, but that
her husband should understand and perceive it. Wherefore shee
discovered the matter to her sonne, who was the husband of this
woman, condemned to be eaten of wild beasts: For shee greatly
feared least hee should unawares fancie or fall in love with his
owne sister. The young man understanding the whole matter (to
please and gratify his mother) went immediately to the young
maiden, keeping the matter secret in his heart, for feare of
inconvenience, and (lamenting to see his sister forsaken both of
mother and father) incontinently after endowed her with part of his
owne goods, and would have married her to one of his especial and
trusty friends: But although hee brought this to passe very
secretly and sagely, yet in the end cruell fortune sowed great
sedition in his house. For his wife who was now condemned to
beasts, waxed jealous of her husband and began to suspect the young
woman as a harlot and common queane, insomuch that shee invented
all manner of meanes to dispatch her out of the way. And in the end
shee invented this kind of mischiefe: She privily stale away her
husbands ring, and went into the country, whereas she commanded one
of her trusty servants to take the ring and carry it to the mayden.
To whom he should declare that her brother did pray her to come
into the country to him, and that she should come alone without any
person. And to the end shee should not delay but come with all
speed he should deliver her the ring, which should be a sufficient
testimony of the message. This mayden as soone as she had received
the ring of her brother, being very willing and desirous to obey
his commandement: (For she knew no otherwise but that he had sent
for her) went in all hast as the messenger willed her to doe. But
when she was come to the snare and engine which was prepared for
her, the mischievous woman, like one that were mad, and possessed
with some ill spirit, when the poore maiden called for helpe with a
loud voyce to her brother, the wicked harlot (weening that she had
invented and feined the matter) tooke a burning firebrand and
thrust it into her secret place, whereby she died miserably. The
husband of this maiden but especially her brother, advertised of
her death, came to the place where she was slain, and after great
lamentation and weeping, they caused her to be buried honourably.
This yong man her brother taking in ill part the miserable death of
his sister, as it was convenient he should, conceived so great
dolour within his mind and was strucken with so pestilent fury of
bitter anguish, that he fell into the burning passions of a
dangerous ague, whereby he seemed in such necessity, that he needed
to have some speedy remedy to save his life. The woman that slew
the Maiden having lost the name of wife together with her faith,
went to a traiterous Physician, who had killed a great many persons
in his dayes and promised him fifty peeces of Gold, if he would
give her a present poyson to kill her husband out of hand, but in
presence of her Husband, she feined that it was necessary for him
to receive a certaine kind of drink, which the Maisters and
Doctours of Physicke doe call a sacred Potion, to the intent he
might purge Choller and scoure the interiour parts of his body. But
the Physitian in stead of that drinke prepared a mortall and deadly
poyson, and when he had tempered it accordingly, he tooke the pot
in the presence of the family, and other neighbours and friends of
the sick yong man, and offered it to his patient. But the bold and
hardy woman, to the end she might accomplish her wicked intent, and
also gaine the money which she had promised the Physitian, staid
the pot with her hand, saying: I pray you master Physitian,
minister not this drinke unto my deare Husband, untill such time as
you have drunke some part thereof your selfe: For what know I,
whether you have mingled any poyson in the drinke or no, wherein I
would have you not to be offended: For I know that you are a man of
wisedome and learning, but this I do to the intent the conscience
and love that I beare to the health and safeguard of my husband,
may be apparent. The Physitian being greatly troubled at the
wickednesse of this mischievous woman, as voyd of all counsell and
leysure to consider of the matter, and least he might give any
cause of suspition to the standers by, or shew any scruple of his
guilty conscience, by reason of long delay, tooke the pot in his
hand, and presently drunke a good draught thereof, which done, the
young man having no mistrust, drunke up the residue. The Physitian
would have gone immediately home to receive a counterpoyson, to
expeth and drive out the first poyson: But the wicked woman
persevering in her mischiefe, would not suffer him to depart a
foot, untill such time as the poyson began to worke in him, and
then by much prayer and intercession she licensed him to goe home:
By the way the poyson invaded the intrailes and bowels of the whole
body of the Physitian, in such sort that with great paine he came
to his owne house, where he had scarce time to speake to his wife,
and to will her to receive the promised salitary of the death of
two persons, but he yeelded up the ghost: And the other young man
lived not long after, but likewise dyed, amongst the feined and
deceitfull teares of his cursed wife. A few dayes after, when the
young man was buried and the funerall ended, the Physitians wife
demanded of her the fifty peeces of gold which she promised her
husband for the drinke, whereat the ill disposed woman, with
resemblance of honesty, answered her with gentle words, and
promised to give her the fifty peeces of gold, if she would fetch
her a little of that same drinke, to proceed and make an end of all
her enterprise. The Physitians wife partly to winne the further
favour of this rich woman, and partly to gaine the money, ranne
incontinently home, and brought her a whole roote of poyson, which
when she saw, having now occasion to execute her further malice,
and to finish the damnable plot, began to stretch out her bloody
hands to murther. She had a daughter by her husband (that was
poysoned) who according to order of law, was appointed heire of all
the lands and goods of her father: but this woman knowing that the
mothers succoured their children, and received all their goods
after their death, purposed to shew her selfe a like parent to her
child, as she was a wife to her husband, whereupon she prepared a
dinner with her owne hands, and empoysoned both the wife of the
Physitian and her owne daughter: The child being young and tender
dyed incontinently by force of the drinke, but the Physitians wife
being stout and strong of complexion, feeling the poison to trill
down into her body, doubted the matter, and thereupon knowing of
certainty that she had received her bane, ran forthwith to the
judges house, that what with her cryes, and exclamations, she
raised up the people of the towne, and promising them to shew
divers wicked and mischievous acts, caused that the doores and
gates were opened. When she came in she declared from the beginning
to the end the abhomination of this woman: but shee had scarce
ended her tale, when opening her falling lips, and grinding her
teeth together, she fell downe dead before the face of the Judge,
who incontinently to try the truth of the matter, caused the cursed
woman, and her servants to be pulled out of the house, and enforced
by paine of torment to confesse the verity, which being knowne,
this mischievous woman farre lesse then she deserved, but because
there could be no more cruell a death invented for the quality of
her offence, was condemned to be eaten with wild beasts. Behold
with this woman was I appointed to have to doe before the face of
the people, but I being wrapped in great anguish, and envying the
day of the triumph, when we two should so abandon our selves
together, devised rather to sley my selfe, then to pollute my body
with this mischievous harlot, and so for ever to remaine defamed:
but it was impossible for me so to doe, considering that I lacked
hands, and was not able to hold a knife in my hoofes: howbeit
standing in a pretty cabin, I rejoyced in my selfe to see that
spring time was come, and that all things flourished, and that I
was in good hope to find some Roses, to render me my humane shape.
When the day of triumph came, I was led with great pompe and
benevolence to the appointed place, where when I was brought, I
first saw the preamble of that triumph, dedicated with dancers and
merry taunting jests, and in the meane season was placed before the
gate of the Theater, whereas on the one side I saw the greene and
fresh grasse growing before the entry thereof, whereon I greatly
desired to feed: on the other side I conceived a great delectation
to see when the Theater gates were opened, how all things was
finely prepared and set forth: For there I might see young children
and maidens in the flowre of their youth of excellent beauty, and
attired gorgiously, dancing and mooved in comely order, according
to the order of Grecia, for sometime they would dance in length,
sometime round together, sometime divide themselves into foure
parts, and sometime loose hands on every side: but when the trumpet
gave warning that every man should retire to his place, then began
the triumph to appeare. First there was a hill of wood, not much
unlike that which the Poet Homer called Idea, for it was garnished
about with all sort of greene verdures and lively trees, from the
top whereof ran downe a cleare and fresh fountaine, nourishing the
waters below, about which wood were many young and tender Goates,
plucking and feeding daintily on the budding trees, then came a
young man a shepheard representing Paris, richly arrayed with
vestments of Barbary, having a mitre of gold upon his head, and
seeming as though he kept the goates. After him ensued another
young man all naked, saving that his left shoulder was covered with
a rich cloake, and his head shining with glistering haires, and
hanging downe, through which you might perceive two little wings,
whereby you might conjecture that he was Mercury, with his rod
called Caduceus, he bare in his right hand an Apple of gold, and
with a seemely gate went towards him that represented Paris, and
after hee had delivered him the Apple, he made a signe, signifying
that Jupiter had commanded him so to doe: when he had done his
message he departed away. And by and by, there approached a faire
and comely mayden, not much unlike to Juno, for she had a Diademe
of gold upon her head, and in her hand she bare a regall scepter:
then followed another resembling Pallas, for she had on her head a
shining sallet, whereon was bound a garland of Olive branches,
having in one hand a target or shield: and in the other a speare as
though she would fight: then came another which passed the other in
beauty, and presented the Goddesse Venus, with the color of
Ambrosia, when she was a maiden, and to the end she would shew her
perfect beauty, shee appeared all naked, saving that her fine and
dainty skin was covered with a thin smocke, which the wind blew
hither and thither to testifie the youth and flowre of the age of
the dame. Her colour was of two sorts, for her body was white as
descended from heaven, and her smocke was blewish, as arrived from
the sea: After every one of the Virgins which seemed goddesses,
followed certaine waiting servants, Castor and Pollus went behind
Juno, having on their heads helmets covered with starres. This
Virgin Juno sounded a Flute, which shee bare in her hand, and
mooved her selfe towards the shepheard Paris, shewing by honest
signes and tokens, and promising that hee should be Lord of all
Asia, if hee would judge her the fairest of the three, and to give
her the apple of gold: the other maiden which seemed by her armour
to be Pallas, was accompanied with two young men armed, and
brandishing their naked swords in their hands, whereof one named
Terror, and the other Feare; behind them approached one sounding
his trumpet to provoke and stirre men to battell; this maiden began
to dance and shake her head, throwing her fierce and terrible eyes
upon Paris and promising that if it pleased him to give her the
victory of beauty, shee would make him the most strong and
victorious man alive. Then came Venus and presented her selfe in
the middle of the Theater, with much favour of all the people, for
shee was accompanied with a great many of youth, whereby you would
have judged them all to be Cupidoes, either to have flowne from
heaven or else from the river of the sea, for they had wings,
arrowes, and the residue of their habit according in each point,
and they bare in their hands torches lighted, as though it had
beene a day of marriage. Then came in a great multitude of faire
maidens: on the one side were the most comely Graces: on the other
side, the most beautifull Houres carrying garlands and loose
flowers, and making great honor to the goddesse of pleasure; the
flutes and Pipes yeelded out the sweet sound of Lydians, whereby
they pleased the minds of the standers by exceedingly, but the more
pleasing Venus mooved forward more and more, and shaking her head
answered by her motion and gesture, to the sound of the
instruments. For sometimes she would winke gently, sometimes
threaten and looke aspishly, and sometimes dance onely with her
eyes: As soone as she was come before the Judge, she made a signe
and token to give him the most fairest spouse of all the world, if
he would prefer her above the residue of the goddesses. Then the
young Phrygian shepheard Paris with a willing mind delivered the
golden Apple to Venus, which was the victory of beauty.

Why doe ye marvell, ye Orators, ye Lawyers, and Advocates, if
many of our judges now a daies sell their judgements for money,
when as in the beginning of the world one onely Grace corrupted the
sentence betweene God and men, and that one rusticall Judge and
shepheard appointed by the counsell of great Jupiter, sold his
judgement for a little pleasure, which was the cause afterward of
the ruine of all his progeny? By like manner of meane, was sentence
given between the noble Greekes: For the noble and valiant
personage Palamedes was convicted and attainted of treason, by
false perswasion and accusation, and Ulisses being but of base
condition, was preferred in Martiall prowesse above great Ajax.
What judgement was there likewise amongst the Athenian lawyers,
sage and expert in all sciences? Was not Socrates who was preferred
by Apollo, above all the wise men in the world, by envy and malice
of wicked persons impoysoned with the herbe Cicuta, as one that
corrupted the youth of the countrey, whom alwaies be kept under by
correction? For we see now a dayes many excellent Philosophers
greatly desire to follow his sect, and by perpetual study to value
and revolve his workes, but to the end I may not be reproved of
indignation by any one that might say: What, shall we suffer an
Asse to play the Philosopher? I will returne to my further
purpose.

After the judgement of Paris was ended, Juno and Pallas departed
away angerly, shewing by their gesture, that they would revenge
themselves on Paris, but Venus that was right pleased and glad in
her heart, danced about the Theater with much joy. This done from
the top of the hill through a privy spout, ran a floud of the
colour of Saffron, which fell upon the Goates, and changed their
white haire into yellow, with a sweet odour to all them of the
Theater. By and by after by certaine engines, the ground opened,
and swallowed up the hill of wood: and then behold there came a man
of armes through the multitude, demanding by the consent of the
people, the woman who was condemned to the beasts, and appointed
for me to have to doe withall: our bed was finely and bravely
prepared, and covered with silke and other things necessary. But I,
beside the shame to commit this horrible fact, and to pollute my
body with this wicked harlot did greatly feare the danger of death:
for I thought in my selfe, that when she and I were together, the
savage beast appointed to devoure the woman, was not so instructed
and taught, or would so temper his greedinesse, as that hee would
teare her in peeces lying under mee, and spare mee with a regard of
mine innocency. Wherefore I was more carefull for the safeguard of
my life, then for the shame that I should abide, but in the meane
season while my master made ready the bed, all the residue did
greatly delight to see the hunting and pleasantnesse of the
triumph, I began to thinke and devise for my selfe. When I
perceived that no man had regard to mee, that was so tame and
gentle an Asse, I stole out of the gate that was next me, and then
I ran away with all force, and came to Cenchris, which is the most
famous towne of all the Carthaginians, bordering upon the Seas
called Ageum, and Saronicum, where is a great and mighty Haven,
frequented with many a sundry Nation. There because I would avoyd
the multitude of the people, I went to a secret place of the Sea
coast, where I laid me down upon the sand, to ease and refresh my
selfe, for the day was past and the Sunne gone downe, and lying in
this sort on the ground, did fall in a sound sleepe.

Part 11

Chapter 1

How Apuleius by Roses and prayer returned to his humane
shape.

When midnight came that I had slept my first sleepe, I awaked
with suddaine feare, and saw the Moone shining bright, as when shee
is at the full, and seeming as though she leaped out of the Sea.
Then thought I with my selfe, that was the most secret time, when
the goddesse Ceres had most puissance and force, considering that
all humane things be governed by her providence: and not onely all
beasts private and tame, but also all wild and savage beasts be
under her protection. And considering that all bodies in the
heavens, the earth and the seas, be by her increasing motions
increased, and by her diminishing motions diminished: as weary of
all my cruell fortune and calamity, I found good hope and
soveraigne remedy, though it were very late, to be delivered from
all my misery, by invocation and prayer, to the excellent beauty of
the Goddesse, whom I saw shining before mine eyes, wherefore
shaking off mine Assie and drowsie sleepe, I arose with a joyfull
face, and mooved by a great affection to purifie my selfe, I
plunged my selfe seven times into the water of the Sea, which
number of seven is conveniable and agreeable to holy and divine
things, as the worthy and sage Philosopher Pythagoras hath
declared. Then with a weeping countenance, I made this Orison to
the puissant Goddesse, saying: O blessed Queene of heaven, whether
thou be the Dame Ceres which art the originall and motherly nource
of all fruitfull things in earth, who after the finding of thy
daughter Proserpina, through the great joy which thou diddest
presently conceive, madest barraine and unfruitfull ground to be
plowed and sowne, and now thou inhabitest in the land of Eleusie;
or whether thou be the celestiall Venus, who in the beginning of
the world diddest couple together all kind of things with an
ingendered love, by an eternall propagation of humane kind, art now
worshipped within the Temples of the Ile Paphos, thou which art the
sister of the God Phoebus, who nourishest so many people by the
generation of beasts, and art now adored at the sacred places of
Ephesus, thou which art horrible Proserpina, by reason of the
deadly howlings which thou yeeldest, that hast power to stoppe and
put away the invasion of the hags and Ghoasts which appeare unto
men, and to keepe them downe in the closures of the earth: thou
which art worshipped in divers manners, and doest illuminate all
the borders of the earth by thy feminine shape, thou which
nourishest all the fruits of the world by thy vigor and force; with
whatsoever name or fashion it is lawfull to call upon thee, I pray
thee, to end my great travaile and misery, and deliver mee from the
wretched fortune, which had so long time pursued me. Grant peace
and rest if it please thee to my adversities, for I have endured
too much labour and perill. Remoove from me my shape of mine Asse,
and render to me my pristine estate, and if I have offended in any
point of divine Majesty, let me rather dye then live, for I am full
weary of my life. When I had ended this orison, and discovered my
plaints to the Goddesse, I fortuned to fall asleepe, and by and by
appeared unto me a divine and venerable face, worshipped even of
the Gods themselves. Then by little and little I seemed to see the
whole figure of her body, mounting out of the sea and standing
before mee, wherefore I purpose to describe her divine semblance,
if the poverty of my humane speech will suffer me, or her divine
power give me eloquence thereto. First shee had a great abundance
of haire, dispersed and scattered about her neck, on the crowne of
her head she bare many garlands enterlaced with floures, in the
middle of her forehead was a compasse in fashion of a glasse, or
resembling the light of the Moone, in one of her hands she bare
serpents, in the other, blades of corne, her vestiment was of fine
silke yeelding divers colours, sometime yellow, sometime rosie,
sometime flamy, and sometime (which troubled my spirit sore) darke
and obscure, covered with a blacke robe in manner of a shield, and
pleated in most subtill fashion at the skirts of her garments, the
welts appeared comely, whereas here and there the starres glimpsed,
and in the middle of them was placed the Moone, which shone like a
flame of fire, round about the robe was a coronet or garland made
with flowers and fruits. In her right hand shee had a timbrell of
brasse, which gave a pleasant sound, in her left hand shee bare a
cup of gold, out of the mouth whereof the serpent Aspis lifted up
his head, with a swelling throat, her odoriferous feete were
covered with shoes interlaced and wrought with victorious palme.
Thus the divine shape breathing out the pleasant spice of fertill
Arabia, disdained not with her divine voyce to utter these words
unto me: Behold Lucius I am come, thy weeping and prayers hath
mooved mee to succour thee. I am she that is the naturall mother of
all things, mistresse and governesse of all the Elements, the
initiall progeny of worlds, chiefe of powers divine, Queene of
heaven! the principall of the Gods celestiall, the light of the
goddesses: at my will the planets of the ayre, the wholesome winds
of the Seas, and the silences of hell be diposed; my name, my
divinity is adored throughout all the world in divers manners, in
variable customes and in many names, for the Phrygians call me the
mother of the Gods: the Athenians, Minerva: the Cyprians, Venus:
the Candians, Diana: the Sicilians Proserpina: the Eleusians,
Ceres: some Juno, other Bellona, other Hecate: and principally the
Aethiopians which dwell in the Orient, and the Aegyptians which are
excellent in all kind of ancient doctrine, and by their proper
ceremonies accustome to worship mee, doe call mee Queene Isis.
Behold I am come to take pitty of thy fortune and tribulation,
behold I am present to favour and ayd thee, leave off thy weeping
and lamentation, put away all thy sorrow, for behold the healthfull
day which is ordained by my providence, therefore be ready to
attend to my commandement. This day which shall come after this
night, is dedicated to my service, by an eternall religion, my
Priests and Ministers doe accustome after the tempests of the Sea,
be ceased, to offer in my name a new ship as a first fruit of my
Navigation. I command thee not to prophane or despise the sacrifice
in any wise, for the great Priest shall carry this day following in
procession by my exhortation, a Garland of Roses, next the timbrell
of his right hand: follow thou my procession amongst the people,
and when thou commest to the Priest make as though thou wouldest
kisse his hand, but snatch at the Roses, whereby I will put away
the skin and shape of an Asse, which kind of beast I have long time
abhorred and despised, but above all things beware thou doubt not
nor feare any of those things, as hard and difficill to bee brought
to passe, for in the same houre that I am come to thee, I have
commanded the Priest by a vision what he shall doe, and all the
people by my commandement shall be compelled to give thee place and
say nothing! Moreover, thinke not that amongst so faire and joyfull
Ceremonies, and in so good a company that any person shall abhorre
thy ill-favoured and deformed figure, or that any man shall be so
hardy, as to blame and reprove thy suddaine restoration to humane
shape, wherby they should gather or conceive any sinister opinion:
and know thou this of certaine, that the residue of thy life untill
the houre of death shall be bound and subject to me! And think it
not an injury to be alwayes serviceable towards me, since as by my
meane and benefit thou shalt become a man: thou shalt live blessed
in this world, thou shalt live glorious by my guide and protection,
and when thou descendest to Hell, where thou shalt see me shine in
that subterene place, shining (as thou seest me now) in the
darkness of Acheron, and raigning in the deepe profundity of Stix,
thou shalt worship me, as one that hath bin favourable to thee, and
if I perceive that thou art obedient to my commandement, addict to
my religion, and merite my divine grace, know thou, that I will
prolong thy dales above the time that the fates have appointed, and
the celestial Planets ordeined.

When the divine Image had spoken these words, she vanished away!
By and by when I awaked, I arose, haveing the members of my bodie
mixed with feare, joy and sweate, and marvailed at the cleare
presence of the puissant goddesse, and being sprinkled with the
water of the sea, I recounted orderly her admonitions and divine
commandements. Soone after, the darknes chased away, and the cleare
and golden sunne arose, when as behold I saw the streets
replenished with people going in a religious sort and in great
triumph. All things seemed that day to be joyfull, as well all
manner of beasts and houses, as also the very day it selfe seemed
to rejoyce. For after the hore-frost, ensued the hot and temperat
sun, whereby the little birds weening that the spring time had bin
come, did chirp and sing in their steven melodiously: the mother of
stars, the parent of times, and mistres of all the world: The
fruitfull trees rejoyced at their fertility: The barren and sterill
were contented at their shadow, rendering sweete and pleasant
shrills! The seas were quiet from winds and tempests: the heaven
had chaced away the clouds, and appeared faire and cleare with his
proper light. Behold then more and more appeared the pomps and
processions, attired in regall manner and singing joyfully: One was
girded about the middle like a man of armes: Another bare and
spare, and had a cloake and high-shooes like a hunter! another was
attired in a robe of silke, and socks of gold, having his haire
laid out, and dressed in forme of a woman! There was another ware
legge-harnesse, and bare a target, a sallet, and a speare like a
martial souldier: after him marched one attired in purple with
vergers before him like a magistrate! after him followed one with a
maurell, a staffe, a paire of pantofles, and with a gray beard,
signifying a philosopher: after him went one with line, betokening
a fowler, another with hookes declaring a fisher: I saw there a
meeke and tame beare, which in matron habite was carried on a
stoole: An Ape with a bonet on his head, and covered with lawne,
resemling a shepheard, and bearing a cup of gold in his hand: an
Asse which had wings glewed to his backe, and went after an old
man, whereby you would judge the one to be Pegasus, and the other
Bellephoron. Amongst the pleasures and popular delectations, which
wandered hither and thither, you might see the pompe of the
goddesse triumphantly march forward: The woman attired in white
vestiments, and rejoicing, in that they bare garlands and flowers
upon their heads, bedspread the waies with hearbes, which they bare
in their aprons, where this regall and devout procession should
passe: Other caried glasses on their backes, to testifie obeisance
to the goddess which came after. Other bare combs of Ivory, and
declared by their gesture and motions of their armes, that they
were ordained and readie to dresse the goddesse: Others dropped in
the wayes as they went Balme and other pretious ointments: Then
came a great number, as well of men as women, with Candels,
torches, and other lights, doing honour to the celestiall goddesse:
After that sounded the musical harmony of instruments: then came a
faire companie of youth, apparelled in white vestiments, singing
both meter and verse, with a comely grade which some studious Poet
had made in honour of the Muses: In the meane season, arrived the
blowers of trumpets, which were dedicated unto Serapes, and to the
temple before them were officers and beadles, preparing roome for
the goddess to passe. Then came the great company of men and women,
which had taken divine orders, whose garments glistered all the
streets over. The women had their haire annointed and their heads
covered with linnen: but the men had their crownes shaven, which
were the terrene stars of the goddesse, holding in their hand
instruments of brasse, silver and gold, which rendered a pleasant
sound.

The principall Priests which were apparelled with white
surplesses hanging downe to the ground, bare the relikes of the
puissant goddesse. One carried in his hand a light, not unlike to
those which we used in our houses, saving that in the middle
thereof appeared a bole which rendred a more bright flame. The
second attired hike the other bare in his hand an Altar, which the
goddesse her selfe named the succor of nations. The third held a
tree of palme with leaves of gold, and the verge of Mercurie. The
fourth shewed out a token of equitie by his left hand, which was
deformed in every place, signifiing thereby more equitie then by
the right hand. The same Priest carried a round vessell of gold, in
forme of a cap. The fifth bare a van, wrought with springs of gold,
and another carried a vessell for wine: By and by after the
goddesse followed a foot as men do, and specially Mercurie, the
messenger of the goddesse infernall and supernall, with his face
sometime blacke, sometime faire, lifting up the head of the dogges
Annubis, and bearing in his left hand, his verge, and in his right
hand, the branches of a palme tree, after whom followed a cow with
an upright gate, representing the figure of the great goddesse, and
he that guided her, marched on with much gravity. Another carried
after the secrets of their religion, closed in a coffer. There was
one that bare on his stomacke a figure of his god, not formed like
any beast, bird, savage thing or humane shape, but made by a new
invention, whereby was signified that such a religion should not be
discovered or revealed to any person. There was a vessel wrought
with a round bottome, haveing on the one side, pictures figured
like unto the manner of the Egyptians, and on the other side was an
eare, whereupon stood the Serpent Aspis, holding out his scaly
necke. Finally, came he which was appointed to my good fortun
according to the promise of the goddesse. For the great Priest
which bare the restoration of my human shape, by the commandement
of the goddes, Approached more and more, bearing in his left hand
the timbrill, and in the other a garland of Roses to give me, to
the end I might be delivered from cruel fortune, which was alwaies
mine enemie, after the sufferance of so much calamitie and paine,
and after the endurance of so manie perilles: Then I not returning
hastilie, by reason of sodaine joye, lest I should disturbe the
quiet procession with mine importunitie, but going softly through
the prease of the people, which gave me place on every side, went
after the Priest. The priest being admonished the night before, as
I might well perceive stood still and holding out his hand, thrust
out the garland of roses into my mouth, I (trembling) devoured with
a great affection: And as soone as I had eaten them, I was not
deceived of the promise made unto me. For my deforme and Assie face
abated, and first the rugged haire of my body fell off, my thick
skin waxed soft and tender, the hooves of my feet changed into
toes, my hands returned againe, my neck grew short, my head and
mouth began round, my long eares were made little, my great and
stonie teeth waxed lesse like the teeth of men, and my tayle which
combred me most, appeared no where: then the people began to
marvaile, and the religious honoured the goddesse, for so evident a
miracle, they wondered at the visions which they saw in the night,
and the facilitie of my reformation, whereby they rendered
testimonie of so great a benefit which I received of the goddesse.
When I saw my selfe in such estate, I stood still a good space and
said nothing, for I could not tell what to say, nor what word I
shoulde first speake, nor what thanks I should render to the
goddesse, but the great Priest understanding all my fortune and
miserie, by divine advertisement, commanded that one should give me
garments to cover me: Howbeit as soone as I was transformed from an
asse to my humane shape, I hid the privitie of my body with my
hands as shame and necessity compelled mee. Then one of the company
put off his upper robe and put it on my backe: which done, the
Priest looked upon me, with a sweete and benigne voice, gan say in
this sort: O my friend Lucius, after the endurance of so many
labours, and the escape of so many tempests of fortune, thou art at
length come to the port and haven of rest and mercy: neither did
thy noble linage, thy dignity, thy doctrine, or any thing prevaile,
but that thou hast endured so many servil pleasures, by a little
folly of thy youthfullnes, whereby thou hast had a sinister reward
for thy unprosperous curiositie, but howsoever the blindnes of
fortune tormented thee in divers dangers: so it is, that now
unwares to her, thou art come to this present felicitie: let
fortune go, and fume with fury in another place, let her finde some
other matter to execute her cruelty, for fortune hath no puissance
against them which serve and honour our goddesse. For what availed
the theeves: the beasts savage: thy great servitude: the ill and
dangerous waits: the long passages: the feare of death every day?
Know thou, that now thou art safe, and under the protection of her,
who by her cleare light doth lighten the other gods: wherefore
rejoyce and take a convenable countenance to thy white habit,
follow the pomp of this devout and honorable procession, to the end
that such which be not devout to the Goddes, may see and
acknowledge their errour. Behold Lucius, thou art delivered from so
great miseries, by the providence of the goddesse Isis, rejoyce
therefore and triumph of the victory of fortune; to the end thou
maist live more safe and sure, make thy selfe one of this holy
order, dedicate thy minde to the Obsequy of our Religion, and take
upon thee a a voluntary yoake of ministrie: And when thou beginnest
to serve and honour the goddes, then thou shalt feele the fruit of
thy liberty: After that the great Priest had prophesied in this
manner, with often breathings, he made a conclusion of his words:
Then I went amongst the company of die rest and followed the
procession: everie one of the people knew me, and pointing at me
with their fingers, said in this sort: Behold him who is this day
transformed into a man by the puissance of the soveraigne goddesse,
verily he is blessed and most blessed that hath merited so great
grace from heaven, as by the innocencie of his former life, and as
it were by a new regeneration is reserved to the obsequie of the
goddesse. In the meane season by little and little we approached
nigh unto the sea cost, even to that place where I lay the night
before being an Asse. There after the images and reliques were
orderly disposed, the great Priest compassed about with divers
pictures according to the fashion of the Aegyptians, did dedicate
and consecrate with certaine prayers a fair ship made very
cunningly, and purified the same with a torch, an egge, and
sulphur; the saile was of white linnen cloath, whereon was written
certaine letters, which testified the navigation to be prosperous,
the mast was of a great length, made of a Pine tree, round and very
excellent with a shining top, the cabin was covered over with
coverings of gold, and all the shippe was made of Citron tree very
faire; then all the people as well religious as prophane tooke a
great number of Vannes, replenished with odours and pleasant smells
and threw them into the sea mingled with milke, untill the ship was
filled up with large gifts and prosperous devotions, when as with a
pleasant wind it launched out into the deep. But when they had lost
the sight of the ship, every man caried againe that he brought, and
went toward the temple in like pompe and order as they came to the
sea side. When we were come to the temple, the great priest and
those which were deputed to carrie the divine figures, but
especially those which had long time bin worshippers of the
religion, went into the secret chamber of the goddesse, where they
put and placed the images according to their ordor. This done, one
of the company which was a scribe or interpreter of letters, who in
forme of a preacher stood up in a chaire before the place of the
holy college, and began to reade out of a booke, and to interpret
to the great prince, the senate, and to all the noble order of
chivalry, and generally to all the Romane people, and to all such
as be under the jurisdiction of Rome, these words following (Laois
Aphesus) which signified the end of their divin service and that it
was lawfull for every man to depart, whereat all the people gave a
great showt, and replenished with much joy, bare all kind of hearbs
and garlands of flowers home to their houses, kissing and imbracing
the steps where the goddesse passed: howbeit I could not doe as the
rest, for my mind would not suffer me to depart one foot away, so
attentiv was I to behold the beauty of the goddesse, with
remembrance of the great miserie I had endured.

Chapter 2

How the parents and friends of Apuleius heard news that
he was alive and in health.

In the mean season newes was carried into my countrey (as swift
as the flight of birds, or as the blast of windes) of the grace and
benefit which I received of the goddesse, and of my fortune worthy
to be had in memory. Then my parents friends and servants of our
house understanding that I was not dead, as they were falsely
informed, came towards me with great diligence to see me, as a man
raised from death to life: and I which never thought to see them
againe, was as joyfull as they, accepting and taking in good part
their honest gifts and oblations that they gave, to the intent I
might buy such things as was necessarie for my body: for after I
had made relation unto them of all my pristine miserie, and present
joyes, I went before the face of the goddesse and hired me a house
within the cloister of the temple to the end I might continually be
ready to the service of the goddesse, and ordinarily frequent the
company of the priests, whereby I would wholy become devout to the
goddesse, and an inseparable worshipper of her divine name: It
fortuned that the goddesse appeared to me oftetimes in the night
perswading and commanding me to take the order of her religion, but
I, though I was indued with a desirous good will, yet the feare of
the same withheld me considering her obeysance was hard and
difficile, the chastitie of the Priests intolerable, and the life
fraile and subject to manie inconveniences. Being thus in doubt, I
refrained my selfe from all those things as seemed impossible.

On a night the great priest appeared unto me, presenting his lap
full of treasure, and when I demanded what it signified, he
answered, that it was sent me from the countrey of Thessaly, and
that a servant of mine named Candidus was arived likewise: when I
was awake, I mused in my selfe what this vision should pretend,
considering I had never any servant called by that name: but what
soever it did signifie, this I verely thought, that it was a
foreshew of gaine and prosperous chance: while I was thus astonied
I went to the temple, and taried there till the opening of the
gates, then I went in and began to pray before the face of the
goddesse, the Priest prepared and set the divine things of every
Altar, and pulled out the fountaine and holy vessell with solempne
supplication. Then they began to sing the mattens of the morning,
testifying thereby the houre of the prime. By and by behold arived
my servant which I had left in the country, when Fotis by errour
made me an Asse, bringing with him my horse, recovered by her
through certaine signes and tokens which I had upon my backe. Then
I perceived the interpretation of my dreame, by reason that beside
the promise of gaine, my white horse was restored to me, which was
signified by the argument of my servant Candidus.

This done I retired to the service of the goddesse in hope of
greater benefits, considering I had received a signe and token,
whereby my courage increased every day more and more to take upon
me the orders and sacraments of the temple: insomuch that I
oftentimes communed with the Priest, desiring him greatly to give
me the degree of the religion, but he which was a man of gravitie,
and well renowned in the order of priesthood, deferred my affection
from day to day, with comfort and better hope, as parents commonly
bridle the desires of their children, when they attempt or
indeavour any unprofitable thing, saying, that the day when any one
should be admitted into their order is appointed by the goddesse,
the Priest which should minister the sacrifice is chosen by her
providence, and the necessary charges of the ceremonies is alotted
by her commandement, all which things he willed me to attend with
marvailous patience, and that I should beware either of too much
hastinesse, or too great slacknesse, considering that there was
like danger, if being called I should delay: or not called I should
be hasty: moreover he said that there was none of his company
either of so desperate a mind, or so rash and hardy, as to
enterprise any thing without the commandernent of the goddesse,
whereby he should commit a deadly offence, considering that it was
in her power to damne and save all persons, and if any were at the
point of death, and in the way to damnation, so that he were
capable to receive the secrets of the goddesse, it was in her power
by divine providence to reduce him to the path of health, as by a
certaine kind of regeneration: Finally he said that I must attend
the celestiall precept, although it was evident and plaine, that
the goddesse had already vouchsafed to call and appoint me to her
ministery, and to will me refraine from prophane and unlawfull
meates, as those Priests which were already received, to the end I
might come more apt and cleane to the knowledge of the secrets of
religion. Then was I obedient unto these words, and attentive with
meek quietnesse, and probable taciturnity, I daily served at the
temple: in the end the wholesome gentlenesse of the goddesse did
nothing deceive me, for in the night she appeared to me in a
vision, shewing that the day was come which I had wished for so
long, she told me what provision and charges I should be at, and
how that she had appointed her principallest Priest Mythra to be
minister with me in my sacrifices.

When I heard these divine commandements, I greatly rejoyced: and
arose before day to speake with the great Priest, whom I fortuned
to espie comming out of his chamber: Then I saluted him, and
thought with my selfe to aske and demand his counsell with a bold
courage, but as soone as he perceived me, he began first to say: O
Lucius now know I well that thou art most happy and blessed, whom
the divine goddesse doth so greatly accept with mercy, why dost
thou delay? Behold the day which thou desiredst when as thou shalt
receive at my hands the order of religion, and know the most pure
secrets of the gods, whereupon the old man tooke me by the hand,
and lead me to the gate of the great temple, where at the first
entrie he made a solempne celebration, and after morning sacrifice
ended, brought out of the secret place of the temple books, partly
written with unknown characters, and partly painted with figures of
beasts declaring briefly every sentence, with tops and tailes,
turning in fashion of a wheele, which were strange and impossible
to be read of the prophane people: There he interpreted to me such
things as were necessary to the use and preparation of mine order.
This done, I gave charge to certaine of my companions to buy
liberally, whatsoever was needfull and convenient, then he brought
me to the next bains accompanied with all the religious sort, and
demanding pardon of the goddesse, washed me and purified my body,
according to custome. After this, when noone approached, he brought
me backe againe to the temple, presented me before the face of the
goddesse, giving a charge of certaine secret things unlawfull to be
uttered, and commanding me, and generally all the rest, to fast by
the space of ten continuall daies, without eating of any beast, or
drinking any wine, which thing I observed with a marvellous
continencie. Then behold the day approached, when as the sacrifice
should be done, and when night came there arrived on every coast, a
great multitude of Priests, who according to their order offered me
many presents and gifts: then was all the Laity and prophane people
commanded to depart, and when they had put on my back a linnen
robe, they brought me to the most secret and sacred place of all
the temple. You would peradventure demand (you studious reader)
what was said and done there, verely I would tell you if it were
lawfull for me to tell, you should know if it were convenient for
you to heare, but both thy eares, and my tongue shall incur the
like paine of rash curiositie: Howbeit, I will content thy mind for
this present time, which peradventure is somewhat religious and
given to some devotion, listen therefore and beleeve it to be true:
Thou shalt understand that I approached neere unto Hell, even to
the gates of Proserpina, and after that, I was ravished throughout
all the Element, I returned to my proper place: About midnight I
saw the Sun shine, I saw likewise the gods celestiall and gods
infernall, before whom I presented my selfe, and worshipped them:
Behold now have I told thee, which although thou hast heard, yet it
is necessarie thou conceale it; this have I declared without
offence, for the understanding of the prophane.

When morning came, and that the solemnities were finished, I
came forth sanctified with xii. Stoles and in a religious habit,
whereof I am not forbidden to speake, considering that many persons
saw me at that time: there I was commanded to stand upon a seate of
wood, which stood in the middle of the temple, before the figure
and remembrance of the goddesse; my vestiment was of fine linnen,
covered and embroidered with flowers. I had a pretious Cope upon my
shoulders hanging downe to the ground, whereon were beasts wrought
of divers colours as Indian dragons, and Hiperborian Griphons, whom
in forme of birds, the other world doth ingender; the Priests
commonly call such a habit, a celestiall Stole: in my right hand I
carried a light torch, and a garland of flowers upon my head, with
Palme leaves sprouting out on every side: I was adorned like unto
the Sun, and made in fashion of an Image, in such sort that all the
people compassed about to behold me: then they began to solemnize
the feast of the nativitie, and the new procession with sumptuous
bankets and delicate meates: the third day was likewise celebrated
with like ceremonies with a religious dinner, and with all the
consummation of the order: when I had continued there a good space,
I conceived a marvailous great pleasure and consolation in
beholding ordinarily the Image of the goddesse, who at length
admonished me to depart homeward, not without rendring of thanks,
which although it were not sufficient, yet they were according to
my power. Howbeit I could unneth be perswaded to depart, before I
had fallen prostrate before the face of the goddesse, and wiped her
steps with my face, whereby I began so greatly to weepe and sigh
that my words were interrupted, and as devouring my prayer, I began
to say in this sort: O holy and blessed dame, the perpetuall
comfort of humane kind, who by thy bounty and grace nourishest all
the world, and hearest a great affection to the adversities of the
miserable, as a loving mother thou takest no rest, neither art thou
idle at any time in giving thy benefits, and succoring all men, as
well on land as sea; thou art she that puttest away all stormes and
dangers from mans life by thy right hand, whereby likewise thou
restrainest the fatall dispositions, appeasest the great tempests
of fortune and keepest backe the course of the stars: the gods
supernall doe honour thee: the gods infernall have thee in
reverence: thou environest all the world, thou givest light to the
Sunne, thou governest the world, thou treadest downe the power of
hell: By thy meane the times returne, the Planets rejoyce, the
Elements serve: at thy commandment the winds do blow, the clouds
increase, the seeds prosper, and the fruits prevaile, the birds of
the aire, the beasts of the hill, the serpents of the den, and the
fishes of the sea, do tremble at thy majesty, but my spirit is not
able to give thee sufficient praise, my patrimonie is unable to
satisfie thy sacrifice, my voice hath no power to utter that which
I thinke, no if I had a thousand mouths and so many tongues:
Howbeit as a good religious person, and according to my estate, I
will alwaies keepe thee in remembrance and close thee within my
breast. When I had ended mine orison, I went to embrace the great
Priest Mythra my spirituall father, and to demand his pardon,
considering I was unable to recompence the good which he had done
to me: after great greeting and thanks I departed from him to visit
my parents and friends; and within a while after by the exhortation
of the goddesse. I made up my packet, and tooke shipping toward the
Citie of Rome, where with a prosperous winde I arrived about the
xii. day of December. And the greatest desire that I had there, was
daily to make my praiers to the soveraigne goddesse Isis, who by
reason of the place where her temple was builded, was called
Campensis, and continually adored of the people of Rome. Her
minister and worshipper was I, howbeit I was a stranger to her
Church, and unknowne to her religion there.

When the yeare was ended, and the goddesse warned me againe to
receive this new order and consecration, I marvailed greatly what
it should signifie, and what should happen, considering that I was
a sacred. person already, but it fortuned that while I partly
reasoned with my selfe, and partly examining the thing with the
Priests and Bishops, there came a new and marvailous thought in my
mind, that is to say, I was onely religious to the goddesse Isis,
but not sacred to the religion of great Osiris the soveraigne
father of all the goddesses, between whom, although there was a
religious unitie and concord, yet there was a great difference of
order and ceremony. And because it was necessary that I should
likewise be a minister unto Osiris, there was no long delay: for in
the night after, appeared unto me one of that order, covered with
linnen robes, holding in his hands speares wrapped in Ivie, and
other things not convenient to declare, which then he left in my
chamber, and sitting in my seate, recited to me such things as were
necessary for the sumptuous banket of mine entrie. And to the end I
might know him againe, he shewed me how the ankle of his left foote
was somewhat maimed, which caused him a little to halt.

After that I manifestly knew the will of the God Osiris, when
mattins was ended, I went from one to another, to find him out
which had the halting marke on his foote, according as I learned by
my vision; at length I found it true: for I perceived one of the
company of the Priests who had not onely the token of his foote,
but the stature and habite of his body, resembling in every point
as he appeared in the night: he was called Asinius Marcellus, a
name not much disagreeing from my transformation. By and by I went
to him, which knew well enough all the matter, as being monished by
like precept in the night: for the night before as he dressed the
flowers and garlands about the head of the god Osiris, he
understood by the mouth of the image which told the predestinations
of all men, how he had sent a poore man of Madura, to whom he
should minister his sacraments, to the end hee should receive a
reward by divine providence, and the other glory, for his vertuous
studies. When I saw my selfe this deputed unto religion, my desire
was stopped by reason of povertie, for I had spent a great part of
my goods in travell and peregrination, but most of all in the Citie
of Rome, whereby my low estate withdrew me a great while.

In the end being oft times stirred forward, not without great
trouble of mind, I was constrained to sell my robe for a little
money: howbeit sufficient for all my affaires. Then the Priest
spake unto me saying, How is it that for a little pleasure thou art
not afraid to sell thy vestiments, and entring into so great
ceremonies, fearest to fall into povertie? Prepare thy selfe, and
abstaine from all animall meats, as beasts and fish. In the meane
season I frequented the sacrifices of Serapis, which were done in
the night, which thing gave me great comfort to my peregrination,
and ministred unto me more plentifull living, considering I gained
some money in haunting the court, by reason of my Latin tongue.

Immediately after I was eftsoones called and admonished by the
god Osiris, to receive a third order of religion. Then I was
greatly astonied, because I could not tell what this new vision
signified, or what the intent of the celestiall god was, doubting
least the former Priests had given me ill counsell, and fearing
that they had not faithfully instructed me: being in this manner as
it were incensed the god Osiris appeared to me the night following,
and giving me admonition said, There is no occasion why thou
shouldest be afraid with so often order of religion, as though
there were somewhat omitted, but that thou shouldest rather
rejoyce, since as it hath pleased the gods to call thee three
times, when as there was never yet any person that atchieved to the
order but once: wherefore thou maist thinke thy selfe happy for so
great benefits. And know thou that the religion which thou must now
receive, is right necessary, if thou meane to persever in the
worshipping of the goddesse, and to make solempnity on the
festivall day with the blessed habite, which thing shalt be a glory
and renowne to thee.

After this sort, the divine majesty perswaded me in my sleepe,
whereupon by and by I went towards the Priest, and declared all
that which I had seene, then I fasted ten dayes according to the
custome, and of mine owne proper will I abstained longer then I was
commanded: and verely I did nothing repent of the paine which I had
taken, and of the charges which I was at, considering that the
divine providence had given me such an order, that I gained much
money in pleading of causes: Finally after a few dayes, the great
god Osiris appeared to me in the night, not disguised in any other
forme, but in his owne essence, commanding me that I should be an
Advocate in the court, and not feare the slander and envie of ill
persons, which beare me stomacke and grudge by reason of my
doctrine, which I had gotten by much labour: moreover, he would not
that I should be any longer of the number of his Priests, but he
allotted me to be one of the Decurions and Senatours: and after he
appointed me a place within the ancient pallace, which was erected
in the time of Silla, where I executed my office in great joy with
a shaven Crowne.

OEBPS/Images/TheGoldenAss.jpg

