

 [image:]

 The Project Gutenberg eBook of Meditations

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Meditations

Author: Emperor of Rome Marcus Aurelius

Release date: June 1, 2001 [eBook #2680]

 Most recently updated: March 9, 2021

Language: English

Credits: J. Boulton and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK MEDITATIONS ***

 MEDITATIONS

 By Marcus Aurelius

 MARCUS AURELIUS ANTONINUS THE ROMAN EMPEROR

 BOOKS

 INTRODUCTION

HIS FIRST BOOK

THE SECOND BOOK

THE THIRD BOOK

THE FOURTH BOOK

THE FIFTH BOOK

THE SIXTH BOOK

THE SEVENTH BOOK

THE EIGHTH BOOK

THE NINTH BOOK

THE TENTH BOOK

THE ELEVENTH BOOK

THE TWELFTH BOOK

 APPENDIX

 NOTES

 GLOSSARY

 INTRODUCTION

MARCUS AURELIUS ANTONINUS was born on April 26, A.D. 121. His real name was M.
Annius Verus, and he was sprung of a noble family which claimed descent from
Numa, second King of Rome. Thus the most religious of emperors came of the
blood of the most pious of early kings. His father, Annius Verus, had held high
office in Rome, and his grandfather, of the same name, had been thrice Consul.
Both his parents died young, but Marcus held them in loving remembrance. On his
father's death Marcus was adopted by his grandfather, the consular Annius
Verus, and there was deep love between these two. On the very first page of his
book Marcus gratefully declares how of his grandfather he had learned to be
gentle and meek, and to refrain from all anger and passion. The Emperor Hadrian
divined the fine character of the lad, whom he used to call not Verus but
Verissimus, more Truthful than his own name. He advanced Marcus to equestrian
rank when six years of age, and at the age of eight made him a member of the
ancient Salian priesthood. The boy's aunt, Annia Galeria Faustina, was married
to Antoninus Pius, afterwards emperor. Hence it came about that Antoninus,
having no son, adopted Marcus, changing his name to that which he is known by,
and betrothed him to his daughter Faustina. His education was conducted with
all care. The ablest teachers were engaged for him, and he was trained in the
strict doctrine of the Stoic philosophy, which was his great delight. He was
taught to dress plainly and to live simply, to avoid all softness and luxury.
His body was trained to hardihood by wrestling, hunting, and outdoor games; and
though his constitution was weak, he showed great personal courage to encounter
the fiercest boars. At the same time he was kept from the extravagancies of his
day. The great excitement in Rome was the strife of the Factions, as they were
called, in the circus. The racing drivers used to adopt one of four
colours—red, blue, white, or green—and their partisans showed an
eagerness in supporting them which nothing could surpass. Riot and corruption
went in the train of the racing chariots; and from all these things Marcus held
severely aloof.

In 140 Marcus was raised to the consulship, and in 145 his betrothal was
consummated by marriage. Two years later Faustina brought him a daughter; and
soon after the tribunate and other imperial honours were conferred upon him.

Antoninus Pius died in 161, and Marcus assumed the imperial state. He at once
associated with himself L. Ceionius Commodus, whom Antoninus had adopted as a
younger son at the same time with Marcus, giving him the name of Lucius
Aurelius Verus. Henceforth the two are colleagues in the empire, the junior
being trained as it were to succeed. No sooner was Marcus settled upon the
throne than wars broke out on all sides. In the east, Vologeses III. of Parthia
began a long-meditated revolt by destroying a whole Roman Legion and invading
Syria (162). Verus was sent off in hot haste to quell this rising; and he
fulfilled his trust by plunging into drunkenness and debauchery, while the war
was left to his officers. Soon after Marcus had to face a more serious danger
at home in the coalition of several powerful tribes on the northern frontier.
Chief among those were the Marcomanni or Marchmen, the Quadi (mentioned in this
book), the Sarmatians, the Catti, the Jazyges. In Rome itself there was
pestilence and starvation, the one brought from the east by Verus's legions,
the other caused by floods which had destroyed vast quantities of grain. After
all had been done possible to allay famine and to supply pressing
needs—Marcus being forced even to sell the imperial jewels to find
money—both emperors set forth to a struggle which was to continue more or
less during the rest of Marcus's reign. During these wars, in 169, Verus died.
We have no means of following the campaigns in detail; but thus much is
certain, that in the end the Romans succeeded in crushing the barbarian tribes,
and effecting a settlement which made the empire more secure. Marcus was
himself commander-in-chief, and victory was due no less to his own ability than
to his wisdom in choice of lieutenants, shown conspicuously in the case of
Pertinax. There were several important battles fought in these campaigns; and
one of them has become celebrated for the legend of the Thundering Legion. In a
battle against the Quadi in 174, the day seemed to be going in favour of the
foe, when on a sudden arose a great storm of thunder and rain the lightning
struck the barbarians with terror, and they turned to rout. In later days this
storm was said to have been sent in answer to the prayers of a legion which
contained many Christians, and the name Thundering Legion should be given to it
on this account. The title of Thundering Legion is known at an earlier date, so
this part of the story at least cannot be true; but the aid of the storm is
acknowledged by one of the scenes carved on Antonine's Column at Rome, which
commemorates these wars.

The settlement made after these troubles might have been more satisfactory but
for an unexpected rising in the east. Avidius Cassius, an able captain who had
won renown in the Parthian wars, was at this time chief governor of the eastern
provinces. By whatever means induced, he had conceived the project of
proclaiming himself emperor as soon as Marcus, who was then in feeble health,
should die; and a report having been conveyed to him that Marcus was dead,
Cassius did as he had planned. Marcus, on hearing the news, immediately patched
up a peace and returned home to meet this new peril. The emperors great grief
was that he must needs engage in the horrors of civil strife. He praised the
qualities of Cassius, and expressed a heartfelt wish that Cassius might not be
driven to do himself a hurt before he should have the opportunity to grant a
free pardon. But before he could come to the east news had come to Cassius that
the emperor still lived; his followers fell away from him, and he was
assassinated. Marcus now went to the east, and while there the murderers
brought the head of Cassius to him; but the emperor indignantly refused their
gift, nor would he admit the men to his presence.

On this journey his wife, Faustina, died. At his return the emperor celebrated
a triumph (176). Immediately afterwards he repaired to Germany, and took up
once more the burden of war. His operations were followed by complete success;
but the troubles of late years had been too much for his constitution, at no
time robust, and on March 17, 180, he died in Pannonia.

The good emperor was not spared domestic troubles. Faustina had borne him
several children, of whom he was passionately fond. Their innocent faces may
still be seen in many a sculpture gallery, recalling with odd effect the dreamy
countenance of their father. But they died one by one, and when Marcus came to
his own end only one of his sons still lived—the weak and worthless
Commodus. On his father's death Commodus, who succeeded him, undid the work of
many campaigns by a hasty and unwise peace; and his reign of twelve years
proved him to be a ferocious and bloodthirsty tyrant. Scandal has made free
with the name of Faustina herself, who is accused not only of unfaithfulness,
but of intriguing with Cassius and egging him on to his fatal rebellion, it
must be admitted that these charges rest on no sure evidence; and the emperor,
at all events, loved her dearly, nor ever felt the slightest qualm of
suspicion.

As a soldier we have seen that Marcus was both capable and successful; as an
administrator he was prudent and conscientious. Although steeped in the
teachings of philosophy, he did not attempt to remodel the world on any
preconceived plan. He trod the path beaten by his predecessors, seeking only to
do his duty as well as he could, and to keep out corruption. He did some unwise
things, it is true. To create a compeer in empire, as he did with Verus, was a
dangerous innovation which could only succeed if one of the two effaced
himself; and under Diocletian this very precedent caused the Roman Empire to
split into halves. He erred in his civil administration by too much
centralising. But the strong point of his reign was the administration of
justice. Marcus sought by-laws to protect the weak, to make the lot of the
slaves less hard, to stand in place of father to the fatherless. Charitable
foundations were endowed for rearing and educating poor children. The provinces
were protected against oppression, and public help was given to cities or
districts which might be visited by calamity. The great blot on his name, and
one hard indeed to explain, is his treatment of the Christians. In his reign
Justin at Rome became a martyr to his faith, and Polycarp at Smyrna, and we
know of many outbreaks of fanaticism in the provinces which caused the death of
the faithful. It is no excuse to plead that he knew nothing about the
atrocities done in his name: it was his duty to know, and if he did not he
would have been the first to confess that he had failed in his duty. But from
his own tone in speaking of the Christians it is clear he knew them only from
calumny; and we hear of no measures taken even to secure that they should have
a fair hearing. In this respect Trajan was better than he.

To a thoughtful mind such a religion as that of Rome would give small
satisfaction. Its legends were often childish or impossible; its teaching had
little to do with morality. The Roman religion was in fact of the nature of a
bargain: men paid certain sacrifices and rites, and the gods granted their
favour, irrespective of right or wrong. In this case all devout souls were
thrown back upon philosophy, as they had been, though to a less extent, in
Greece. There were under the early empire two rival schools which practically
divided the field between them, Stoicism and Epicureanism. The ideal set before
each was nominally much the same. The Stoics aspired to
ἁπάθεια, the repression of all emotion,
and the Epicureans to ἀταραξία,
freedom from all disturbance; yet in the upshot the one has become a synonym of
stubborn endurance, the other for unbridled licence. With Epicureanism we have
nothing to do now; but it will be worth while to sketch the history and tenets
of the Stoic sect.

Zeno, the founder of Stoicism, was born in Cyprus at some date unknown, but his
life may be said roughly to be between the years 350 and 250 B.C. Cyprus has
been from time immemorial a meeting-place of the East and West, and although we
cannot grant any importance to a possible strain of Phœnician blood in him
(for the Phoenicians were no philosophers), yet it is quite likely that through
Asia Minor he may have come in touch with the Far East. He studied under the
cynic Crates, but he did not neglect other philosophical systems. After many
years' study he opened his own school in a colonnade in Athens called the
Painted Porch, or Stoa, which gave the Stoics their name. Next to Zeno, the
School of the Porch owes most to Chrysippus (280—207 b.c.), who organised
Stoicism into a system. Of him it was said,

'But for Chrysippus, there had been no Porch.'

The Stoics regarded speculation as a means to an end and that end was, as Zeno
put it, to live consistently
(ὁμολογουμένος
ζῆν), or as it was later explained, to live in conformity with
nature
(ὁμολογουμένος
τῇ φύσει ζῆν). This
conforming of the life to nature was the Stoic idea of Virtue. This dictum
might easily be taken to mean that virtue consists in yielding to each natural
impulse; but that was very far from the Stoic meaning. In order to live in
accord with nature, it is necessary to know what nature is; and to this end a
threefold division of philosophy is made—into Physics, dealing
with the universe and its laws, the problems of divine government and
teleology; Logic, which trains the mind to discern true from false; and
Ethics, which applies the knowledge thus gained and tested to practical
life.

The Stoic system of physics was materialism with an infusion of pantheism. In
contradiction to Plato's view that the Ideas, or Prototypes, of phenomena alone
really exist, the Stoics held that material objects alone existed; but immanent
in the material universe was a spiritual force which acted through them,
manifesting itself under many forms, as fire, æther, spirit, soul, reason, the
ruling principle.

The universe, then, is God, of whom the popular gods are manifestations; while
legends and myths are allegorical. The soul of man is thus an emanation from
the godhead, into whom it will eventually be re-absorbed. The divine ruling
principle makes all things work together for good, but for the good of the
whole. The highest good of man is consciously to work with God for the common
good, and this is the sense in which the Stoic tried to live in accord with
nature. In the individual it is virtue alone which enables him to do this; as
Providence rules the universe, so virtue in the soul must rule man.

In Logic, the Stoic system is noteworthy for their theory as to the test of
truth, the Criterion. They compared the new-born soul to a sheet of
paper ready for writing. Upon this the senses write their impressions
(φαντασίαι), and by experience of
a number of these the soul unconsciously conceives general notions
(κοιναὶ
ἔννοιαι) or anticipations
(προλήψεις). When the impression
was such as to be irresistible it was called
(καταληπτικὴ
φαντασία) one that holds fast, or as
they explained it, one proceeding from truth. Ideas and inferences artificially
produced by deduction or the like were tested by this 'holding perception.' Of
the Ethical application I have already spoken. The highest good was the
virtuous life. Virtue alone is happiness, and vice is unhappiness. Carrying
this theory to its extreme, the Stoic said that there could be no gradations
between virtue and vice, though of course each has its special manifestations.
Moreover, nothing is good but virtue, and nothing but vice is bad. Those
outside things which are commonly called good or bad, such as health and
sickness, wealth and poverty, pleasure and pain, are to him indifferent
(ἀδιάφορα). All these things are
merely the sphere in which virtue may act. The ideal Wise Man is sufficient
unto himself in all things
(αὐταρκής); and knowing these truths,
he will be happy even when stretched upon the rack. It is probable that no
Stoic claimed for himself that he was this Wise Man, but that each strove after
it as an ideal much as the Christian strives after a likeness to Christ. The
exaggeration in this statement was, however, so obvious, that the later Stoics
were driven to make a further subdivision of things indifferent into what is
preferable (προηγμένα) and what
is undesirable
(ἀποπροηγμένα).
They also held that for him who had not attained to the perfect wisdom, certain
actions were proper. (καθήκοντα)
These were neither virtuous nor vicious, but, like the indifferent things, held
a middle place.

Two points in the Stoic system deserve special mention. One is a careful
distinction between things which are in our power and things which are not.
Desire and dislike, opinion and affection, are within the power of the will;
whereas health, wealth, honour, and other such are generally not so. The Stoic
was called upon to control his desires and affections, and to guide his
opinion; to bring his whole being under the sway of the will or leading
principle, just as the universe is guided and governed by divine Providence.
This is a special application of the favourite Greek virtue of moderation
(σωφροσύνη), and has also its
parallel in Christian ethics. The second point is a strong insistence on the
unity of the universe, and on man's duty as part of a great whole. Public
spirit was the most splendid political virtue of the ancient world, and it is
here made cosmopolitan. It is again instructive to note that Christian sages
insisted on the same thing. Christians are taught that they are members of a
worldwide brotherhood, where is neither Greek nor Hebrew, bond nor free and
that they live their lives as fellow-workers with God.

Such is the system which underlies the Meditations of Marcus Aurelius. Some
knowledge of it is necessary to the right understanding of the book, but for us
the chief interest lies elsewhere. We do not come to Marcus Aurelius for a
treatise on Stoicism. He is no head of a school to lay down a body of doctrine
for students; he does not even contemplate that others should read what he
writes. His philosophy is not an eager intellectual inquiry, but more what we
should call religious feeling. The uncompromising stiffness of Zeno or
Chrysippus is softened and transformed by passing through a nature reverent and
tolerant, gentle and free from guile; the grim resignation which made life
possible to the Stoic sage becomes in him almost a mood of aspiration. His book
records the innermost thoughts of his heart, set down to ease it, with such
moral maxims and reflections as may help him to bear the burden of duty and the
countless annoyances of a busy life.

It is instructive to compare the Meditations with another famous book, the
Imitation of Christ. There is the same ideal of self-control in both. It should
be a man's task, says the Imitation, 'to overcome himself, and every day to be
stronger than himself.' 'In withstanding of the passions standeth very peace of
heart.' 'Let us set the axe to the root, that we being purged of our passions
may have a peaceable mind.' To this end there must be continual
self-examination. 'If thou may not continually gather thyself together, namely
sometimes do it, at least once a day, the morning or the evening. In the
morning purpose, in the evening discuss the manner, what thou hast been this
day, in word, work, and thought.' But while the Roman's temper is a modest
self-reliance, the Christian aims at a more passive mood, humbleness and
meekness, and reliance on the presence and personal friendship of God. The
Roman scrutinises his faults with severity, but without the self-contempt which
makes the Christian 'vile in his own sight.' The Christian, like the Roman,
bids 'study to withdraw thine heart from the love of things visible'; but it is
not the busy life of duty he has in mind so much as the contempt of all worldly
things, and the 'cutting away of all lower delectations.' Both rate men's
praise or blame at their real worthlessness; 'Let not thy peace,' says the
Christian, 'be in the mouths of men.' But it is to God's censure the Christian
appeals, the Roman to his own soul. The petty annoyances of injustice or
unkindness are looked on by each with the same magnanimity. 'Why doth a little
thing said or done against thee make thee sorry? It is no new thing; it is not
the first, nor shall it be the last, if thou live long. At best suffer
patiently, if thou canst not suffer joyously.' The Christian should sorrow more
for other men's malice than for our own wrongs; but the Roman is inclined to
wash his hands of the offender. 'Study to be patient in suffering and bearing
other men's defaults and all manner infirmities,' says the Christian; but the
Roman would never have thought to add, 'If all men were perfect, what had we
then to suffer of other men for God?' The virtue of suffering in itself is an
idea which does not meet us in the Meditations. Both alike realise that man is
one of a great community. 'No man is sufficient to himself,' says the
Christian; 'we must bear together, help together, comfort together.' But while
he sees a chief importance in zeal, in exalted emotion that is, and avoidance
of lukewarmness, the Roman thought mainly of the duty to be done as well as
might be, and less of the feeling which should go with the doing of it. To the
saint as to the emperor, the world is a poor thing at best. 'Verily it is a
misery to live upon the earth,' says the Christian; few and evil are the days
of man's life, which passeth away suddenly as a shadow.

But there is one great difference between the two books we are considering. The
Imitation is addressed to others, the Meditations by the writer
to himself. We learn nothing from the Imitation of the author's own
life, except in so far as he may be assumed to have practised his own
preachings; the Meditations reflect mood by mood the mind of him who
wrote them. In their intimacy and frankness lies their great charm. These notes
are not sermons; they are not even confessions. There is always an air of
self-consciousness in confessions; in such revelations there is always a danger
of unctuousness or of vulgarity for the best of men. St. Augus-tine is not
always clear of offence, and John Bunyan himself exaggerates venial
peccadilloes into heinous sins. But Marcus Aurelius is neither vulgar nor
unctuous; he extenuates nothing, but nothing sets down in malice. He never
poses before an audience; he may not be profound, he is always sincere. And it
is a lofty and serene soul which is here disclosed before us. Vulgar vices seem
to have no temptation for him; this is not one tied and bound with chains which
he strives to break. The faults he detects in himself are often such as most
men would have no eyes to see. To serve the divine spirit which is implanted
within him, a man must 'keep himself pure from all violent passion and evil
affection, from all rashness and vanity, and from all manner of discontent,
either in regard of the gods or men': or, as he says elsewhere, 'unspotted by
pleasure, undaunted by pain.' Unwavering courtesy and consideration are his
aims. 'Whatsoever any man either doth or saith, thou must be good;' 'doth any
man offend? It is against himself that he doth offend: why should it trouble
thee?' The offender needs pity, not wrath; those who must needs be corrected,
should be treated with tact and gentleness; and one must be always ready to
learn better. 'The best kind of revenge is, not to become like unto them.'
There are so many hints of offence forgiven, that we may believe the notes
followed sharp on the facts. Perhaps he has fallen short of his aim, and thus
seeks to call his principles to mind, and to strengthen himself for the future.
That these sayings are not mere talk is plain from the story of Avidius
Cassius, who would have usurped his imperial throne. Thus the emperor
faithfully carries out his own principle, that evil must be overcome with good.
For each fault in others, Nature (says he) has given us a counteracting virtue;
'as, for example, against the unthankful, it hath given goodness and meekness,
as an antidote.'

One so gentle towards a foe was sure to be a good friend; and indeed his pages
are full of generous gratitude to those who had served him. In his First Book
he sets down to account all the debts due to his kinsfolk and teachers. To his
grandfather he owed his own gentle spirit, to his father shamefastness and
courage; he learnt of his mother to be religious and bountiful and
single-minded. Rusticus did not work in vain, if he showed his pupil that his
life needed amending. Apollonius taught him simplicity, reasonableness,
gratitude, a love of true liberty. So the list runs on; every one he had
dealings with seems to have given him something good, a sure proof of the
goodness of his nature, which thought no evil.

If his was that honest and true heart which is the Christian ideal, this is the
more wonderful in that he lacked the faith which makes Christians strong. He
could say, it is true, 'either there is a God, and then all is well; or if all
things go by chance and fortune, yet mayest thou use thine own providence in
those things that concern thee properly; and then art thou well.' Or again, 'We
must needs grant that there is a nature that doth govern the universe.' But his
own part in the scheme of things is so small, that he does not hope for any
personal happiness beyond what a serene soul may win in this mortal life. 'O my
soul, the time I trust will be, when thou shalt be good, simple, more open and
visible, than that body by which it is enclosed;' but this is said of the calm
contentment with human lot which he hopes to attain, not of a time when the
trammels of the body shall be cast off. For the rest, the world and its fame
and wealth, 'all is vanity.' The gods may perhaps have a particular care for
him, but their especial care is for the universe at large: thus much should
suffice. His gods are better than the Stoic gods, who sit aloof from all human
things, untroubled and uncaring, but his personal hope is hardly stronger. On
this point he says little, though there are many allusions to death as the
natural end; doubtless he expected his soul one day to be absorbed into the
universal soul, since nothing comes out of nothing, and nothing can be
annihilated. His mood is one of strenuous weariness; he does his duty as a good
soldier, waiting for the sound of the trumpet which shall sound the retreat; he
has not that cheerful confidence which led Socrates through a life no less
noble, to a death which was to bring him into the company of gods he had
worshipped and men whom he had revered.

But although Marcus Aurelius may have held intellectually that his soul was
destined to be absorbed, and to lose consciousness of itself, there were times
when he felt, as all who hold it must sometimes feel, how unsatisfying is such
a creed. Then he gropes blindly after something less empty and vain. 'Thou hast
taken ship,' he says, 'thou hast sailed, thou art come to land, go out, if to
another life, there also shalt thou find gods, who are everywhere.' There is
more in this than the assumption of a rival theory for argument's sake. If
worldly things 'be but as a dream, the thought is not far off that there may be
an awakening to what is real. When he speaks of death as a necessary change,
and points out that nothing useful and profitable can be brought about without
change, did he perhaps think of the change in a corn of wheat, which is not
quickened except it die? Nature's marvellous power of recreating out of
Corruption is surely not confined to bodily things. Many of his thoughts sound
like far-off echoes of St. Paul; and it is strange indeed that this most
Christian of emperors has nothing good to say of the Christians. To him they
are only sectaries 'violently and passionately set upon opposition.

Profound as philosophy these Meditations certainly are not; but Marcus
Aurelius was too sincere not to see the essence of such things as came within
his experience. Ancient religions were for the most part concerned with outward
things. Do the necessary rites, and you propitiate the gods; and these rites
were often trivial, sometimes violated right feeling or even morality. Even
when the gods stood on the side of righteousness, they were concerned with the
act more than with the intent. But Marcus Aurelius knows that what the heart is
full of, the man will do. 'Such as thy thoughts and ordinary cogitations are,'
he says, 'such will thy mind be in time.' And every page of the book shows us
that he knew thought was sure to issue in act. He drills his soul, as it were,
in right principles, that when the time comes, it may be guided by them. To
wait until the emergency is to be too late.

He sees also the true essence of happiness. 'If happiness did consist in
pleasure, how came notorious robbers, impure abominable livers, parricides, and
tyrants, in so large a measure to have their part of pleasures?' He who had all
the world's pleasures at command can write thus 'A happy lot and portion is,
good inclinations of the soul, good desires, good actions.'

By the irony of fate this man, so gentle and good, so desirous of quiet joys
and a mind free from care, was set at the head of the Roman Empire when great
dangers threatened from east and west. For several years he himself commanded
his armies in chief. In camp before the Quadi he dates the first book of his
Meditations, and shows how he could retire within himself amid the
coarse clangour of arms. The pomps and glories which he despised were all his;
what to most men is an ambition or a dream, to him was a round of weary tasks
which nothing but the stern sense of duty could carry him through. And he did
his work well. His wars were slow and tedious, but successful. With a
statesman's wisdom he foresaw the danger to Rome of the barbarian hordes from
the north, and took measures to meet it. As it was, his settlement gave two
centuries of respite to the Roman Empire; had he fulfilled the plan of pushing
the imperial frontiers to the Elbe, which seems to have been in his mind, much
more might have been accomplished. But death cut short his designs.

Truly a rare opportunity was given to Marcus Aurelius of showing what the mind
can do in despite of circumstances. Most peaceful of warriors, a magnificent
monarch whose ideal was quiet happiness in home life, bent to obscurity yet
born to greatness, the loving father of children who died young or turned out
hateful, his life was one paradox. That nothing might lack, it was in camp
before the face of the enemy that he passed away and went to his own place.

The following is a list of the chief English translations of Marcus Aurelius:
(1) By Meric Casaubon, 1634; (2) Jeremy Collier, 1701; (3) James Thomson, 1747;
(4) R. Graves, 1792; (5) H. McCormac, 1844; (6) George Long, 1862; (7) G. H.
Rendall, 1898; and (8) J. Jackson, 1906. Renan’s
“Marc-Aurèle”—in his “History of the Origins of
Christianity,” which appeared in 1882—is the most vital and
original book to be had relating to the time of Marcus Aurelius. Pater’s
“Marius the Epicurean” forms another outside commentary, which is
of service in the imaginative attempt to create again the period.

 HIS FIRST BOOK

 concerning HIMSELF:

 Wherein Antoninus recordeth, What and of whom, whether Parents, Friends,
 or Masters; by their good examples, or good advice and counsel, he had
 learned:

 Divided into Numbers or Sections.

 ANTONINUS Book vi. Num. xlviii. Whensoever thou wilt rejoice thyself,
 think and meditate upon those good parts and especial gifts, which thou
 hast observed in any of them that live with thee:

 as industry in one, in another modesty, in another bountifulness, in
 another some other thing. For nothing can so much rejoice thee, as the
 resemblances and parallels of several virtues, eminent in the dispositions
 of them that live with thee, especially when all at once, as it were, they
 represent themselves unto thee. See therefore, that thou have them always
 in a readiness.

 THE FIRST BOOK

 I. Of my grandfather Verus I have learned to be gentle and meek, and to
 refrain from all anger and passion. From the fame and memory of him that
 begot me I have learned both shamefastness and manlike behaviour. Of my
 mother I have learned to be religious, and bountiful; and to forbear, not
 only to do, but to intend any evil; to content myself with a spare diet,
 and to fly all such excess as is incidental to great wealth. Of my
 great-grandfather, both to frequent public schools and auditories, and to
 get me good and able teachers at home; and that I ought not to think much,
 if upon such occasions, I were at excessive charges.

 II. Of him that brought me up, not to be fondly addicted to either of
 the two great factions of the coursers in the circus, called Prasini, and
 Veneti: nor in the amphitheatre partially to favour any of the gladiators,
 or fencers, as either the Parmularii, or the Secutores. Moreover, to
 endure labour; nor to need many things; when I have anything to do, to do
 it myself rather than by others; not to meddle with many businesses; and
 not easily to admit of any slander.

 III. Of Diognetus, not to busy myself about vain things, and not easily
 to believe those things, which are commonly spoken, by such as take upon
 them to work wonders, and by sorcerers, or prestidigitators, and
 impostors; concerning the power of charms, and their driving out of
 demons, or evil spirits; and the like. Not to keep quails for the game;
 nor to be mad after such things. Not to be offended with other men's
 liberty of speech, and to apply myself unto philosophy. Him also I must
 thank, that ever I heard first Bacchius, then Tandasis and Marcianus, and
 that I did write dialogues in my youth; and that I took liking to the
 philosophers' little couch and skins, and such other things, which by the
 Grecian discipline are proper to those who profess philosophy.

 IV. To Rusticus I am beholding, that I first entered into the conceit
 that my life wanted some redress and cure. And then, that I did not fall
 into the ambition of ordinary sophists, either to write tracts concerning
 the common theorems, or to exhort men unto virtue and the study of
 philosophy by public orations; as also that I never by way of ostentation
 did affect to show myself an active able man, for any kind of bodily
 exercises. And that I gave over the study of rhetoric and poetry, and of
 elegant neat language. That I did not use to walk about the house in my
 long robe, nor to do any such things. Moreover I learned of him to write
 letters without any affectation, or curiosity; such as that was, which by
 him was written to my mother from Sinuessa: and to be easy and ready to be
 reconciled, and well pleased again with them that had offended me, as soon
 as any of them would be content to seek unto me again. To read with
 diligence; not to rest satisfied with a light and superficial knowledge,
 nor quickly to assent to things commonly spoken of: whom also I must thank
 that ever I lighted upon Epictetus his Hypomnemata, or moral commentaries
 and common-factions: which also he gave me of his own.

 V. From Apollonius, true liberty, and unvariable steadfastness, and not
 to regard anything at all, though never so little, but right and reason:
 and always, whether in the sharpest pains, or after the loss of a child,
 or in long diseases, to be still the same man; who also was a present and
 visible example unto me, that it was possible for the same man to be both
 vehement and remiss: a man not subject to be vexed, and offended with the
 incapacity of his scholars and auditors in his lectures and expositions;
 and a true pattern of a man who of all his good gifts and faculties, least
 esteemed in himself, that his excellent skill and ability to teach and
 persuade others the common theorems and maxims of the Stoic philosophy. Of
 him also I learned how to receive favours and kindnesses (as commonly they
 are accounted:) from friends, so that I might not become obnoxious unto
 them, for them, nor more yielding upon occasion, than in right I ought;
 and yet so that I should not pass them neither, as an unsensible and
 unthankful man.

 VI. Of Sextus, mildness and the pattern of a family governed with
 paternal affection; and a purpose to live according to nature: to be grave
 without affectation: to observe carefully the several dispositions of my
 friends, not to be offended with idiots, nor unseasonably to set upon
 those that are carried with the vulgar opinions, with the theorems, and
 tenets of philosophers: his conversation being an example how a man might
 accommodate himself to all men and companies; so that though his company
 were sweeter and more pleasing than any flatterer's cogging and fawning;
 yet was it at the same time most respected and reverenced: who also had a
 proper happiness and faculty, rationally and methodically to find out, and
 set in order all necessary determinations and instructions for a man's
 life. A man without ever the least appearance of anger, or any other
 passion; able at the same time most exactly to observe the Stoic Apathia,
 or unpassionateness, and yet to be most tender-hearted: ever of good
 credit; and yet almost without any noise, or rumour: very learned, and yet
 making little show.

 VII. From Alexander the Grammarian, to be un-reprovable myself, and not
 reproachfully to reprehend any man for a barbarism, or a solecism, or any
 false pronunciation, but dextrously by way of answer, or testimony, or
 confirmation of the same matter (taking no notice of the word) to utter it
 as it should have been spoken; or by some other such close and indirect
 admonition, handsomely and civilly to tell him of it.

 VIII. Of Fronto, to how much envy and fraud and hypocrisy the state of a
 tyrannous king is subject unto, and how they who are commonly called
 εὐπατρίδαι,
 i.e. nobly born, are in some sort incapable, or void of natural
 affection.

 IX. Of Alexander the Platonic, not often nor without great necessity to
 say, or to write to any man in a letter, 'I am not at leisure'; nor in
 this manner still to put off those duties, which we owe to our friends and
 acquaintances (to every one in his kind) under pretence of urgent affairs.

 X. Of Catulus, not to contemn any friend's expostulation, though unjust,
 but to strive to reduce him to his former disposition: freely and heartily
 to speak well of all my masters upon any occasion, as it is reported of
 Domitius, and Athenodotus: and to love my children with true affection.

 XI. From my brother Severus, to be kind and loving to all them of my
 house and family; by whom also I came to the knowledge of Thrasea and
 Helvidius, and Cato, and Dio, and Brutus. He it was also that did put me
 in the first conceit and desire of an equal commonwealth, administered by
 justice and equality; and of a kingdom wherein should be regarded nothing
 more than the good and welfare of the subjects. Of him also, to observe a
 constant tenor, (not interrupted, with any other cares and distractions,)
 in the study and esteem of philosophy: to be bountiful and liberal in the
 largest measure; always to hope the best; and to be confident that my
 friends love me. In whom I moreover observed open dealing towards those
 whom he reproved at any time, and that his friends might without all doubt
 or much observation know what he would, or would not, so open and plain
 was he.

 XII. From Claudius Maximus, in all things to endeavour to have power
 of myself, and in nothing to be carried about; to be cheerful and
 courageous in all sudden chances and accidents, as in sicknesses: to love
 mildness, and moderation, and gravity: and to do my business, whatsoever
 it be, thoroughly, and without querulousness. Whatsoever he said, all men
 believed him that as he spake, so he thought, and whatsoever he did, that
 he did it with a good intent. His manner was, never to wonder at anything;
 never to be in haste, and yet never slow: nor to be perplexed, or
 dejected, or at any time unseemly, or excessively to laugh: nor to be
 angry, or suspicious, but ever ready to do good, and to forgive, and to
 speak truth; and all this, as one that seemed rather of himself to have
 been straight and right, than ever to have been rectified or redressed;
 neither was there any man that ever thought himself undervalued by him, or
 that could find in his heart, to think himself a better man than he. He
 would also be very pleasant and gracious.

 XIII. In my father, I observed his meekness; his constancy without
 wavering in those things, which after a due examination and deliberation,
 he had determined. How free from all vanity he carried himself in matter
 of honour and dignity, (as they are esteemed:) his laboriousness and
 assiduity, his readiness to hear any man, that had aught to say tending to
 any common good: how generally and impartially he would give every man his
 due; his skill and knowledge, when rigour or extremity, or when remissness
 or moderation was in season; how he did abstain from all unchaste love of
 youths; his moderate condescending to other men's occasions as an ordinary
 man, neither absolutely requiring of his friends, that they should wait
 upon him at his ordinary meals, nor that they should of necessity
 accompany him in his journeys; and that whensoever any business upon some
 necessary occasions was to be put off and omitted before it could be
 ended, he was ever found when he went about it again, the same man that he
 was before. His accurate examination of things in consultations, and
 patient hearing of others. He would not hastily give over the search of
 the matter, as one easy to be satisfied with sudden notions and
 apprehensions. His care to preserve his friends; how neither at any time
 he would carry himself towards them with disdainful neglect, and grow
 weary of them; nor yet at any time be madly fond of them. His contented
 mind in all things, his cheerful countenance, his care to foresee things
 afar off, and to take order for the least, without any noise or clamour.
 Moreover how all acclamations and flattery were repressed by him: how
 carefully he observed all things necessary to the government, and kept an
 account of the common expenses, and how patiently he did abide that he was
 reprehended by some for this his strict and rigid kind of dealing. How he
 was neither a superstitious worshipper of the gods, nor an ambitious
 pleaser of men, or studious of popular applause; but sober in all things,
 and everywhere observant of that which was fitting; no affecter of
 novelties: in those things which conduced to his ease and convenience,
 (plenty whereof his fortune did afford him,) without pride and bragging,
 yet with all freedom and liberty: so that as he did freely enjoy them
 without any anxiety or affectation when they were present; so when absent,
 he found no want of them. Moreover, that he was never commended by any
 man, as either a learned acute man, or an obsequious officious man, or a
 fine orator; but as a ripe mature man, a perfect sound man; one that could
 not endure to be flattered; able to govern both himself and others.
 Moreover, how much he did honour all true philosophers, without upbraiding
 those that were not so; his sociableness, his gracious and delightful
 conversation, but never unto satiety; his care of his body within bounds
 and measure, not as one that desired to live long, or over-studious of
 neatness, and elegancy; and yet not as one that did not regard it: so that
 through his own care and providence, he seldom needed any inward physic,
 or outward applications: but especially how ingeniously he would yield to
 any that had obtained any peculiar faculty, as either eloquence, or the
 knowledge of the laws, or of ancient customs, or the like; and how he
 concurred with them, in his best care and endeavour that every one of them
 might in his kind, for that wherein he excelled, be regarded and esteemed:
 and although he did all things carefully after the ancient customs of his
 forefathers, yet even of this was he not desirous that men should take
 notice, that he did imitate ancient customs. Again, how he was not easily
 moved and tossed up and down, but loved to be constant, both in the same
 places and businesses; and how after his great fits of headache he would
 return fresh and vigorous to his wonted affairs. Again, that secrets he
 neither had many, nor often, and such only as concerned public matters:
 his discretion and moderation, in exhibiting of the public sights and
 shows for the pleasure and pastime of the people: in public buildings.
 congiaries, and the like. In all these things, having a respect unto men
 only as men, and to the equity of the things themselves, and not unto the
 glory that might follow. Never wont to use the baths at unseasonable
 hours; no builder; never curious, or solicitous, either about his meat, or
 about the workmanship, or colour of his clothes, or about anything that
 belonged to external beauty. In all his conversation, far from all
 inhumanity, all boldness, and incivility, all greediness and impetuosity;
 never doing anything with such earnestness, and intention, that a man
 could say of him, that he did sweat about it: but contrariwise, all things
 distinctly, as at leisure; without trouble; orderly, soundly, and
 agreeably. A man might have applied that to him, which is recorded of
 Socrates, that he knew how to want, and to enjoy those things, in the want
 whereof, most men show themselves weak; and in the fruition, intemperate:
 but to hold out firm and constant, and to keep within the compass of true
 moderation and sobriety in either estate, is proper to a man, who hath a
 perfect and invincible soul; such as he showed himself in the sickness of
 Maximus.

 XIV. From the gods I received that I had good grandfathers, and parents,
 a good sister, good masters, good domestics, loving kinsmen, almost all
 that I have; and that I never through haste and rashness transgressed
 against any of them, notwithstanding that my disposition was such, as that
 such a thing (if occasion had been) might very well have been committed by
 me, but that It was the mercy of the gods, to prevent such a concurring of
 matters and occasions, as might make me to incur this blame. That I was
 not long brought up by the concubine of my father; that I preserved the
 flower of my youth. That I took not upon me to be a man before my time,
 but rather put it off longer than I needed. That I lived under the
 government of my lord and father, who would take away from me all pride
 and vainglory, and reduce me to that conceit and opinion that it was not
 impossible for a prince to live in the court without a troop of guards and
 followers, extraordinary apparel, such and such torches and statues, and
 other like particulars of state and magnificence; but that a man may
 reduce and contract himself almost to the state of a private man, and yet
 for all that not to become the more base and remiss in those public
 matters and affairs, wherein power and authority is requisite. That I have
 had such a brother, who by his own example might stir me up to think of
 myself; and by his respect and love, delight and please me. That I have
 got ingenuous children, and that they were not born distorted, nor with
 any other natural deformity. That I was no great proficient in the study
 of rhetoric and poetry, and of other faculties, which perchance I might
 have dwelt upon, if I had found myself to go on in them with success. That
 I did by times prefer those, by whom I was brought up, to such places and
 dignities, which they seemed unto me most to desire; and that I did not
 put them off with hope and expectation, that (since that they were yet but
 young) I would do the same hereafter. That I ever knew Apollonius and
 Rusticus, and Maximus. That I have had occasion often and effectually to
 consider and meditate with myself, concerning that life which is according
 to nature, what the nature and manner of it is: so that as for the gods
 and such suggestions, helps and inspirations, as might be expected from
 them, nothing did hinder, but that I might have begun long before to live
 according to nature; or that even now that I was not yet partaker and in
 present possession of that life, that I myself (in that I did not observe
 those inward motions, and suggestions, yea and almost plain and apparent
 instructions and admonitions of the gods,) was the only cause of it. That
 my body in such a life, hath been able to hold out so long. That I never
 had to do with Benedicta and Theodotus, yea and afterwards when I fell
 into some fits of love, I was soon cured. That having been often
 displeased with Rusticus, I never did him anything for which afterwards I
 had occasion to repent. That it being so that my mother was to die young,
 yet she lived with me all her latter years. That as often as I had a
 purpose to help and succour any that either were poor, or fallen into some
 present necessity, I never was answered by my officers that there was not
 ready money enough to do it; and that I myself never had occasion to
 require the like succour from any other. That I have such a wife, so
 obedient, so loving, so ingenuous. That I had choice of fit and able men,
 to whom I might commit the bringing up of my children. That by dreams I
 have received help, as for other things, so in particular, how I might
 stay my casting of blood, and cure my dizziness, as that also that
 happened to thee in Cajeta, as unto Chryses when he prayed by the
 seashore. And when I did first apply myself to philosophy, that I did not
 fall into the hands of some sophists, or spent my time either in reading
 the manifold volumes of ordinary philosophers, nor in practising myself in
 the solution of arguments and fallacies, nor dwelt upon the studies of the
 meteors, and other natural curiosities. All these things without the
 assistance of the gods, and fortune, could not have been.

 XV. In the country of the Quadi at Granua, these. Betimes in the morning
 say to thyself, This day I shalt have to do with an idle curious man, with
 an unthankful man, a railer, a crafty, false, or an envious man; an
 unsociable uncharitable man. All these ill qualities have happened unto
 them, through ignorance of that which is truly good and truly bad. But I
 that understand the nature of that which is good, that it only is to be
 desired, and of that which is bad, that it only is truly odious and
 shameful: who know moreover, that this transgressor, whosoever he be, is
 my kinsman, not by the same blood and seed, but by participation of the
 same reason, and of the same divine particle; How can I either be hurt by
 any of those, since it is not in their power to make me incur anything
 that is truly reproachful? or angry, and ill affected towards him, who by
 nature is so near unto me? for we are all born to be fellow-workers, as
 the feet, the hands, and the eyelids; as the rows of the upper and under
 teeth: for such therefore to be in opposition, is against nature; and what
 is it to chafe at, and to be averse from, but to be in opposition?

 XVI. Whatsoever I am, is either flesh, or life, or that which we
 commonly call the mistress and overruling part of man; reason. Away with
 thy books, suffer not thy mind any more to be distracted, and carried to
 and fro; for it will not be; but as even now ready to die, think little of
 thy flesh: blood, bones, and a skin; a pretty piece of knit and twisted
 work, consisting of nerves, veins and arteries; think no more of it, than
 so. And as for thy life, consider what it is; a wind; not one constant
 wind neither, but every moment of an hour let out, and sucked in again.
 The third, is thy ruling part; and here consider; Thou art an old man;
 suffer not that excellent part to be brought in subjection, and to become
 slavish: suffer it not to be drawn up and down with unreasonable and
 unsociable lusts and motions, as it were with wires and nerves; suffer it
 not any more, either to repine at anything now present, or to fear and fly
 anything to come, which the destiny hath appointed thee.

 XVII. Whatsoever proceeds from the gods immediately, that any man will
 grant totally depends from their divine providence. As for those things
 that are commonly said to happen by fortune, even those must be conceived
 to have dependence from nature, or from that first and general connection,
 and concatenation of all those things, which more apparently by the divine
 providence are administered and brought to pass. All things flow from
 thence: and whatsoever it is that is, is both necessary, and conducing to
 the whole (part of which thou art), and whatsoever it is that is requisite
 and necessary for the preservation of the general, must of necessity for
 every particular nature, be good and behoveful. And as for the whole, it
 is preserved, as by the perpetual mutation and conversion of the simple
 elements one into another, so also by the mutation, and alteration of
 things mixed and compounded. Let these things suffice thee; let them be
 always unto thee, as thy general rules and precepts. As for thy thirst
 after books, away with it with all speed, that thou die not murmuring and
 complaining, but truly meek and well satisfied, and from thy heart
 thankful unto the gods.

 THE SECOND BOOK

 I. Remember how long thou hast already put off these things, and how
 often a certain day and hour as it were, having been set unto thee by the
 gods, thou hast neglected it. It is high time for thee to understand the
 true nature both of the world, whereof thou art a part; and of that Lord
 and Governor of the world, from whom, as a channel from the spring, thou
 thyself didst flow: and that there is but a certain limit of time
 appointed unto thee, which if thou shalt not make use of to calm and allay
 the many distempers of thy soul, it will pass away and thou with it, and
 never after return.

 II. Let it be thy earnest and incessant care as a Roman and a man to
 perform whatsoever it is that thou art about, with true and unfeigned
 gravity, natural affection, freedom and justice: and as for all other
 cares, and imaginations, how thou mayest ease thy mind of them. Which thou
 shalt do; if thou shalt go about every action as thy last action, free
 from all vanity, all passionate and wilful aberration from reason, and
 from all hypocrisy, and self-love, and dislike of those things, which by
 the fates or appointment of God have happened unto thee. Thou seest that
 those things, which for a man to hold on in a prosperous course, and to
 live a divine life, are requisite and necessary, are not many, for the
 gods will require no more of any man, that shall but keep and observe
 these things.

 III. Do, soul, do; abuse and contemn thyself; yet a while and the time
 for thee to respect thyself, will be at an end. Every man's happiness
 depends from himself, but behold thy life is almost at an end, whiles
 affording thyself no respect, thou dost make thy happiness to consist in
 the souls, and conceits of other men.

 IV. Why should any of these things that happen externally, so much
 distract thee? Give thyself leisure to learn some good thing, and cease
 roving and wandering to and fro. Thou must also take heed of another kind
 of wandering, for they are idle in their actions, who toil and labour in
 this life, and have no certain scope to which to direct all their motions,
 and desires.

 V. For not observing the state of another man's soul, scarce was ever
 any man known to be unhappy. Tell whosoever they be that intend not, and
 guide not by reason and discretion the motions of their own souls, they
 must of necessity be unhappy.

 VI. These things thou must always have in mind: What is the nature
 of the universe, and what is mine—in particular: This unto that what
 relation it hath: what kind of part, of what kind of universe it is: And
 that there is nobody that can hinder thee, but that thou mayest always
 both do and speak those things which are agreeable to that nature, whereof
 thou art a part.

 VII. Theophrastus, where he compares sin with sin (as after a vulgar
 sense such things I grant may be compared:) says well and like a
 philosopher, that those sins are greater which are committed through lust,
 than those which are committed through anger. For he that is angry seems
 with a kind of grief and close contraction of himself, to turn away from
 reason; but he that sins through lust, being overcome by pleasure, doth in
 his very sin bewray a more impotent, and unmanlike disposition. Well then
 and like a philosopher doth he say, that he of the two is the more to be
 condemned, that sins with pleasure, than he that sins with grief. For
 indeed this latter may seem first to have been wronged, and so in some
 manner through grief thereof to have been forced to be angry, whereas he
 who through lust doth commit anything, did of himself merely resolve upon
 that action.

 VIII. Whatsoever thou dost affect, whatsoever thou dost project, so do,
 and so project all, as one who, for aught thou knowest, may at this very
 present depart out of this life. And as for death, if there be any gods,
 it is no grievous thing to leave the society of men. The gods will do thee
 no hurt, thou mayest be sure. But if it be so that there be no gods, or
 that they take no care of the world, why should I desire to live in a
 world void of gods, and of all divine providence? But gods there be
 certainly, and they take care for the world; and as for those things which
 be truly evil, as vice and wickedness, such things they have put in a
 man's own power, that he might avoid them if he would: and had there been
 anything besides that had been truly bad and evil, they would have had a
 care of that also, that a man might have avoided it. But why should that
 be thought to hurt and prejudice a man's life in this world, which cannot
 any ways make man himself the better, or the worse in his own person?
 Neither must we think that the nature of the universe did either through
 ignorance pass these things, or if not as ignorant of them, yet as unable
 either to prevent, or better to order and dispose them. It cannot be that
 she through want either of power or skill, should have committed such a
 thing, so as to suffer all things both good and bad, equally and
 promiscuously, to happen unto all both good and bad. As for life
 therefore, and death, honour and dishonour, labour and pleasure, riches
 and poverty, all these things happen unto men indeed, both good and bad,
 equally; but as things which of themselves are neither good nor bad;
 because of themselves, neither shameful nor praiseworthy.

 IX. Consider how quickly all things are dissolved and resolved: the
 bodies and substances themselves, into the matter and substance of the
 world: and their memories into the general age and time of the world.
 Consider the nature of all worldly sensible things; of those especially,
 which either ensnare by pleasure, or for their irksomeness are dreadful,
 or for their outward lustre and show are in great esteem and request, how
 vile and contemptible, how base and corruptible, how destitute of all true
 life and being they are.

 X. It is the part of a man endowed with a good understanding faculty, to
 consider what they themselves are in very deed, from whose bare conceits
 and voices, honour and credit do proceed: as also what it is to die, and
 how if a man shall consider this by itself alone, to die, and separate
 from it in his mind all those things which with it usually represent
 themselves unto us, he can conceive of it no otherwise, than as of a work
 of nature, and he that fears any work of nature, is a very child. Now
 death, it is not only a work of nature, but also conducing to nature.

 XI. Consider with thyself how man, and by what part of his, is joined
 unto God, and how that part of man is affected, when it is said to be
 diffused. There is nothing more wretched than that soul, which in a kind
 of circuit compasseth all things, searching (as he saith) even the very
 depths of the earth; and by all signs and conjectures prying into the very
 thoughts of other men's souls; and yet of this, is not sensible, that it
 is sufficient for a man to apply himself wholly, and to confine all his
 thoughts and cares to the tendance of that spirit which is within him, and
 truly and really to serve him. His service doth consist in this, that a
 man keep himself pure from all violent passion and evil affection, from
 all rashness and vanity, and from all manner of discontent, either in
 regard of the gods or men. For indeed whatsoever proceeds from the gods,
 deserves respect for their worth and excellency; and whatsoever proceeds
 from men, as they are our kinsmen, should by us be entertained, with love,
 always; sometimes, as proceeding from their ignorance, of that which is
 truly good and bad, (a blindness no less, than that by which we are not
 able to discern between white and black:) with a kind of pity and
 compassion also.

 XII. If thou shouldst live three thousand, or as many as ten thousands
 of years, yet remember this, that man can part with no life properly, save
 with that little part of life, which he now lives: and that which he
 lives, is no other, than that which at every instant he parts with. That
 then which is longest of duration, and that which is shortest, come both
 to one effect. For although in regard of that which is already past there
 may be some inequality, yet that time which is now present and in being,
 is equal unto all men. And that being it which we part with whensoever we
 die, it doth manifestly appear, that it can be but a moment of time, that
 we then part with. For as for that which is either past or to come, a man
 cannot be said properly to part with it. For how should a man part with
 that which he hath not? These two things therefore thou must remember.
 First, that all things in the world from all eternity, by a perpetual
 revolution of the same times and things ever continued and renewed, are of
 one kind and nature; so that whether for a hundred or two hundred years
 only, or for an infinite space of time, a man see those things which are
 still the same, it can be no matter of great moment. And secondly, that
 that life which any the longest liver, or the shortest liver parts with,
 is for length and duration the very same, for that only which is present,
 is that, which either of them can lose, as being that only which they
 have; for that which he hath not, no man can truly be said to lose.

 XIII. Remember that all is but opinion and conceit, for those things
 are plain and apparent, which were spoken unto Monimus the Cynic; and as
 plain and apparent is the use that may be made of those things, if that
 which is true and serious in them, be received as well as that which is
 sweet and pleasing.

 XIV. A man's soul doth wrong and disrespect itself first and especially,
 when as much as in itself lies it becomes an aposteme, and as it were an
 excrescency of the world, for to be grieved and displeased with anything
 that happens in the world, is direct apostacy from the nature of the
 universe; part of which, all particular natures of the world, are.
 Secondly, when she either is averse from any man, or led by contrary
 desires or affections, tending to his hurt and prejudice; such as are the
 souls of them that are angry. Thirdly, when she is overcome by any
 pleasure or pain. Fourthly, when she doth dissemble, and covertly and
 falsely either doth or saith anything. Fifthly, when she doth either
 affect or endeavour anything to no certain end, but rashly and without due
 ratiocination and consideration, how consequent or inconsequent it is to
 the common end. For even the least things ought not to be done, without
 relation unto the end; and the end of the reasonable creatures is, to
 follow and obey him, who is the reason as it were, and the law of this
 great city, and ancient commonwealth.

 XV. The time of a man's life is as a point; the substance of it ever
 flowing, the sense obscure; and the whole composition of the body tending
 to corruption. His soul is restless, fortune uncertain, and fame doubtful;
 to be brief, as a stream so are all things belonging to the body; as a
 dream, or as a smoke, so are all that belong unto the soul. Our life is a
 warfare, and a mere pilgrimage. Fame after life is no better than
 oblivion. What is it then that will adhere and follow? Only one thing,
 philosophy. And philosophy doth consist in this, for a man to preserve
 that spirit which is within him, from all manner of contumelies and
 injuries, and above all pains or pleasures; never to do anything either
 rashly, or feignedly, or hypocritically: wholly to depend from himself and
 his own proper actions: all things that happen unto him to embrace
 contentedly, as coming from Him from whom he himself also came; and above
 all things, with all meekness and a calm cheerfulness, to expect death, as
 being nothing else but the resolution of those elements, of which every
 creature is composed. And if the elements themselves suffer nothing by
 this their perpetual conversion of one into another, that dissolution, and
 alteration, which is so common unto all, why should it be feared by any?
 Is not this according to nature? But nothing that is according to nature
 can be evil.

Whilst I was at Carnuntum.

 THE THIRD BOOK

 I. A man must not only consider how daily his life wasteth and
 decreaseth, but this also, that if he live long, he cannot be certain,
 whether his understanding shall continue so able and sufficient, for
 either discreet consideration, in matter of businesses; or for
 contemplation: it being the thing, whereon true knowledge of things both
 divine and human, doth depend. For if once he shall begin to dote, his
 respiration, nutrition, his imaginative, and appetitive, and other natural
 faculties, may still continue the same: he shall find no want of them. But
 how to make that right use of himself that he should, how to observe
 exactly in all things that which is right and just, how to redress and
 rectify all wrong, or sudden apprehensions and imaginations, and even of
 this particular, whether he should live any longer or no, to consider
 duly; for all such things, wherein the best strength and vigour of the
 mind is most requisite; his power and ability will be past and gone. Thou
 must hasten therefore; not only because thou art every day nearer unto
 death than other, but also because that intellective faculty in thee,
 whereby thou art enabled to know the true nature of things, and to order
 all thy actions by that knowledge, doth daily waste and decay: or, may
 fail thee before thou die.

 II. This also thou must observe, that whatsoever it is that naturally
 doth happen to things natural, hath somewhat in itself that is pleasing
 and delightful: as a great loaf when it is baked, some parts of it cleave
 as it were, and part asunder, and make the crust of it rugged and unequal,
 and yet those parts of it, though in some sort it be against the art and
 intention of baking itself, that they are thus cleft and parted, which
 should have been and were first made all even and uniform, they become it
 well nevertheless, and have a certain peculiar property, to stir the
 appetite. So figs are accounted fairest and ripest then, when they begin
 to shrink, and wither as it were. So ripe olives, when they are next to
 putrefaction, then are they in their proper beauty. The hanging down of
 grapes—the brow of a lion, the froth of a foaming wild boar, and
 many other like things, though by themselves considered, they are far from
 any beauty, yet because they happen naturally, they both are comely, and
 delightful; so that if a man shall with a profound mind and apprehension,
 consider all things in the world, even among all those things which are
 but mere accessories and natural appendices as it were, there will scarce
 appear anything unto him, wherein he will not find matter of pleasure and
 delight. So will he behold with as much pleasure the true rictus of wild
 beasts, as those which by skilful painters and other artificers are
 imitated. So will he be able to perceive the proper ripeness and beauty of
 old age, whether in man or woman: and whatsoever else it is that is
 beautiful and alluring in whatsoever is, with chaste and continent eyes he
 will soon find out and discern. Those and many other things will he
 discern, not credible unto every one, but unto them only who are truly and
 familiarly acquainted, both with nature itself, and all natural things.

 III. Hippocrates having cured many sicknesses, fell sick himself and
 died. The Chaldeans and Astrologians having foretold the deaths of divers,
 were afterwards themselves surprised by the fates. Alexander and Pompeius,
 and Caius Cæsar, having destroyed so many towns, and cut off in the field
 so many thousands both of horse and foot, yet they themselves at last were
 fain to part with their own lives. Heraclitus having written so many
 natural tracts concerning the last and general conflagration of the world,
 died afterwards all filled with water within, and all bedaubed with dirt
 and dung without. Lice killed Democritus; and Socrates, another sort of
 vermin, wicked ungodly men. How then stands the case? Thou hast taken
 ship, thou hast sailed, thou art come to land, go out, if to another life,
 there also shalt thou find gods, who are everywhere. If all life and sense
 shall cease, then shalt thou cease also to be subject to either pains or
 pleasures; and to serve and tend this vile cottage; so much the viler, by
 how much that which ministers unto it doth excel; the one being a rational
 substance, and a spirit, the other nothing but earth and blood.

 IV. Spend not the remnant of thy days in thoughts and fancies concerning
 other men, when it is not in relation to some common good, when by it thou
 art hindered from some other better work. That is, spend not thy time in
 thinking, what such a man doth, and to what end: what he saith, and what
 he thinks, and what he is about, and such other things or curiosities,
 which make a man to rove and wander from the care and observation of that
 part of himself, which is rational, and overruling. See therefore in the
 whole series and connection of thy thoughts, that thou be careful to
 prevent whatsoever is idle and impertinent: but especially, whatsoever is
 curious and malicious: and thou must use thyself to think only of such
 things, of which if a man upon a sudden should ask thee, what it is that
 thou art now thinking, thou mayest answer This, and That, freely and
 boldly, that so by thy thoughts it may presently appear that in all thee
 is sincere, and peaceable; as becometh one that is made for society, and
 regards not pleasures, nor gives way to any voluptuous imaginations at
 all: free from all contentiousness, envy, and suspicion, and from
 whatsoever else thou wouldest blush to confess thy thoughts were set upon.
 He that is such, is he surely that doth not put off to lay hold on that
 which is best indeed, a very priest and minister of the gods, well
 acquainted and in good correspondence with him especially that is seated
 and placed within himself, as in a temple and sacrary: to whom also he
 keeps and preserves himself unspotted by pleasure, undaunted by pain; free
 from any manner of wrong, or contumely, by himself offered unto himself:
 not capable of any evil from others: a wrestler of the best sort, and for
 the highest prize, that he may not be cast down by any passion or
 affection of his own; deeply dyed and drenched in righteousness, embracing
 and accepting with his whole heart whatsoever either happeneth or is
 allotted unto him. One who not often, nor without some great necessity
 tending to some public good, mindeth what any other, either speaks, or
 doth, or purposeth: for those things only that are in his own power, or
 that are truly his own, are the objects of his employments, and his
 thoughts are ever taken up with those things, which of the whole universe
 are by the fates or Providence destinated and appropriated unto himself.
 Those things that are his own, and in his own power, he himself takes
 order, for that they be good: and as for those that happen unto him, he
 believes them to be so. For that lot and portion which is assigned to
 every one, as it is unavoidable and necessary, so is it always profitable.
 He remembers besides that whatsoever partakes of reason, is akin unto him,
 and that to care for all men generally, is agreeing to the nature of a
 man: but as for honour and praise, that they ought not generally to be
 admitted and accepted of from all, but from such only, who live according
 to nature. As for them that do not, what manner of men they be at home, or
 abroad; day or night, how conditioned themselves with what manner of
 conditions, or with men of what conditions they moil and pass away the
 time together, he knoweth, and remembers right well, he therefore regards
 not such praise and approbation, as proceeding from them, who cannot like
 and approve themselves.

 V. Do nothing against thy will, nor contrary to the community, nor
 without due examination, nor with reluctancy. Affect not to set out thy
 thoughts with curious neat language. Be neither a great talker, nor a
 great undertaker. Moreover, let thy God that is in thee to rule over thee,
 find by thee, that he hath to do with a man; an aged man; a sociable man;
 a Roman; a prince; one that hath ordered his life, as one that expecteth,
 as it were, nothing but the sound of the trumpet, sounding a retreat to
 depart out of this life with all expedition. One who for his word or
 actions neither needs an oath, nor any man to be a witness.

 VI. To be cheerful, and to stand in no need, either of other men's help
 or attendance, or of that rest and tranquillity, which thou must be
 beholding to others for. Rather like one that is straight of himself, or
 hath ever been straight, than one that hath been rectified.

 VII. If thou shalt find anything in this mortal life better than
 righteousness, than truth, temperance, fortitude, and in general better
 than a mind contented both with those things which according to right and
 reason she doth, and in those, which without her will and knowledge happen
 unto thee by the providence; if I say, thou canst find out anything better
 than this, apply thyself unto it with thy whole heart, and that which is
 best wheresoever thou dost find it, enjoy freely. But if nothing thou
 shalt find worthy to be preferred to that spirit which is within thee; if
 nothing better than to subject unto thee thine own lusts and desires, and
 not to give way to any fancies or imaginations before thou hast duly
 considered of them, nothing better than to withdraw thyself (to use
 Socrates his words) from all sensuality, and submit thyself unto the gods,
 and to have care of all men in general: if thou shalt find that all other
 things in comparison of this, are but vile, and of little moment; then
 give not way to any other thing, which being once though but affected and
 inclined unto, it will no more be in thy power without all distraction as
 thou oughtest to prefer and to pursue after that good, which is thine own
 and thy proper good. For it is not lawful, that anything that is of
 another and inferior kind and nature, be it what it will, as either
 popular applause, or honour, or riches, or pleasures; should be suffered
 to confront and contest as it were, with that which is rational, and
 operatively good. For all these things, if once though but for a while,
 they begin to please, they presently prevail, and pervert a man's mind, or
 turn a man from the right way. Do thou therefore I say absolutely and
 freely make choice of that which is best, and stick unto it. Now, that
 they say is best, which is most profitable. If they mean profitable to man
 as he is a rational man, stand thou to it, and maintain it; but if they
 mean profitable, as he is a creature, only reject it; and from this thy
 tenet and conclusion keep off carefully all plausible shows and colours of
 external appearance, that thou mayest be able to discern things rightly.

 VIII. Never esteem of anything as profitable, which shall ever constrain
 thee either to break thy faith, or to lose thy modesty; to hate any man,
 to suspect, to curse, to dissemble, to lust after anything, that requireth
 the secret of walls or veils. But he that preferreth before all things his
 rational part and spirit, and the sacred mysteries of virtue which issueth
 from it, he shall never lament and exclaim, never sigh; he shall never
 want either solitude or company: and which is chiefest of all, he shall
 live without either desire or fear. And as for life, whether for a long or
 short time he shall enjoy his soul thus compassed about with a body, he is
 altogether indifferent. For if even now he were to depart, he is as ready
 for it, as for any other action, which may be performed with modesty and
 decency. For all his life long, this is his only care, that his mind may
 always be occupied in such intentions and objects, as are proper to a
 rational sociable creature.

 IX. In the mind that is once truly disciplined and purged, thou canst
 not find anything, either foul or impure, or as it were festered: nothing
 that is either servile, or affected: no partial tie; no malicious
 averseness; nothing obnoxious; nothing concealed. The life of such an one,
 death can never surprise as imperfect; as of an actor, that should die
 before he had ended, or the play itself were at an end, a man might speak.

 X. Use thine opinative faculty with all honour and respect, for in
 her indeed is all: that thy opinion do not beget in thy understanding
 anything contrary to either nature, or the proper constitution of a
 rational creature. The end and object of a rational constitution is, to do
 nothing rashly, to be kindly affected towards men, and in all things
 willingly to submit unto the gods. Casting therefore all other things
 aside, keep thyself to these few, and remember withal that no man properly
 can be said to live more than that which is now present, which is but a
 moment of time. Whatsoever is besides either is already past, or
 uncertain. The time therefore that any man doth live, is but a little, and
 the place where he liveth, is but a very little corner of the earth, and
 the greatest fame that can remain of a man after his death, even that is
 but little, and that too, such as it is whilst it is, is by the succession
 of silly mortal men preserved, who likewise shall shortly die, and even
 whiles they live know not what in very deed they themselves are: and much
 less can know one, who long before is dead and gone.

 XI. To these ever-present helps and mementoes, let one more be added,
 ever to make a particular description and delineation as it were of every
 object that presents itself to thy mind, that thou mayest wholly and
 throughly contemplate it, in its own proper nature, bare and naked;
 wholly, and severally; divided into its several parts and quarters: and
 then by thyself in thy mind, to call both it, and those things of which it
 doth consist, and in which it shall be resolved, by their own proper true
 names, and appellations. For there is nothing so effectual to beget true
 magnanimity, as to be able truly and methodically to examine and consider
 all things that happen in this life, and so to penetrate into their
 natures, that at the same time, this also may concur in our apprehensions:
 what is the true use of it? and what is the true nature of this universe,
 to which it is useful? how much in regard of the universe may it be
 esteemed? how much in regard of man, a citizen of the supreme city, of
 which all other cities in the world are as it were but houses and
 families?

 XII. What is this, that now my fancy is set upon? of what things doth
 it consist? how long can it last? which of all the virtues is the proper
 virtue for this present use? as whether meekness, fortitude, truth, faith,
 sincerity, contentation, or any of the rest? Of everything therefore thou
 must use thyself to say, This immediately comes from God, this by that
 fatal connection, and concatenation of things, or (which almost comes to
 one) by some coincidental casualty. And as for this, it proceeds from my
 neighbour, my kinsman, my fellow: through his ignorance indeed, because he
 knows not what is truly natural unto him: but I know it, and therefore
 carry myself towards him according to the natural law of fellowship; that
 is kindly, and justly. As for those things that of themselves are
 altogether indifferent, as in my best judgment I conceive everything to
 deserve more or less, so I carry myself towards it.

 XIII. If thou shalt intend that which is present, following the rule of
 right and reason carefully, solidly, meekly, and shalt not intermix any
 other businesses, but shall study this only to preserve thy spirit
 unpolluted, and pure, and shall cleave unto him without either hope or
 fear of anything, in all things that thou shalt either do or speak,
 contenting thyself with heroical truth, thou shalt live happily; and from
 this, there is no man that can hinder thee.

 XIV. As physicians and chirurgeons have always their instruments ready
 at hand for all sudden cures; so have thou always thy dogmata in a
 readiness for the knowledge of things, both divine and human: and
 whatsoever thou dost, even in the smallest things that thou dost, thou
 must ever remember that mutual relation, and connection that is between
 these two things divine, and things human. For without relation unto God,
 thou shalt never speed in any worldly actions; nor on the other side in
 any divine, without some respect had to things human.

 XV. Be not deceived; for thou shalt never live to read thy moral
 commentaries, nor the acts of the famous Romans and Grecians; nor those
 excerpta from several books; all which thou hadst provided and laid up for
 thyself against thine old age. Hasten therefore to an end, and giving over
 all vain hopes, help thyself in time if thou carest for thyself, as thou
 oughtest to do.

 XVI. To steal, to sow, to buy, to be at rest, to see what is to be done
 (which is not seen by the eyes, but by another kind of sight:) what these
 words mean, and how many ways to be understood, they do not understand.
 The body, the soul, the understanding. As the senses naturally belong to
 the body, and the desires and affections to the soul, so do the dogmata to
 the understanding.

 XVII. To be capable of fancies and imaginations, is common to man and
 beast. To be violently drawn and moved by the lusts and desires of the
 soul, is proper to wild beasts and monsters, such as Phalaris and Nero
 were. To follow reason for ordinary duties and actions is common to them
 also, who believe not that there be any gods, and for their advantage
 would make no conscience to betray their own country; and who when once
 the doors be shut upon them, dare do anything. If therefore all things
 else be common to these likewise, it follows, that for a man to like and
 embrace all things that happen and are destinated unto him, and not to
 trouble and molest that spirit which is seated in the temple of his own
 breast, with a multitude of vain fancies and imaginations, but to keep him
 propitious and to obey him as a god, never either speaking anything
 contrary to truth, or doing anything contrary to justice, is the only true
 property of a good man. And such a one, though no man should believe that
 he liveth as he doth, either sincerely and conscionably, or cheerful and
 contentedly; yet is he neither with any man at all angry for it, nor
 diverted by it from the way that leadeth to the end of his life, through
 which a man must pass pure, ever ready to depart, and willing of himself
 without any compulsion to fit and accommodate himself to his proper lot
 and portion.

 THE FOURTH BOOK

 I. That inward mistress part of man if it be in its own true natural
 temper, is towards all worldly chances and events ever so disposed and
 affected, that it will easily turn and apply itself to that which may be,
 and is within its own power to compass, when that cannot be which at first
 it intended. For it never doth absolutely addict and apply itself to any
 one object, but whatsoever it is that it doth now intend and prosecute, it
 doth prosecute it with exception and reservation; so that whatsoever it is
 that falls out contrary to its first intentions, even that afterwards it
 makes its proper object. Even as the fire when it prevails upon those
 things that are in his way; by which things indeed a little fire would
 have been quenched, but a great fire doth soon turn to its own nature, and
 so consume whatsoever comes in his way: yea by those very things it is
 made greater and greater.

 II. Let nothing be done rashly, and at random, but all things according
 to the most exact and perfect rules of art.

 III. They seek for themselves private retiring
 places, as country villages, the sea-shore, mountains; yea thou thyself
 art wont to long much after such places. But all this thou must know
 proceeds from simplicity in the highest degree. At what time soever thou
 wilt, it is in thy power to retire into thyself, and to be at rest, and
 free from all businesses. A man cannot any whither retire better than to
 his own soul; he especially who is beforehand provided of such things
 within, which whensoever he doth withdraw himself to look in, may
 presently afford unto him perfect ease and tranquillity. By tranquillity I
 understand a decent orderly disposition and carriage, free from all
 confusion and tumultuousness. Afford then thyself this retiring
 continually, and thereby refresh and renew thyself. Let these precepts be
 brief and fundamental, which as soon as thou dost call them to mind, may
 suffice thee to purge thy soul throughly, and to send thee away well
 pleased with those things whatsoever they be, which now again after this
 short withdrawing of thy soul into herself thou dost return unto. For what
 is it that thou art offended at? Can it be at the wickedness of men, when
 thou dost call to mind this conclusion, that all reasonable creatures are
 made one for another? and that it is part of justice to bear with them?
 and that it is against their wills that they offend? and how many already,
 who once likewise prosecuted their enmities, suspected, hated, and
 fiercely contended, are now long ago stretched out, and reduced unto
 ashes? It is time for thee to make an end. As for those things which among
 the common chances of the world happen unto thee as thy particular lot and
 portion, canst thou be displeased with any of them, when thou dost call
 that our ordinary dilemma to mind, either a providence, or Democritus his
 atoms; and with it, whatsoever we brought to prove that the whole world is
 as it were one city? And as for thy body, what canst thou fear, if thou
 dost consider that thy mind and understanding, when once it hath
 recollected itself, and knows its own power, hath in this life and breath
 (whether it run smoothly and gently, or whether harshly and rudely), no
 interest at all, but is altogether indifferent: and whatsoever else thou
 hast heard and assented unto concerning either pain or pleasure? But the
 care of thine honour and reputation will perchance distract thee? How can
 that be, if thou dost look back, and consider both how quickly all things
 that are, are forgotten, and what an immense chaos of eternity was before,
 and will follow after all things: and the vanity of praise, and the
 inconstancy and variableness of human judgments and opinions, and the
 narrowness of the place, wherein it is limited and circumscribed? For the
 whole earth is but as one point; and of it, this inhabited part of it, is
 but a very little part; and of this part, how many in number, and what
 manner of men are they, that will commend thee? What remains then, but
 that thou often put in practice this kind of retiring of thyself, to this
 little part of thyself; and above all things, keep thyself from
 distraction, and intend not anything vehemently, but be free and consider
 all things, as a man whose proper object is Virtue, as a man whose true
 nature is to be kind and sociable, as a citizen, as a mortal creature.
 Among other things, which to consider, and look into thou must use to
 withdraw thyself, let those two be among the most obvious and at hand.
 One, that the things or objects themselves reach not unto the soul, but
 stand without still and quiet, and that it is from the opinion only which
 is within, that all the tumult and all the trouble doth proceed. The next,
 that all these things, which now thou seest, shall within a very little
 while be changed, and be no more: and ever call to mind, how many changes
 and alterations in the world thou thyself hast already been an eyewitness
 of in thy time. This world is mere change, and this life, opinion.

 IV. If to understand and to be reasonable be common unto all men, then
 is that reason, for which we are termed reasonable, common unto all. If
 reason is general, then is that reason also, which prescribeth what is to
 be done and what not, common unto all. If that, then law. If law, then are
 we fellow-citizens. If so, then are we partners in some one commonweal. If
 so, then the world is as it were a city. For which other commonweal is it,
 that all men can be said to be members of? From this common city it is,
 that understanding, reason, and law is derived unto us, for from whence
 else? For as that which in me is earthly I have from some common earth;
 and that which is moist from some other element is imparted; as my breath
 and life hath its proper fountain; and that likewise which is dry and
 fiery in me: (for there is nothing which doth not proceed from something;
 as also there is nothing that can be reduced unto mere nothing:) so also
 is there some common beginning from whence my understanding hath
 proceeded.

 V. As generation is, so also death, a secret of nature's wisdom: a
 mixture of elements, resolved into the same elements again, a thing surely
 which no man ought to be ashamed of: in a series of other fatal events and
 consequences, which a rational creature is subject unto, not improper or
 incongruous, nor contrary to the natural and proper constitution of man
 himself.

 VI. Such and such things, from such and such causes, must of necessity
 proceed. He that would not have such things to happen, is as he that would
 have the fig-tree grow without any sap or moisture. In sum, remember this,
 that within a very little while, both thou and he shall both be dead, and
 after a little while more, not so much as your names and memories shall be
 remaining.

 VII. Let opinion be taken away, and no man will think himself wronged.
 If no man shall think himself wronged, then is there no more any such
 thing as wrong. That which makes not man himself the worse, cannot make
 his life the worse, neither can it hurt him either inwardly or outwardly.
 It was expedient in nature that it should be so, and therefore necessary.

 VIII. Whatsoever doth happen in the world, doth happen justly, and so if
 thou dost well take heed, thou shalt find it. I say not only in right
 order by a series of inevitable consequences, but according to justice and
 as it were by way of equal distribution, according to the true worth of
 everything. Continue then to take notice of it, as thou hast begun, and
 whatsoever thou dost, do it not without this proviso, that it be a thing
 of that nature that a good man (as the word good is properly taken) may do
 it. This observe carefully in every action.

 IX. Conceit no such things, as he that wrongeth thee conceiveth,
 or would have thee to conceive, but look into the matter itself, and see
 what it is in very truth.

 X. These two rules, thou must have always in a readiness. First, do
 nothing at all, but what reason proceeding from that regal and supreme
 part, shall for the good and benefit of men, suggest unto thee. And
 secondly, if any man that is present shall be able to rectify thee or to
 turn thee from some erroneous persuasion, that thou be always ready to
 change thy mind, and this change to proceed, not from any respect of any
 pleasure or credit thereon depending, but always from some probable
 apparent ground of justice, or of some public good thereby to be
 furthered; or from some other such inducement.

 XI. Hast thou reason? I have. Why then makest thou not use of it? For if
 thy reason do her part, what more canst thou require?

 XII. As a part hitherto thou hast had a particular subsistence: and now
 shalt thou vanish away into the common substance of Him, who first begot
 thee, or rather thou shalt be resumed again into that original rational
 substance, out of which all others have issued, and are propagated. Many
 small pieces of frankincense are set upon the same altar, one drops first
 and is consumed, another after; and it comes all to one.

 XIII. Within ten days, if so happen, thou shalt be esteemed a god of
 them, who now if thou shalt return to the dogmata and to the honouring of
 reason, will esteem of thee no better than of a mere brute, and of an ape.

 XIV. Not as though thou hadst thousands of years to live. Death hangs
 over thee: whilst yet thou livest, whilst thou mayest, be good.

 XV. Now much time and leisure doth he gain, who is not curious to know
 what his neighbour hath said, or hath done, or hath attempted, but only
 what he doth himself, that it may be just and holy? or to express it in
 Agathos' words, Not to look about upon the evil conditions of others, but
 to run on straight in the line, without any loose and extravagant
 agitation.

 XVI. He who is greedy of credit
and reputation after his death, doth not consider, that they themselves by whom
he is remembered, shall soon after every one of them be dead; and they likewise
that succeed those; until at last all memory, which hitherto by the succession
of men admiring and soon after dying hath had its course, be quite extinct. But
suppose that both they that shall remember thee, and thy memory with them
should be immortal, what is that to thee? I will not say to thee after thou art
dead; but even to thee living, what is thy praise? But only for a secret and
politic consideration, which we call
οἰκονομίαν, or
dispensation. For as for that, that it is the gift of nature, whatsoever is
commended in thee, what might be objected from thence, let that now that we are
upon another consideration be omitted as unseasonable. That which is fair and
goodly, whatsoever it be, and in what respect soever it be, that it is fair and
goodly, it is so of itself, and terminates in itself, not admitting praise as a
part or member: that therefore which is praised, is not thereby made either
better or worse. This I understand even of those things, that are commonly
called fair and good, as those which are commended either for the matter
itself, or for curious workmanship. As for that which is truly good, what can
it stand in need of more than either justice or truth; or more than either
kindness and modesty? Which of all those, either becomes good or fair, because
commended; or dispraised suffers any damage? Doth the emerald become worse in
itself, or more vile if it be not commended? Doth gold, or ivory, or purple? Is
there anything that doth though never so common, as a knife, a flower, or a
tree?

 XVII. If so be that the souls remain after death (say they that will not
 believe it); how is the air from all eternity able to contain them? How is
 the earth (say I) ever from that time able to Contain the bodies of them
 that are buried? For as here the change and resolution of dead bodies into
 another kind of subsistence (whatsoever it be;) makes place for other dead
 bodies: so the souls after death transferred into the air, after they have
 conversed there a while, are either by way of transmutation, or
 transfusion, or conflagration, received again into that original rational
 substance, from which all others do proceed: and so give way to those
 souls, who before coupled and associated unto bodies, now begin to subsist
 single. This, upon a supposition that the souls after death do for a while
 subsist single, may be answered. And here, (besides the number of bodies,
 so buried and contained by the earth), we may further consider the number
 of several beasts, eaten by us men, and by other creatures. For
 notwithstanding that such a multitude of them is daily consumed, and as it
 were buried in the bodies of the eaters, yet is the same place and body
 able to contain them, by reason of their conversion, partly into blood,
 partly into air and fire. What in these things is the speculation of
 truth? to divide things into that which is passive and material; and that
 which is active and formal.

 XVIII. Not to wander out of the way, but upon every motion and desire,
 to perform that which is just: and ever to be careful to attain to the
 true natural apprehension of every fancy, that presents itself.

 XIX. Whatsoever is expedient unto thee, O World, is expedient unto me;
 nothing can either be 'unseasonable unto me, or out of date, which unto
 thee is seasonable. Whatsoever thy seasons bear, shall ever by me be
 esteemed as happy fruit, and increase. O Nature! from thee are all things,
 in thee all things subsist, and to thee all tend. Could he say of Athens,
 Thou lovely city of Cecrops; and shalt not thou say of the world, Thou
 lovely city of God?

 XX. They will say commonly, Meddle not with many things, if thou wilt
 live cheerfully. Certainly there is nothing better, than for a man to
 confine himself to necessary actions; to such and so many only, as reason
 in a creature that knows itself born for society, will command and enjoin.
 This will not only procure that cheerfulness, which from the goodness, but
 that also, which from the paucity of actions doth usually proceed. For
 since it is so, that most of those things, which we either speak or do,
 are unnecessary; if a man shall cut them off, it must needs follow that he
 shall thereby gain much leisure, and save much trouble, and therefore at
 every action a man must privately by way of admonition suggest unto
 himself, What? may not this that now I go about, be of the number of
 unnecessary actions? Neither must he use himself to cut off actions only,
 but thoughts and imaginations also, that are unnecessary for so will
 unnecessary consequent actions the better be prevented and cut off.

 XXI. Try also how a good man's life; (of one, who is well pleased with
 those things whatsoever, which among the common changes and chances of
 this world fall to his own lot and share; and can live well contented and
 fully satisfied in the justice of his own proper present action, and in
 the goodness of his disposition for the future:) will agree with thee.
 Thou hast had experience of that other kind of life: make now trial of
 this also. Trouble not thyself any more henceforth, reduce thyself unto
 perfect simplicity. Doth any man offend? It is against himself that he
 doth offend: why should it trouble thee? Hath anything happened unto thee?
 It is well, whatsoever it be, it is that which of all the common chances
 of the world from the very beginning in the series of all other things
 that have, or shall happen, was destinated and appointed unto thee. To
 comprehend all in a few words, our life is short; we must endeavour to
 gain the present time with best discretion and justice. Use recreation
 with sobriety.

 XXII. Either this world is a κόσμος, or
 comely piece, because all disposed and governed by certain order: or if
 it be a mixture, though confused, yet still it is a comely piece. For is
 it possible that in thee there should be any beauty at all, and that in
 the whole world there should be nothing but disorder and confusion? and
 all things in it too, by natural different properties one from another
 differenced and distinguished; and yet all through diffused, and by
 natural sympathy, one to another united, as they are?

 XXIII. A black or malign disposition, an effeminate disposition; an
 hard inexorable disposition, a wild inhuman disposition, a sheepish
 disposition, a childish disposition; a blockish, a false, a scurril, a
 fraudulent, a tyrannical: what then? If he be a stranger in the world,
 that knows not the things that are in it; why not be a stranger as well,
 that wonders at the things that are done in it?

 XXIV. He is a true fugitive, that flies from reason, by which men are
 sociable. He blind, who cannot see with the eyes of his understanding. He
 poor, that stands in need of another, and hath not in himself all things
 needful for this life. He an aposteme of the world, who by being
 discontented with those things that happen unto him in the world, doth as
 it were apostatise, and separate himself from common nature's rational
 administration. For the same nature it is that brings this unto thee,
 whatsoever it be, that first brought thee into the world. He raises
 sedition in the city, who by irrational actions withdraws his own soul
 from that one and common soul of all rational creatures.

 XXV. There is, who without so much as a coat; and there is, who without
 so much as a book, doth put philosophy in practice. I am half naked,
 neither have I bread to eat, and yet I depart not from reason, saith one.
 But I say; I want the food of good teaching, and instructions, and yet I
 depart not from reason.

 XXVI. What art and profession soever thou hast learned, endeavour to
 affect it, and comfort thyself in it; and pass the remainder of thy life
 as one who from his whole heart commits himself and whatsoever belongs
 unto him, unto the gods: and as for men, carry not thyself either
 tyrannically or servilely towards any.

 XXVII. Consider in my mind, for example's sake, the times of Vespasian:
 thou shalt see but the same things: some marrying, some bringing up
 children, some sick, some dying, some fighting, some feasting, some
 merchandising, some tilling, some flattering, some boasting, some
 suspecting, some undermining, some wishing to die, some fretting and
 murmuring at their present estate, some wooing, some hoarding, some
 seeking after magistracies, and some after kingdoms. And is not that their
 age quite over, and ended? Again, consider now the times of Trajan. There
 likewise thou seest the very self-same things, and that age also is now
 over and ended. In the like manner consider other periods, both of times
 and of whole nations, and see how many men, after they had with all their
 might and main intended and prosecuted some one worldly thing or other did
 soon after drop away, and were resolved into the elements. But especially
 thou must call to mind them, whom thou thyself in thy lifetime hast known
 much distracted about vain things, and in the meantime neglecting to do
 that, and closely and unseparably (as fully satisfied with it) to adhere
 unto it, which their own proper constitution did require. And here thou
 must remember, that thy carriage in every business must be according to
 the worth and due proportion of it, for so shalt thou not easily be tired
 out and vexed, if thou shalt not dwell upon small matters longer than is
 fitting.

 XXVIII. Those words which once were common and ordinary, are now become
 obscure and obsolete; and so the names of men once commonly known and
 famous, are now become in a manner obscure and obsolete names. Camillus,
 Cæso, Volesius, Leonnatus; not long after, Scipio, Cato, then Augustus,
 then Adrianus, then Antoninus Pius: all these in a short time will be out
 of date, and, as things of another world as it were, become fabulous. And
 this I say of them, who once shined as the wonders of their ages, for as
 for the rest, no sooner are they expired, than with them all their fame
 and memory. And what is it then that shall always be remembered? all is
 vanity. What is it that we must bestow our care and diligence upon? even
 upon this only: that our minds and wills be just; that our actions be
 charitable; that our speech be never deceitful, or that our understanding
 be not subject to error; that our inclination be always set to embrace
 whatsoever shall happen unto us, as necessary, as usual, as ordinary, as
 flowing from such a beginning, and such a fountain, from which both thou
 thyself and all things are. Willingly therefore, and wholly surrender up
 thyself unto that fatal concatenation, yielding up thyself unto the fates,
 to be disposed of at their pleasure.

 XXIX. Whatsoever is now present, and from day to day hath its existence;
 all objects of memories, and the minds and memories themselves,
 incessantly consider, all things that are, have their being by change and
 alteration. Use thyself therefore often to meditate upon this, that the
 nature of the universe delights in nothing more, than in altering those
 things that are, and in making others like unto them. So that we may say,
 that whatsoever is, is but as it were the seed of that which shall be. For
 if thou think that that only is seed, which either the earth or the womb
 receiveth, thou art very simple.

 XXX. Thou art now ready to die, and yet hast thou not attained to
 that perfect simplicity: thou art yet subject to many troubles and
 perturbations; not yet free from all fear and suspicion of external
 accidents; nor yet either so meekly disposed towards all men, as thou
 shouldest; or so affected as one, whose only study and only wisdom is, to
 be just in all his actions.

 XXXI. Behold and observe, what is the state of their rational part; and
 those that the world doth account wise, see what things they fly and are
 afraid of; and what things they hunt after.

 XXXII. In another man's mind and understanding thy evil Cannot subsist,
 nor in any proper temper or distemper of the natural constitution of thy
 body, which is but as it were the coat or cottage of thy soul. Wherein
 then, but in that part of thee, wherein the conceit, and apprehension of
 any misery can subsist? Let not that part therefore admit any such
 conceit, and then all is well. Though thy body which is so near it should
 either be cut or burnt, or suffer any corruption or putrefaction, yet let
 that part to which it belongs to judge of these, be still at rest; that
 is, let her judge this, that whatsoever it is, that equally may happen to
 a wicked man, and to a good man, is neither good nor evil. For that which
 happens equally to him that lives according to nature, and to him that
 doth not, is neither according to nature, nor against it; and by
 consequent, neither good nor bad.

 XXXIII. Ever consider and think upon the world as being but one living
 substance, and having but one soul, and how all things in the world, are
 terminated into one sensitive power; and are done by one general motion as
 it were, and deliberation of that one soul; and how all things that are,
 concur in the cause of one another's being, and by what manner of
 connection and concatenation all things happen.

 XXXIV. What art thou, that better and divine part excepted, but as
 Epictetus said well, a wretched soul, appointed to carry a carcass up and
 down?

 XXXV. To suffer change can be no hurt; as no benefit it is, by change to
 attain to being. The age and time of the world is as it were a flood and
 swift current, consisting of the things that are brought to pass in the
 world. For as soon as anything hath appeared, and is passed away, another
 succeeds, and that also will presently out of sight.

 XXXVI. Whatsoever doth happen in the world, is, in the course of nature,
 as usual and ordinary as a rose in the spring, and fruit in summer. Of the
 same nature is sickness and death; slander, and lying in wait, and
 whatsoever else ordinarily doth unto fools use to be occasion either of
 joy or sorrow. That, whatsoever it is, that comes after, doth always very
 naturally, and as it were familiarly, follow upon that which was before.
 For thou must consider the things of the world, not as a loose independent
 number, consisting merely of necessary events; but as a discreet
 connection of things orderly and harmoniously disposed. There is then to
 be seen in the things of the world, not a bare succession, but an
 admirable correspondence and affinity.

 XXXVII. Let that of Heraclitus
never be out of thy mind, that the death of earth, is water, and the death of
water, is air; and the death of air, is fire; and so on the contrary. Remember
him also who was ignorant whither the way did lead, and how that reason being
the thing by which all things in the world are administered, and which men are
continually and most inwardly conversant with: yet is the thing, which
ordinarily they are most in opposition with, and how those things which daily
happen among them, cease not daily to be strange unto them, and that we should
not either speak, or do anything as men in their sleep, by opinion and bare
imagination: for then we think we speak and do, and that we must not be as
children, who follow their father's example; for best reason alleging their
bare καθότι
παρειλήφαμεν; or,
as by successive tradition from our forefathers we have received it.

 XXXVIII. Even as if any of the gods should tell thee, Thou shalt
 certainly die to-morrow, or next day, thou wouldst not, except thou wert
 extremely base and pusillanimous, take it for a great benefit, rather to
 die the next day after, than to-morrow; (for alas, what is the
 difference!) so, for the same reason, think it no great matter to die
 rather many years after, than the very next day.

 XXXIX. Let it be thy perpetual meditation, how many physicians who
 once looked so grim, and so theatrically shrunk their brows upon their
 patients, are dead and gone themselves. How many astrologers, after that
 in great ostentation they had foretold the death of some others, how many
 philosophers after so many elaborate tracts and volumes concerning either
 mortality or immortality; how many brave captains and commanders, after
 the death and slaughter of so many; how many kings and tyrants, after they
 had with such horror and insolency abused their power upon men's lives, as
 though themselves had been immortal; how many, that I may so speak, whole
 cities both men and towns: Helice, Pompeii, Herculaneum, and others
 innumerable are dead and gone. Run them over also, whom thou thyself, one
 after another, hast known in thy time to drop away. Such and such a one
 took care of such and such a one's burial, and soon after was buried
 himself. So one, so another: and all things in a short time. For herein
 lieth all indeed, ever to look upon all worldly things, as things for
 their continuance, that are but for a day: and for their worth, most vile,
 and contemptible, as for example, What is man? That which but the other
 day when he was conceived was vile snivel; and within few days shall be
 either an embalmed carcass, or mere ashes. Thus must thou according to
 truth and nature, throughly consider how man's life is but for a very
 moment of time, and so depart meek and contented: even as if a ripe olive
 falling should praise the ground that bare her, and give thanks to the
 tree that begat her.

 XL. Thou must be like a promontory of the sea, against which though
 the waves beat continually, yet it both itself stands, and about it are
 those swelling waves stilled and quieted.

 XLI. Oh, wretched I, to whom this mischance is happened! nay, happy I,
 to whom this thing being happened, I can continue without grief; neither
 wounded by that which is present, nor in fear of that which is to come.
 For as for this, it might have happened unto any man, but any man having
 such a thing befallen him, could not have continued without grief. Why
 then should that rather be an unhappiness, than this a happiness? But
 however, canst thou, O man! term that unhappiness, which is no mischance
 to the nature of man I Canst thou think that a mischance to the nature of
 man, which is not contrary to the end and will of his nature? What then
 hast thou learned is the will of man's nature? Doth that then which hath
 happened unto thee, hinder thee from being just? or magnanimous? or
 temperate? or wise? or circumspect? or true? or modest? or free? or from
 anything else of all those things in the present enjoying and possession
 whereof the nature of man, (as then enjoying all that is proper unto her,)
 is fully satisfied? Now to conclude; upon all occasion of sorrow remember
 henceforth to make use of this dogma, that whatsoever it is that hath
 happened unto thee, is in very deed no such thing of itself, as a
 misfortune; but that to bear it generously, is certainly great happiness.

 XLII. It is but an ordinary coarse one, yet it is a good effectual
 remedy against the fear of death, for a man to consider in his mind the
 examples of such, who greedily and covetously (as it were) did for a long
 time enjoy their lives. What have they got more, than they whose deaths
 have been untimely? Are not they themselves dead at the last? as
 Cadiciant's, Fabius, Julianus Lepidus, or any other who in their lifetime
 having buried many, were at the last buried themselves. The whole space of
 any man's life, is but little; and as little as it is, with what troubles,
 with what manner of dispositions, and in the society of how wretched a
 body must it be passed! Let it be therefore unto thee altogether as a
 matter of indifferency. For if thou shalt look backward; behold, what an
 infinite chaos of time doth present itself unto thee; and as infinite a
 chaos, if thou shalt look forward. In that which is so infinite, what
 difference can there be between that which liveth but three days, and that
 which liveth three ages?

 XLIII. Let thy course ever be the most compendious way. The most
 compendious, is that which is according to nature: that is, in all both
 words and deeds, ever to follow that which is most sound and perfect. For
 such a resolution will free a man from all trouble, strife, dissembling,
 and ostentation.

 THE FIFTH BOOK

 I. In the morning when thou findest thyself unwilling to rise, consider
 with thyself presently, it is to go about a man's work that I am stirred
 up. Am I then yet unwilling to go about that, for which I myself was born
 and brought forth into this world? Or was I made for this, to lay me down,
 and make much of myself in a warm bed? 'O but this is pleasing.' And was
 it then for this that thou wert born, that thou mightest enjoy pleasure?
 Was it not in very truth for this, that thou mightest always be busy and
 in action? Seest thou not how all things in the world besides, how every
 tree md plant, how sparrows and ants, spiders and bees: how all in their
 kind are intent as it were orderly to perform whatsoever (towards the
 preservation of this orderly universe) naturally doth become and belong
 unto thin? And wilt not thou do that, which belongs unto a man to do? Wilt
 not thou run to do that, which thy nature doth require? 'But thou must
 have some rest.' Yes, thou must. Nature hath of that also, as well as of
 eating and drinking, allowed thee a certain stint. But thou guest beyond
 thy stint, and beyond that which would suffice, and in matter of action,
 there thou comest short of that which thou mayest. It must needs be
 therefore, that thou dost not love thyself, for if thou didst, thou
 wouldst also love thy nature, and that which thy nature doth propose unto
 herself as her end. Others, as many as take pleasure in their trade and
 profession, can even pine themselves at their works, and neglect their
 bodies and their food for it; and doest thou less honour thy nature, than
 an ordinary mechanic his trade; or a good dancer his art? than a covetous
 man his silver, and vainglorious man applause? These to whatsoever they
 take an affection, can be content to want their meat and sleep, to further
 that every one which he affects: and shall actions tending to the common
 good of human society, seem more vile unto thee, or worthy of less respect
 and intention?

 II. How easy a thing is it for a man to put off from him all turbulent
 adventitious imaginations, and presently to be in perfect rest and
 tranquillity!

 III. Think thyself fit and worthy to speak, or to do anything that is
 according to nature, and let not the reproach, or report of some that may
 ensue upon it, ever deter thee. If it be right and honest to be spoken or
 done, undervalue not thyself so much, as to be discouraged from it. As for
 them, they have their own rational over-ruling part, and their own proper
 inclination: which thou must not stand and look about to take notice of,
 but go on straight, whither both thine own particular, and the common
 nature do lead thee; and the way of both these, is but one.

 IV. I continue my course by actions according to nature, until I
 fall and cease, breathing out my last breath into that air, by which
 continually breathed in I did live; and falling upon that earth, out of
 whose gifts and fruits my father gathered his seed, my mother her blood,
 and my nurse her milk, out of which for so many years I have been
 provided, both of meat and drink. And lastly, which beareth me that tread
 upon it, and beareth with me that so many ways do abuse it, or so freely
 make use of it, so many ways to so many ends.

 V. No man can admire thee for thy sharp acute language, such is thy
 natural disability that way. Be it so: yet there be many other good
 things, for the want of which thou canst not plead the want or natural
 ability. Let them be seen in thee, which depend wholly from thee;
 sincerity, gravity, laboriousness, contempt of pleasures; be not
 querulous, be Content with little, be kind, be free; avoid all
 superfluity, all vain prattling; be magnanimous. Doest not thou perceive,
 how many things there be, which notwithstanding any pretence of natural
 indisposition and unfitness, thou mightest have performed and exhibited,
 and yet still thou doest voluntarily continue drooping downwards? Or wilt
 thou say that it is through defect of thy natural constitution, that thou
 art constrained to murmur, to be base and wretched to flatter; now to
 accuse, and now to please, and pacify thy body: to be vainglorious, to be
 so giddy-headed., and unsettled in thy thoughts? nay (witnesses be the
 Gods) of all these thou mightest have been rid long ago: only, this thou
 must have been contented with, to have borne the blame of one that is
 somewhat slow and dull, wherein thou must so exercise thyself, as one who
 neither doth much take to heart this his natural defect, nor yet pleaseth
 himself in it.

 VI. Such there be, who when they have done a good turn to any, are ready
 to set them on the score for it, and to require retaliation. Others there
 be, who though they stand not upon retaliation, to require any, yet they
 think with themselves nevertheless, that such a one is their debtor, and
 they know as their word is what they have done. Others again there be, who
 when they have done any such thing, do not so much as know what they have
 done; but are like unto the vine, which beareth her grapes, and when once
 she hath borne her own proper fruit, is contented and seeks for no further
 recompense. As a horse after a race, and a hunting dog when he hath
 hunted, and a bee when she hath made her honey, look not for applause and
 commendation; so neither doth that man that rightly doth understand his
 own nature when he hath done a good turn: but from one doth proceed to do
 another, even as the vine after she hath once borne fruit in her own
 proper season, is ready for another time. Thou therefore must be one of
 them, who what they do, barely do it without any further thought, and are
 in a manner insensible of what they do. 'Nay but,' will some reply
 perchance, 'this very thing a rational man is bound unto, to understand
 what it is, that he doeth.' For it is the property, say they, of one that
 is naturally sociable, to be sensible, that he doth operate sociably: nay,
 and to desire, that the party him self that is sociably dealt with, should
 be sensible of it too. I answer, That which thou sayest is true indeed,
 but the true meaning of that which is said, thou dost not understand. And
 therefore art thou one of those first, whom I mentioned. For they also are
 led by a probable appearance of reason. But if thou dost desire to
 understand truly what it is that is said, fear not that thou shalt
 therefore give over any sociable action.

 VII. The form of the Athenians' prayer did run thus: 'O rain, rain, good
 Jupiter, upon all the grounds and fields that belong to the Athenians.'
 Either we should not pray at all, or thus absolutely and freely; and not
 every one for himself in particular alone.

 VIII. As we say commonly, The physician hath prescribed unto this man,
 riding; unto another, cold baths; unto a third, to go barefoot: so it is
 alike to say, The nature of the universe hath prescribed unto this man
 sickness, or blindness, or some loss, or damage or some such thing. For
 as there, when we say of a physician, that he hath prescribed anything,
 our meaning is, that he hath appointed this for that, as subordinate and
 conducing to health: so here, whatsoever doth happen unto any, is
 ordained unto him as a thing subordinate unto the fates, and therefore do
 we say of such things, that they do
 συμβαίνειν, that is,
 happen, or fall together; as of square stones, when either in walls, or
 pyramids in a certain position they fit one another, and agree as it were
 in an harmony, the masons say, that they do
 συμβαίνειν; as if thou
 shouldest say, fall together: so that in the general, though the things
 be divers that make it, yet the consent or harmony itself is but one. And
 as the whole world is made up of all the particular bodies of the world,
 one perfect and complete body, of the same nature that particular bodies;
 so is the destiny of particular causes and events one general one, of the
 same nature that particular causes are. What I now say, even they that
 are mere idiots are not ignorant of: for they say commonly
 τοῦτο ἔφερεν
 ἀυτῷ, that is, This his destiny hath brought upon
 him. This therefore is by the fates properly and particularly brought
 upon this, as that unto this in particular is by the physician
 prescribed. These therefore let us accept of in like manner, as we do
 those that are prescribed unto us our physicians. For them also in
 themselves shall We find to contain many harsh things, but we
 nevertheless, in hope of health, and recovery, accept of them. Let the
 fulfilling and accomplishment of those things which the common nature
 hath determined, be unto thee as thy health. Accept then, and be pleased
 with whatsoever doth happen, though otherwise harsh and un-pleasing, as
 tending to that end, to the health and welfare of the universe, and to
 Jove's happiness and prosperity. For this whatsoever it be, should not
 have been produced, had it not conduced to the good of the universe. For
 neither doth any ordinary particular nature bring anything to pass, that
 is not to whatsoever is within the sphere of its own proper
 administration and government agreeable and subordinate. For these two
 considerations then thou must be well pleased with anything that doth
 happen unto thee. First, because that for thee properly it was brought to
 pass, and unto thee it was prescribed; and that from the very beginning
 by the series and connection of the first causes, it hath ever had a
 reference unto thee. And secondly, because the good success and perfect
 welfare, and indeed the very continuance of Him, that is the
 Administrator of the whole, doth in a manner depend on it. For the whole
 (because whole, therefore entire and perfect) is maimed, and mutilated,
 if thou shalt cut off anything at all, whereby the coherence, and
 contiguity as of parts, so of causes, is maintained and preserved. Of
 which certain it is, that thou doest (as much as lieth in thee) cut off,
 and in some sort violently take somewhat away, as often as thou art
 displeased with anything that happeneth.

 IX. Be not discontented, be not disheartened, be not out of hope, if
 often it succeed not so well with thee punctually and precisely to do all
 things according to the right dogmata, but being once cast off, return
 unto them again: and as for those many and more frequent occurrences,
 either of worldly distractions, or human infirmities, which as a man thou
 canst not but in some measure be subject unto, be not thou discontented
 with them; but however, love and affect that only which thou dust return
 unto: a philosopher's life, and proper occupation after the most exact
 manner. And when thou dust return to thy philosophy, return not unto it as
 the manner of some is, after play and liberty as it were, to their
 schoolmasters and pedagogues; but as they that have sore eyes to their
 sponge and egg: or as another to his cataplasm; or as others to their
 fomentations: so shalt not thou make it a matter of ostentation at all to
 obey reason but of ease and comfort. And remember that philosophy
 requireth nothing of thee, but what thy nature requireth, and wouldest
 thou thyself desire anything that is not according to nature? for which of
 these sayest thou; that which is according to nature or against it, is of
 itself more kind and pleasing? Is it not for that respect especially, that
 pleasure itself is to so many men's hurt and overthrow, most prevalent,
 because esteemed commonly most kind, and natural? But consider well
 whether magnanimity rather, and true liberty, and true simplicity, and
 equanimity, and holiness; whether these be not most kind and natural? And
 prudency itself, what more kind and amiable than it, when thou shalt truly
 consider with thyself, what it is through all the proper objects of thy
 rational intellectual faculty currently to go on without any fall or
 stumble? As for the things of the world, their true nature is in a manner
 so involved with obscurity, that unto many philosophers, and those no mean
 ones, they seemed altogether incomprehensible, and the Stoics themselves,
 though they judge them not altogether incomprehensible, yet scarce and not
 without much difficulty, comprehensible, so that all assent of ours is
 fallible, for who is he that is infallible in his conclusions? From the
 nature of things, pass now unto their subjects and matter: how temporary,
 how vile are they I such as may be in the power and possession of some
 abominable loose liver, of some common strumpet, of some notorious
 oppressor and extortioner. Pass from thence to the dispositions of them
 that thou doest ordinarily converse with, how hardly do we bear, even with
 the most loving and amiable! that I may not say, how hard it is for us to
 bear even with our own selves, in such obscurity, and impurity of things:
 in such and so continual a flux both of the substances and time; both of
 the motions themselves, and things moved; what it is that we can fasten
 upon; either to honour, and respect especially; or seriously, and
 studiously to seek after; I cannot so much as conceive For indeed they are
 things contrary.

 X. Thou must comfort thyself in the expectation of thy natural
 dissolution, and in the meantime not grieve at the delay; but rest
 contented in those two things. First, that nothing shall happen unto thee,
 which is not according to the nature of the universe. Secondly, that it is
 in thy power, to do nothing against thine own proper God, and inward
 spirit. For it is not in any man's power to constrain thee to transgress
 against him.

 XI. What is the use that now at this present I make of my soul? Thus
 from time to time and upon all occasions thou must put this question to
 thyself; what is now that part of mine which they call the rational
 mistress part, employed about? Whose soul do I now properly possess? a
 child's? or a youth's? a woman's? or a tyrant's? some brute, or some wild
 beast's soul?

 XII. What those things are in themselves, which by the greatest part are
 esteemed good, thou mayest gather even from this. For if a man shall hear
 things mentioned as good, which are really good indeed, such as are
 prudence, temperance, justice, fortitude, after so much heard and
 conceived, he cannot endure to hear of any more, for the word good is
 properly spoken of them. But as for those which by the vulgar are esteemed
 good, if he shall hear them mentioned as good, he doth hearken for more.
 He is well contented to hear, that what is spoken by the comedian, is but
 familiarly and popularly spoken, so that even the vulgar apprehend the
 difference. For why is it else, that this offends not and needs not to be
 excused, when virtues are styled good: but that which is spoken in
 commendation of wealth, pleasure, or honour, we entertain it only as
 merrily and pleasantly spoken? Proceed therefore, and inquire further,
 whether it may not be that those things also which being mentioned upon
 the stage were merrily, and with great applause of the multitude, scoffed
 at with this jest, that they that possessed them had not in all the world
 of their own, (such was their affluence and plenty) so much as a place
 where to avoid their excrements. Whether, I say, those ought not also in
 very deed to be much respected, and esteemed of, as the only things that
 are truly good.

 XIII. All that I consist of, is either form or matter. No corruption can
 reduce either of these unto nothing: for neither did I of nothing become
 a subsistent creature. Every part of mine then will by mutation be
 disposed into a certain part of the whole world, and that in time into
 another part; and so in infinitum; by which kind of mutation, I
 also became what I am, and so did they that begot me, and they before
 them, and so upwards in infinitum. For so we may be allowed to
 speak, though the age and government of the world, be to some certain
 periods of time limited, and confined.

 XIV. Reason, and rational power, are faculties which content themselves
 with themselves, and their own proper operations. And as for their first
 inclination and motion, that they take from themselves. But their
 progress is right to the end and object, which is in their way, as it
 were, and lieth just before them: that is, which is feasible and
 possible, whether it be that which at the first they proposed to
 themselves, or no. For which reason also such actions are termed
 κατορθώσεις, to
 intimate the directness of the way, by which they are achieved. Nothing
 must be thought to belong to a man, which doth not belong unto him as he
 is a man. These, the event of purposes, are not things required in a man.
 The nature of man doth not profess any such things. The final ends and
 consummations of actions are nothing at all to a man's nature. The end
 therefore of a man, or the summum bonum whereby that end is
 fulfilled, cannot consist in the consummation of actions purposed and
 intended. Again, concerning these outward worldly things, were it so that
 any of them did properly belong unto man, then would it not belong unto
 man, to condemn them and to stand in opposition with them. Neither would
 he be praiseworthy that can live without them; or he good, (if these were
 good indeed) who of his own accord doth deprive himself of any of them.
 But we see contrariwise, that the more a man doth withdraw himself from
 these wherein external pomp and greatness doth consist, or any other like
 these; or the better he doth bear with the loss of these, the better he
 is accounted.

 XV. Such as thy thoughts and ordinary cogitations are, such will thy
 mind be in time. For the soul doth as it were receive its tincture from
 the fancies, and imaginations. Dye it therefore and thoroughly soak it
 with the assiduity of these cogitations. As for example. Wheresoever thou
 mayest live, there it is in thy power to live well and happy. But thou
 mayest live at the Court, there then also mayest thou live well and happy.
 Again, that which everything is made for, he is also made unto that, and
 cannot but naturally incline unto it. That which anything doth naturally
 incline unto, therein is his end. Wherein the end of everything doth
 consist, therein also doth his good and benefit consist. Society therefore
 is the proper good of a rational creature. For that we are made for
 society, it hath long since been demonstrated. Or can any man make any
 question of this, that whatsoever is naturally worse and inferior, is
 ordinarily subordinated to that which is better? and that those things
 that are best, are made one for another? And those things that have souls,
 are better than those that have none? and of those that have, those best
 that have rational souls?

 XVI. To desire things impossible is the part of a mad man. But it is a
 thing impossible, that wicked man should not commit some such things.
 Neither doth anything happen to any man, which in the ordinary course of
 nature as natural unto him doth not happen. Again, the same things happen
 unto others also. And truly, if either he that is ignorant that such a
 thing hath happened unto him, or he that is ambitious to be commended for
 his magnanimity, can be patient, and is not grieved: is it not a grievous
 thing, that either ignorance, or a vain desire to please and to be
 commended, should be more powerful and effectual than true prudence? As
 for the things themselves, they touch not the soul, neither can they have
 any access unto it: neither can they of themselves any ways either affect
 it, or move it. For she herself alone can affect and move herself, and
 according as the dogmata and opinions are, which she doth vouchsafe
 herself; so are those things which, as accessories, have any co-existence
 with her.

 XVII. After one consideration, man is nearest unto us; as we are bound
 to do them good, and to bear with them. But as he may oppose any of our
 true proper actions, so man is unto me but as a thing indifferent: even as
 the sun, or the wind, or some wild beast. By some of these it may be, that
 some operation or other of mine, may be hindered; however, of my mind and
 resolution itself, there can be no let or impediment, by reason of that
 ordinary constant both exception (or reservation wherewith it inclineth)
 and ready conversion of objects; from that which may not be, to that which
 may be, which in the prosecution of its inclinations, as occasion serves,
 it doth observe. For by these the mind doth turn and convert any
 impediment whatsoever, to be her aim and purpose. So that what before was
 the impediment, is now the principal object of her working; and that which
 before was in her way, is now her readiest way.

 XVIII. Honour that which is chiefest and most powerful in the world, and
 that is it, which makes use of all things, and governs all things. So also
 in thyself; honour that which is chiefest, and most powerful; and is of
 one kind and nature with that which we now spake of. For it is the very
 same, which being in thee, turneth all other things to its own use, and by
 whom also thy life is governed.

 XIX. That which doth not hurt the city itself; cannot hurt any citizen.
 This rule thou must remember to apply and make use of upon every conceit
 and apprehension of wrong. If the whole city be not hurt by this, neither
 am I certainly. And if the whole be not, why should I make it my private
 grievance? consider rather what it is wherein he is overseen that is
 thought to have done the wrong. Again, often meditate how swiftly all
 things that subsist, and all things that are done in the world, are
 carried away, and as it were conveyed out of sight: for both the substance
 themselves, we see as a flood, are in a continual flux; and all actions in
 a perpetual change; and the causes themselves, subject to a thousand
 alterations, neither is there anything almost, that may ever be said to be
 now settled and constant. Next unto this, and which follows upon it,
 consider both the infiniteness of the time already past, and the immense
 vastness of that which is to come, wherein all things are to be resolved
 and annihilated. Art not thou then a very fool, who for these things, art
 either puffed up with pride, or distracted with cares, or canst find in
 thy heart to make such moans as for a thing that would trouble thee for a
 very long time? Consider the whole universe whereof thou art but a very
 little part, and the whole age of the world together, whereof but a short
 and very momentary portion is allotted unto thee, and all the fates and
 destinies together, of which how much is it that comes to thy part and
 share! Again: another doth trespass against me. Let him look to that. He
 is master of his own disposition, and of his own operation. I for my part
 am in the meantime in possession of as much, as the common nature would
 have me to possess: and that which mine own nature would have me do, I do.

 XX. Let not that chief commanding part of thy soul be ever subject to
 any variation through any corporal either pain or pleasure, neither suffer
 it to be mixed with these, but let it both circumscribe itself, and
 confine those affections to their own proper parts and members. But if at
 any time they do reflect and rebound upon the mind and understanding (as
 in an united and compacted body it must needs;) then must thou not go
 about to resist sense and feeling, it being natural. However let not thy
 understanding to this natural sense and feeling, which whether unto our
 flesh pleasant or painful, is unto us nothing properly, add an opinion of
 either good or bad and all is well.

 XXI. To live with the Gods. He liveth with the Gods, who at all times
 affords unto them the spectacle of a soul, both contented and well pleased
 with whatsoever is afforded, or allotted unto her; and performing
 whatsoever is pleasing to that Spirit, whom (being part of himself) Jove
 hath appointed to every man as his overseer and governor.

 XXII. Be not angry neither with him whose breath, neither with him whose
 arm holes, are offensive. What can he do? such is his breath naturally,
 and such are his arm holes; and from such, such an effect, and such a
 smell must of necessity proceed. 'O, but the man (sayest thou) hath
 understanding in him, and might of himself know, that he by standing near,
 cannot choose but offend.' And thou also (God bless thee!) hast
 understanding. Let thy reasonable faculty, work upon his reasonable
 faculty; show him his fault, admonish him. If he hearken unto thee, thou
 hast cured him, and there will be no more occasion of anger.

 XXIII. 'Where there shall neither roarer be, nor harlot.' Why so? As
 thou dost purpose to live, when thou hast retired thyself to some such
 place, where neither roarer nor harlot is: so mayest thou here. And if
 they will not suffer thee, then mayest thou leave thy life rather than thy
 calling, but so as one that doth not think himself anyways wronged. Only
 as one would say, Here is a smoke; I will out of it. And what a great
 matter is this! Now till some such thing force me out, I will continue
 free; neither shall any man hinder me to do what I will, and my will shall
 ever be by the proper nature of a reasonable and sociable creature,
 regulated and directed.

 XXIV. That rational essence by which the universe is governed, is for
 community and society; and therefore hath it both made the things that are
 worse, for the best, and hath allied and knit together those which are
 best, as it were in an harmony. Seest thou not how it hath sub-ordinated,
 and co-ordinated? and how it hath distributed unto everything according to
 its worth? and those which have the pre-eminency and superiority above
 all, hath it united together, into a mutual consent and agreement.

 XXV. How hast thou carried thyself hitherto towards the Gods? towards
 thy parents? towards thy brethren? towards thy wife? towards thy children?
 towards thy masters? thy foster-fathers? thy friends? thy domestics? thy
 servants? Is it so with thee, that hitherto thou hast neither by word or
 deed wronged any of them? Remember withal through how many things thou
 hast already passed, and how many thou hast been able to endure; so that
 now the legend of thy life is full, and thy charge is accomplished. Again,
 how many truly good things have certainly by thee been discerned? how many
 pleasures, how many pains hast thou passed over with contempt? how many
 things eternally glorious hast thou despised? towards how many perverse
 unreasonable men hast thou carried thyself kindly, and discreetly?

 XXVI. Why should imprudent unlearned souls trouble that which is
 both learned, and prudent? And which is that that is so? she that
 understandeth the beginning and the end, and hath the true knowledge of
 that rational essence, that passeth through all things subsisting, and
 through all ages being ever the same, disposing and dispensing as it were
 this universe by certain periods of time.

 XXVII. Within a very little while, thou wilt be either ashes, or a
 sceletum; and a name perchance; and perchance, not so much as a name. And
 what is that but an empty sound, and a rebounding echo? Those things which
 in this life are dearest unto us, and of most account, they are in
 themselves but vain, putrid, contemptible. The most weighty and serious,
 if rightly esteemed, but as puppies, biting one another: or untoward
 children, now laughing and then crying. As for faith, and modesty, and
 justice, and truth, they long since, as one of the poets hath it, have
 abandoned this spacious earth, and retired themselves unto heaven. What is
 it then that doth keep thee here, if things sensible be so mutable and
 unsettled? and the senses so obscure, and so fallible? and our souls
 nothing but an exhalation of blood? and to be in credit among such, be but
 vanity? What is it that thou dost stay for? an extinction, or a
 translation; either of them with a propitious and contented mind. But
 still that time come, what will content thee? what else, but to worship
 and praise the Gods; and to do good unto men. To bear with them, and to
 forbear to do them any wrong. And for all external things belonging either
 to this thy wretched body, or life, to remember that they are neither
 thine, nor in thy power.

 XXVIII. Thou mayest always speed, if thou wilt but make choice of the
 right way; if in the course both of thine opinions and actions, thou wilt
 observe a true method. These two things be common to the souls, as of God,
 so of men, and of every reasonable creature, first that in their own
 proper work they cannot be hindered by anything: and secondly, that their
 happiness doth consist in a disposition to, and in the practice of
 righteousness; and that in these their desire is terminated.

 XXIX. If this neither be my wicked act, nor an act anyways depending
 from any wickedness of mine, and that by it the public is not hurt; what
 doth it concern me? And wherein can the public be hurt? For thou must not
 altogether be carried by conceit and common opinion: as for help thou must
 afford that unto them after thy best ability, and as occasion shall
 require, though they sustain damage, but in these middle or worldly
 things; but however do not thou conceive that they are truly hurt thereby:
 for that is not right. But as that old foster-father in the comedy, being
 now to take his leave doth with a great deal of ceremony, require his
 foster-child's rhombus, or rattle-top, remembering nevertheless that it is
 but a rhombus; so here also do thou likewise. For indeed what is all this
 pleading and public bawling for at the courts? O man, hast thou forgotten
 what those things are! yea but they are things that others much care for,
 and highly esteem of. Wilt thou therefore be a fool too? Once I was; let
 that suffice.

 XXX. Let death surprise me when it will, and where it will, I may be
 εὔμοιρος, or a happy man,
 nevertheless.

 For he is a happy man, who in his lifetime dealeth unto himself a happy
 lot and portion. A happy lot and portion is, good inclinations of the
 soul, good desires, good actions.

 THE SIXTH BOOK

 I. The matter itself, of which the universe doth consist, is of itself
 very tractable and pliable. That rational essence that doth govern it,
 hath in itself no cause to do evil. It hath no evil in itself; neither can
 it do anything that is evil: neither can anything be hurt by it. And all
 things are done and determined according to its will and prescript.

 II. Be it all one unto thee, whether half frozen or well warm; whether
 only slumbering, or after a full sleep; whether discommended or commended
 thou do thy duty: or whether dying or doing somewhat else; for that also
 'to die,' must among the rest be reckoned as one of the duties and actions
 of our lives.

 III. Look in, let not either the proper quality, or the true worth of
 anything pass thee, before thou hast fully apprehended it.

 IV. All substances come soon to their change, and either they shall
 be resolved by way of exhalation (if so be that all things shall be
 reunited into one substance), or as others maintain, they shall be
 scattered and dispersed. As for that Rational Essence by which all things
 are governed, as it best understandeth itself, both its own disposition,
 and what it doth, and what matter it hath to do with and accordingly doth
 all things; so we that do not, no wonder, if we wonder at many things, the
 reasons whereof we cannot comprehend.

 V. The best kind of revenge is, not to become like unto them.

 VI. Let this be thy only joy, and thy only comfort, from one sociable
 kind action without intermission to pass unto another, God being ever in
 thy mind.

 VII. The rational commanding part, as it alone can stir up and turn
 itself; so it maketh both itself to be, and everything that happeneth, to
 appear unto itself, as it will itself.

 VIII. According to the nature of the universe all things particular are
 determined, not according to any other nature, either about compassing and
 containing; or within, dispersed and contained; or without, depending.
 Either this universe is a mere confused mass, and an intricate context of
 things, which shall in time be scattered and dispersed again: or it is an
 union consisting of order, and administered by Providence. If the first,
 why should I desire to continue any longer in this fortuit confusion and
 commixtion? or why should I take care for anything else, but that as soon
 as may be I may be earth again? And why should I trouble myself any more
 whilst I seek to please the Gods? Whatsoever I do, dispersion is my end,
 and will come upon me whether I will or no. But if the latter be, then am
 not I religious in vain; then will I be quiet and patient, and put my
 trust in Him, who is the Governor of all.

 IX. Whensoever by some present hard occurrences thou art constrained to
 be in some sort troubled and vexed, return unto thyself as soon as may be,
 and be not out of tune longer than thou must needs. For so shalt thou be
 the better able to keep thy part another time, and to maintain the
 harmony, if thou dost use thyself to this continually; once out, presently
 to have recourse unto it, and to begin again.

 X. If it were that thou hadst at one time both a stepmother, and
 a natural mother living, thou wouldst honour and respect her also;
 nevertheless to thine own natural mother would thy refuge, and recourse be
 continually. So let the court and thy philosophy be unto thee. Have
 recourse unto it often, and comfort thyself in her, by whom it is that
 those other things are made tolerable unto thee, and thou also in those
 things not intolerable unto others.

 XI. How marvellous useful it is for a man to represent unto himself
 meats, and all such things that are for the mouth, under a right
 apprehension and imagination! as for example: This is the carcass of a
 fish; this of a bird; and this of a hog. And again more generally; This
 phalernum, this excellent highly commended wine, is but the bare juice of
 an ordinary grape. This purple robe, but sheep's hairs, dyed with the
 blood of a shellfish. So for coitus, it is but the attrition of an
 ordinary base entrail, and the excretion of a little vile snivel, with a
 certain kind of convulsion: according to Hippocrates his opinion. How
 excellent useful are these lively fancies and representations of things,
 thus penetrating and passing through the objects, to make their true
 nature known and apparent! This must thou use all thy life long, and upon
 all occasions: and then especially, when matters are apprehended as of
 great worth and respect, thy art and care must be to uncover them, and to
 behold their vileness, and to take away from them all those serious
 circumstances and expressions, under which they made so grave a show. For
 outward pomp and appearance is a great juggler; and then especially art
 thou most in danger to be beguiled by it, when (to a man's thinking) thou
 most seemest to be employed about matters of moment.

 XII. See what Crates pronounceth concerning Xenocrates himself.

 XIII. Those things which the common sort of people do admire, are most
 of them such things as are very general, and may be comprehended under
 things merely natural, or naturally affected and qualified: as stones,
 wood, figs, vines, olives. Those that be admired by them that are more
 moderate and restrained, are comprehended under things animated: as flocks
 and herds. Those that are yet more gentle and curious, their admiration is
 commonly confined to reasonable creatures only; not in general as they are
 reasonable, but as they are capable of art, or of some craft and subtile
 invention: or perchance barely to reasonable creatures; as they that
 delight in the possession of many slaves. But he that honours a reasonable
 soul in general, as it is reasonable and naturally sociable, doth little
 regard anything else: and above all things is careful to preserve his own,
 in the continual habit and exercise both of reason and sociableness: and
 thereby doth co-operate with him, of whose nature he doth also
 participate; God.

 XIV. Some things hasten to be, and others to be no more. And even
 whatsoever now is, some part thereof hath already perished. Perpetual
 fluxes and alterations renew the world, as the perpetual course of time
 doth make the age of the world (of itself infinite) to appear always fresh
 and new. In such a flux and course of all things, what of these things
 that hasten so fast away should any man regard, since among all there is
 not any that a man may fasten and fix upon? as if a man would settle his
 affection upon some ordinary sparrow living by him, who is no sooner seen,
 than out of sight. For we must not think otherwise of our lives, than as a
 mere exhalation of blood, or of an ordinary respiration of air. For what
 in our common apprehension is, to breathe in the air and to breathe it out
 again, which we do daily: so much is it and no more, at once to breathe
 out all thy respirative faculty into that common air from whence but
 lately (as being but from yesterday, and to-day), thou didst first breathe
 it in, and with it, life.

 XV. Not vegetative spiration, it is not surely (which plants have) that
 in this life should be so dear unto us; nor sensitive respiration, the
 proper life of beasts, both tame and wild; nor this our imaginative
 faculty; nor that we are subject to be led and carried up and down by the
 strength of our sensual appetites; or that we can gather, and live
 together; or that we can feed: for that in effect is no better, than that
 we can void the excrements of our food. What is it then that should be
 dear unto us? to hear a clattering noise? if not that, then neither to be
 applauded by the tongues of men. For the praises of many tongues, is in
 effect no better than the clattering of so many tongues. If then neither
 applause, what is there remaining that should be dear unto thee? This I
 think: that in all thy motions and actions thou be moved, and restrained
 according to thine own true natural constitution and Construction only.
 And to this even ordinary arts and professions do lead us. For it is that
 which every art doth aim at, that whatsoever it is, that is by art
 effected and prepared, may be fit for that work that it is prepared for.
 This is the end that he that dresseth the vine, and he that takes upon him
 either to tame colts, or to train up dogs, doth aim at. What else doth the
 education of children, and all learned professions tend unto? Certainly
 then it is that, which should be dear unto us also. If in this particular
 it go well with thee, care not for the obtaining of other things. But is
 it so, that thou canst not but respect other things also? Then canst not
 thou truly be free? then canst thou not have self-content: then wilt thou
 ever be subject to passions. For it is not possible, but that thou must be
 envious, and jealous, and suspicious of them whom thou knowest can bereave
 thee of such things; and again, a secret underminer of them, whom thou
 seest in present possession of that which is dear unto thee. To be short,
 he must of necessity be full of confusion within himself, and often accuse
 the Gods, whosoever stands in need of these things. But if thou shalt
 honour and respect thy mind only, that will make thee acceptable towards
 thyself, towards thy friends very tractable; and conformable and
 concordant with the Gods; that is, accepting with praises whatsoever they
 shall think good to appoint and allot unto thee.

 XVI. Under, above, and about, are the motions of the elements; but
 the motion of virtue, is none of those motions, but is somewhat more
 excellent and divine. Whose way (to speed and prosper in it) must be
 through a way, that is not easily comprehended.

 XVII. Who can choose but wonder at them? They will not speak well of
 them that are at the same time with them, and live with them; yet they
 themselves are very ambitious, that they that shall follow, whom they have
 never seen, nor shall ever see, should speak well of them. As if a man
 should grieve that he hath not been commended by them, that lived before
 him.

 XVIII. Do not ever conceive anything impossible to man, which by thee
 cannot, or not without much difficulty be effected; but whatsoever in
 general thou canst Conceive possible and proper unto any man, think that
 very possible unto thee also.

 XIX. Suppose that at the palestra somebody hath all to-torn thee with
 his nails, and hath broken thy head. Well, thou art wounded. Yet thou dost
 not exclaim; thou art not offended with him. Thou dost not suspect him for
 it afterwards, as one that watcheth to do thee a mischief. Yea even then,
 though thou dost thy best to save thyself from him, yet not from him as an
 enemy. It is not by way of any suspicious indignation, but by way of
 gentle and friendly declination. Keep the same mind and disposition in
 other parts of thy life also. For many things there be, which we must
 conceit and apprehend, as though we had had to do with an antagonist at
 the palestra. For as I said, it is very possible for us to avoid and
 decline, though we neither suspect, nor hate.

 XX. If anybody shall reprove me, and shall make it apparent unto me,
 that in any either opinion or action of mine I do err, I will most gladly
 retract. For it is the truth that I seek after, by which I am sure that
 never any man was hurt; and as sure, that he is hurt that continueth in
 any error, or ignorance whatsoever.

 XXI. I for my part will do what belongs unto me; as for other things,
 whether things unsensible or things irrational; or if rational, yet
 deceived and ignorant of the true way, they shall not trouble or distract
 me. For as for those creatures which are not endued with reason and all
 other things and-matters of the world whatsoever I freely, and generously,
 as one endued with reason, of things that have none, make use of them. And
 as for men, towards them as naturally partakers of the same reason, my
 care is to carry myself sociably. But whatsoever it is that thou art
 about, remember to call upon the Gods. And as for the time how long thou
 shalt live to do these things, let it be altogether indifferent unto thee,
 for even three such hours are sufficient.

 XXII. Alexander of Macedon, and he that dressed his mules, when once
 dead both came to one. For either they were both resumed into those
 original rational essences from whence all things in the world are
 propagated; or both after one fashion were scattered into atoms.

 XXIII Consider how many different things, whether they concern our
 bodies, or our souls, in a moment of time come to pass in every one of us,
 and so thou wilt not wonder if many more things or rather all things that
 are done, can at one time subsist, and coexist in that both one and
 general, which we call the world.

 XXIV. if any should put this question unto thee, how this word Antoninus
 is written, wouldst thou not presently fix thine intention upon it, and
 utter out in order every letter of it? And if any shall begin to gainsay
 thee, and quarrel with thee about it; wilt thou quarrel with him again, or
 rather go on meekly as thou hast begun, until thou hast numbered out every
 letter? Here then likewise remember, that every duty that belongs unto a
 man doth consist of some certain letters or numbers as it were, to which
 without any noise or tumult keeping thyself thou must orderly proceed to
 thy proposed end, forbearing to quarrel with him that would quarrel and
 fall out with thee.

 XXV. Is it not a cruel thing to forbid men to affect those things, which
 they conceive to agree best with their own natures, and to tend most to
 their own proper good and behoof? But thou after a sort deniest them this
 liberty, as often as thou art angry with them for their sins. For surely
 they are led unto those sins whatsoever they be, as to their proper good
 and commodity. But it is not so (thou wilt object perchance). Thou
 therefore teach them better, and make it appear unto them: but be not thou
 angry with them.

 XXVI. Death is a cessation from the impression of the senses, the
 tyranny of the passions, the errors of the mind, and the servitude of the
 body.

 XXVII. If in this kind of life thy body be able to hold out, it is a
 shame that thy soul should faint first, and give over, take heed, lest of
 a philosopher thou become a mere Cæsar in time, and receive a new
 tincture from the court. For it may happen if thou dost not take heed.
 Keep thyself therefore, truly simple, good, sincere, grave, free from all
 ostentation, a lover of that which is just, religious, kind,
 tender-hearted, strong and vigorous to undergo anything that becomes thee.
 Endeavour to continue such, as philosophy (hadst thou wholly and
 constantly applied thyself unto it) would have made, and secured thee.
 Worship the Gods, procure the welfare of men, this life is short.
 Charitable actions, and a holy disposition, is the only fruit of this
 earthly life.

 XXVIII. Do all things as becometh the disciple of Antoninus Pius.
 Remember his resolute constancy in things that were done by him according
 to reason, his equability in all things, his sanctity; the cheerfulness of
 his countenance, his sweetness, and how free he was from all vainglory;
 how careful to come to the true and exact knowledge of matters in hand,
 and how he would by no means give over till he did fully, and plainly
 understand the whole state of the business; and how patiently, and without
 any contestation he would bear with them, that did unjustly condemn him:
 how he would never be over-hasty in anything, nor give ear to slanders and
 false accusations, but examine and observe with best diligence the several
 actions and dispositions of men. Again, how he was no backbiter, nor
 easily frightened, nor suspicious, and in his language free from all
 affectation and curiosity: and how easily he would content himself with
 few things, as lodging, bedding, clothing, and ordinary nourishment, and
 attendance. How able to endure labour, how patient; able through his spare
 diet to continue from morning to evening without any necessity of
 withdrawing before his accustomed hours to the necessities of nature: his
 uniformity and constancy in matter of friendship. How he would bear with
 them that with all boldness and liberty opposed his opinions; and even
 rejoice if any man could better advise him: and lastly, how religious he
 was without superstition. All these things of him remember, that
 whensoever thy last hour shall come upon thee, it may find thee, as it did
 him, ready for it in the possession of a good conscience.

 XXIX. Stir up thy mind, and recall thy wits again from thy natural
 dreams, and visions, and when thou art perfectly awoken, and canst
 perceive that they were but dreams that troubled thee, as one newly
 awakened out of another kind of sleep look upon these worldly things with
 the same mind as thou didst upon those, that thou sawest in thy sleep.

 XXX. I consist of body and soul. Unto my body all things are
 indifferent, for of itself it cannot affect one thing more than another
 with apprehension of any difference; as for my mind, all things which are
 not within the verge of her own operation, are indifferent unto her, and
 for her own operations, those altogether depend of her; neither does she
 busy herself about any, but those that are present; for as for future and
 past operations, those also are now at this present indifferent unto her.

 XXXI. As long as the foot doth that which belongeth unto it to do, and
 the hand that which belongs unto it, their labour, whatsoever it be, is
 not unnatural. So a man as long as he doth that which is proper unto a
 man, his labour cannot be against nature; and if it be not against nature,
 then neither is it hurtful unto him. But if it were so that happiness did
 consist in pleasure: how came notorious robbers, impure abominable livers,
 parricides, and tyrants, in so large a measure to have their part of
 pleasures?

 XXXII. Dost thou not see, how even those that profess mechanic arts,
 though in some respect they be no better than mere idiots, yet they stick
 close to the course of their trade, neither can they find in their heart
 to decline from it: and is it not a grievous thing that an architect, or a
 physician shall respect the course and mysteries of their profession, more
 than a man the proper course and condition of his own nature, reason,
 which is common to him and to the Gods?

 XXXIII. Asia, Europe; what are they, but as corners of the whole world;
 of which the whole sea, is but as one drop; and the great Mount Athos, but
 as a clod, as all present time is but as one point of eternity. All, petty
 things; all things that are soon altered, soon perished. And all things
 come from one beginning; either all severally and particularly deliberated
 and resolved upon, by the general ruler and governor of all; or all by
 necessary consequence. So that the dreadful hiatus of a gaping lion, and
 all poison, and all hurtful things, are but (as the thorn and the mire)
 the necessary consequences of goodly fair things. Think not of these
 therefore, as things contrary to those which thou dost much honour, and
 respect; but consider in thy mind the true fountain of all.

 XXXIV He that seeth the things that are now, hath Seen all that either
 was ever, or ever shall be, for all things are of one kind; and all like
 one unto another. Meditate often upon the connection of all things in the
 world; and upon the mutual relation that they have one unto another. For
 all things are after a sort folded and involved one within another, and by
 these means all agree well together. For one thing is consequent unto
 another, by local motion, by natural conspiration and agreement, and by
 substantial union, or, reduction of all substances into one.

 XXXV. Fit and accommodate thyself to that estate and to those
 occurrences, which by the destinies have been annexed unto thee; and love
 those men whom thy fate it is to live with; but love them truly. An
 instrument, a tool, an utensil, whatsoever it be, if it be fit for the
 purpose it was made for, it is as it should be though he perchance that
 made and fitted it, be out of sight and gone. But in things natural, that
 power which hath framed and fitted them, is and abideth within them still:
 for which reason she ought also the more to be respected, and we are the
 more obliged (if we may live and pass our time according to her purpose
 and intention) to think that all is well with us, and according to our own
 minds. After this manner also, and in this respect it is, that he that is
 all in all doth enjoy his happiness.

 XXXVI. What things soever are not within the proper power and
 jurisdiction of thine own will either to compass or avoid, if thou shalt
 propose unto thyself any of those things as either good, or evil; it must
 needs be that according as thou shalt either fall into that which thou
 dost think evil, or miss of that which thou dost think good, so wilt thou
 be ready both to complain of the Gods, and to hate those men, who either
 shall be so indeed, or shall by thee be suspected as the cause either of
 thy missing of the one, or falling into the other. And indeed we must
 needs commit many evils, if we incline to any of these things, more or
 less, with an opinion of any difference. But if we mind and fancy those
 things only, as good and bad, which wholly depend of our own wills, there
 is no more occasion why we should either murmur against the Gods, or be at
 enmity with any man.

 XXXVII. We all work to one effect, some willingly, and with a rational
 apprehension of what we do: others without any such knowledge. As I think
 Heraclitus in a place speaketh of them that sleep, that even they do work
 in their kind, and do confer to the general operations of the world. One
 man therefore doth co-operate after one sort, and another after another
 sort; but even he that doth murmur, and to his power doth resist and
 hinder; even he as much as any doth co-operate. For of such also did the
 world stand in need. Now do thou consider among which of these thou wilt
 rank thyself. For as for him who is the Administrator of all, he will make
 good use of thee whether thou wilt or no, and make thee (as a part and
 member of the whole) so to co-operate with him, that whatsoever thou
 doest, shall turn to the furtherance of his own counsels, and resolutions.
 But be not thou for shame such a part of the whole, as that vile and
 ridiculous verse (which Chrysippus in a place doth mention) is a part of
 the comedy.

 XXXVIII. Doth either the sun take upon him to do that which belongs to
 the rain? or his son Aesculapius that, which unto the earth doth properly
 belong? How is it with every one of the stars in particular? Though they
 all differ one from another, and have their several charges and functions
 by themselves, do they not all nevertheless concur and co- operate to one
 end?

 XXXIX. If so be that the Gods have deliberated in particular of those
 things that should happen unto me, I must stand to their deliberation, as
 discrete and wise. For that a God should be an imprudent God, is a thing
 hard even to conceive: and why should they resolve to do me hurt? for what
 profit either unto them or the universe (which they specially take care
 for) could arise from it? But if so be that they have not deliberated of
 me in particular, certainly they have of the whole in general, and those
 things which in consequence and coherence of this general deliberation
 happen unto me in particular, I am bound to embrace and accept of. But if
 so be that they have not deliberated at all (which indeed is very
 irreligious for any man to believe: for then let us neither sacrifice, nor
 pray, nor respect our oaths, neither let us any more use any of those
 things, which we persuaded of the presence and secret conversation of the
 Gods among us, daily use and practise:) but, I say, if so be that they
 have not indeed either in general, or particular deliberated of any of
 those things, that happen unto us in this world; yet God be thanked, that
 of those things that concern myself, it is lawful for me to deliberate
 myself, and all my deliberation is but concerning that which may be to me
 most profitable. Now that unto every one is most profitable, which is
 according to his own constitution and nature. And my nature is, to be
 rational in all my actions and as a good, and natural member of a city and
 commonwealth, towards my fellow members ever to be sociably and kindly
 disposed and affected. My city and country as I am Antoninus, is Rome; as
 a man, the whole world. Those things therefore that are expedient and
 profitable to those cities, are the only things that are good and
 expedient for me.

 XL. Whatsoever in any kind doth happen to any one, is expedient to the
 whole. And thus much to content us might suffice, that it is expedient for
 the whole in general. But yet this also shalt thou generally perceive, if
 thou dost diligently take heed, that whatsoever doth happen to any one man
 or men.... And now I am content that the word expedient, should more
 generally be understood of those things which we otherwise call middle
 things, or things indifferent; as health, wealth, and the like.

 XLI. As the ordinary shows of the theatre and of other such places,
 when thou art presented with them, affect thee; as the same things still
 seen, and in the same fashion, make the sight ingrateful and tedious; so
 must all the things that we see all our life long affect us. For all
 things, above and below, are still the same, and from the same causes.
 When then will there be an end?

 XLII. Let the several deaths of men of all sorts, and of all sorts of
 professions, and of all sort of nations, be a perpetual object of thy
 thoughts,... so that thou mayst even come down to Philistio, Phœbus, and
 Origanion. Pass now to other generations. Thither shall we after many
 changes, where so many brave orators are; where so many grave
 philosophers; Heraclitus, Pythagoras, Socrates. Where so many heroes of
 the old times; and then so many brave captains of the latter times; and so
 many kings. After all these, where Eudoxus, Hipparchus, Archimedes; where
 so many other sharp, generous, industrious, subtile, peremptory
 dispositions; and among others, even they, that have been the greatest
 scoffers and deriders of the frailty and brevity of this our human life;
 as Menippus, and others, as many as there have been such as he. Of all
 these consider, that they long since are all dead, and gone. And what do
 they suffer by it! Nay they that have not so much as a name remaining,
 what are they the worse for it? One thing there is, and that only, which
 is worth our while in this world, and ought by us much to be esteemed; and
 that is, according to truth and righteousness, meekly and lovingly to
 converse with false, and unrighteous men.

 XLIII. When thou wilt comfort and cheer thyself, call to mind the
 several gifts and virtues of them, whom thou dost daily converse with; as
 for example, the industry of the one; the modesty of another; the
 liberality of a third; of another some other thing. For nothing can so
 much rejoice thee, as the resemblances and parallels of several virtues,
 visible and eminent in the dispositions of those who live with thee;
 especially when, all at once, as near as may be, they represent themselves
 unto thee. And therefore thou must have them always in a readiness.

 XLIV. Dost thou grieve that thou dost weigh but so many pounds, and not
 three hundred rather? Just as much reason hast thou to grieve that thou
 must live but so many years, and not longer. For as for bulk and substance
 thou dost content thyself with that proportion of it that is allotted unto
 thee, so shouldst thou for time.

 XLV. Let us do our best endeavours to persuade them; but however, if
 reason and justice lead thee to it, do it, though they be never so much
 against it. But if any shall by force withstand thee, and hinder thee in
 it, convert thy virtuous inclination from one object unto another, from
 justice to contented equanimity, and cheerful patience: so that what in
 the one is thy hindrance, thou mayst make use of it for the exercise of
 another virtue: and remember that it was with due exception, and
 reservation, that thou didst at first incline and desire. For thou didst
 not set thy mind upon things impossible. Upon what then? that all thy
 desires might ever be moderated with this due kind of reservation. And
 this thou hast, and mayst always obtain, whether the thing desired be in
 thy power or no. And what do I care for more, if that for which I was born
 and brought forth into the world (to rule all my desires with reason and
 discretion) may be?

 XLVI. The ambitious supposeth another man's act, praise and applause, to
 be his own happiness; the voluptuous his own sense and feeling; but he
 that is wise, his own action.

 XLVII. It is in thy power absolutely to exclude all manner of conceit
 and opinion, as concerning this matter; and by the same means, to exclude
 all grief and sorrow from thy soul. For as for the things and objects
 themselves, they of themselves have no such power, whereby to beget and
 force upon us any opinion at all.

 XLVIII. Use thyself when any man speaks unto thee, so to hearken unto
 him, as that in the interim thou give not way to any other thoughts; that
 so thou mayst (as far as is possible) seem fixed and fastened to his very
 soul, whosoever he be that speaks unto thee.

 XLIX. That which is not good for the bee-hive, cannot be good for the
 bee.

 L. Will either passengers, or patients, find fault and complain, either
 the one if they be well carried, or the others if well cured? Do they take
 care for any more than this; the one, that their shipmaster may bring them
 safe to land, and the other, that their physician may effect their
 recovery?

 LI. How many of them who came into the world at the same time when I
 did, are already gone out of it?

 LII. To them that are sick of the jaundice, honey seems bitter; and to
 them that are bitten by a mad dog, the water terrible; and to children, a
 little ball seems a fine thing. And why then should I be angry? or do I
 think that error and false opinion is less powerful to make men
 transgress, than either choler, being immoderate and excessive, to cause
 the jaundice; or poison, to cause rage?

 LIII. No man can hinder thee to live as thy nature doth require. Nothing
 can happen unto thee, but what the common good of nature doth require.

 LIV. What manner of men they be whom they seek to please, and what to
 get, and by what actions: how soon time will cover and bury all things,
 and how many it hath already buried!

 THE SEVENTH BOOK

 I. What is wickedness? It is that which many time and often thou hast
 already seen and known in the world. And so oft as anything doth happen
 that might otherwise trouble thee, let this memento presently come to thy
 mind, that it is that which thou hast already often Seen and known.
 Generally, above and below, thou shalt find but the same things. The very
 same things whereof ancient stories, middle age stories, and fresh stories
 are full whereof towns are full, and houses full. There is nothing that is
 new. All things that are, are both usual and of little continuance.

 II. What fear is there that thy dogmata, or philosophical resolutions
 and conclusions, should become dead in thee, and lose their proper power
 and efficacy to make thee live happy, as long as those proper and
 correlative fancies, and representations of things on which they mutually
 depend (which continually to stir up and revive is in thy power,) are
 still kept fresh and alive? It is in my power concerning this thing that
 is happened, what soever it be, to conceit that which is right and true.
 If it be, why then am I troubled? Those things that are without my
 understanding, are nothing to it at all: and that is it only, which doth
 properly concern me. Be always in this mind, and thou wilt be right.

 III. That which most men would think themselves most happy for, and
 would prefer before all things, if the Gods would grant it unto them after
 their deaths, thou mayst whilst thou livest grant unto thyself; to live
 again. See the things of the world again, as thou hast already seen them.
 For what is it else to live again? Public shows and solemnities with much
 pomp and vanity, stage plays, flocks and herds; conflicts and contentions:
 a bone thrown to a company of hungry curs; a bait for greedy fishes; the
 painfulness, and continual burden-bearing of wretched ants, the running to
 and fro of terrified mice: little puppets drawn up and down with wires and
 nerves: these be the objects of the world among all these thou must stand
 steadfast, meekly affected, and free from all manner of indignation; with
 this right ratiocination and apprehension; that as the worth is of those
 things which a man doth affect, so is in very deed every man's worth more
 or less.

 IV. Word after word, every one by itself, must the things that are
 spoken be conceived and understood; and so the things that are done,
 purpose after purpose, every one by itself likewise. And as in matter of
 purposes and actions, we must presently see what is the proper use and
 relation of every one; so of words must we be as ready, to consider of
 every one what is the true meaning, and signification of it according to
 truth and nature, however it be taken in common use.

 V. Is my reason, and understanding sufficient for this, or no? If it be
 sufficient, without any private applause, or public ostentation as of an
 instrument, which by nature I am provided of, I will make use of it for
 the work in hand, as of an instrument, which by nature I am provided of.
 if it be not, and that otherwise it belong not unto me particularly as a
 private duty, I will either give it over, and leave it to some other that
 can better effect it: or I will endeavour it; but with the help of some
 other, who with the joint help of my reason, is able to bring somewhat to
 pass, that will now be seasonable and useful for the common good. For
 whatsoever I do either by myself, or with some other, the only thing that
 I must intend, is, that it be good and expedient for the public. For as
 for praise, consider how many who once were much commended, are now
 already quite forgotten, yea they that commended them, how even they
 themselves are long since dead and gone. Be not therefore ashamed,
 whensoever thou must use the help of others. For whatsoever it be that
 lieth upon thee to effect, thou must propose it unto thyself, as the
 scaling of walls is unto a soldier. And what if thou through either
 lameness or some other impediment art not able to reach unto the top of
 the battlements alone, which with the help of another thou mayst; wilt
 thou therefore give it over, or go about it with less courage and
 alacrity, because thou canst not effect it all alone?

 VI. Let not things future trouble thee. For if necessity so require that
 they come to pass, thou shalt (whensoever that is) be provided for them
 with the same reason, by which whatsoever is now present, is made both
 tolerable and acceptable unto thee. All things are linked and knitted
 together, and the knot is sacred, neither is there anything in the world,
 that is not kind and natural in regard of any other thing, or, that hath
 not some kind of reference and natural correspondence with whatsoever is
 in the world besides. For all things are ranked together, and by that
 decency of its due place and order that each particular doth observe,
 they all concur together to the making of one and the same
 κόσμος or world: as if you said, a comely
 piece, or an orderly composition. For all things throughout, there is but
 one and the same order; and through all things, one and the same God, the
 same substance and the same law. There is one common reason, and one
 common truth, that belongs unto all reasonable creatures, for neither is
 there save one perfection of all creatures that are of the same kind, and
 partakers of the same reason.

 VII. Whatsoever is material, doth soon vanish away into the common
 substance of the whole; and whatsoever is formal, or, whatsoever doth
 animate that which is material, is soon resumed into the common reason of
 the whole; and the fame and memory of anything, is soon swallowed up by
 the general age and duration of the whole.

 VIII. To a reasonable creature, the same action is both according
 to nature, and according to reason.

 IX. Straight of itself, not made straight.

 X. As several members in one body united, so are reasonable creatures in
 a body divided and dispersed, all made and prepared for one common
 operation. And this thou shalt apprehend the better, if thou shalt use
 thyself often to say to thyself, I am μέλος, or
 a member of the mass and body of reasonable substances. But if thou shalt
 say I am μέρος, or a part, thou dost not yet
 love men from thy heart. The joy that thou takest in the exercise of
 bounty, is not yet grounded upon a due ratiocination and right
 apprehension of the nature of things. Thou dost exercise it as yet upon
 this ground barely, as a thing convenient and fitting; not, as doing good
 to thyself, when thou dost good unto others.

 XI. Of things that are external, happen what will to that which can
 suffer by external accidents. Those things that suffer let them complain
 themselves, if they will; as for me, as long as I conceive no such thing,
 that that which is happened is evil, I have no hurt; and it is in my power
 not to conceive any such thing.

 XII. Whatsoever any man either doth or saith, thou must be good; not for
 any man's sake, but for thine own nature's sake; as if either gold, or the
 emerald, or purple, should ever be saying to themselves, Whatsoever any
 man either doth or saith, I must still be an emerald, and I must keep my
 colour.

 XIII. This may ever be my comfort and security: my understanding, that
 ruleth over all, will not of itself bring trouble and vexation upon
 itself. This I say; it will not put itself in any fear, it will not lead
 itself into any concupiscence. If it be in the power of any other to
 compel it to fear, or to grieve, it is free for him to use his power. But
 sure if itself do not of itself, through some false opinion or supposition
 incline itself to any such disposition; there is no fear. For as for the
 body, why should I make the grief of my body, to be the grief of my mind?
 If that itself can either fear or complain, let it. But as for the soul,
 which indeed, can only be truly sensible of either fear or grief; to which
 only it belongs according to its different imaginations and opinions, to
 admit of either of these, or of their contraries; thou mayst look to that
 thyself, that it suffer nothing. Induce her not to any such opinion or
 persuasion. The understanding is of itself sufficient unto itself, and
 needs not (if itself doth not bring itself to need) any other thing
 besides itself, and by consequent as it needs nothing, so neither can it
 be troubled or hindered by anything, if itself doth not trouble and hinder
 itself.

 XIV. What is
 εὐδαιμονία, or
 happiness: but ἀγαθὸς
 δαίμων, or, a good dæmon, or spirit? What
 then dost thou do here, O opinion? By the Gods I adjure thee, that thou
 get thee gone, as thou earnest: for I need thee not. Thou earnest indeed
 unto me according to thy ancient wonted manner. It is that, that all men
 have ever been subject unto. That thou camest therefore I am not angry
 with thee, only begone, now that I have found thee what thou art.

 XV. Is any man so foolish as to fear change, to which all things that
 once were not owe their being? And what is it, that is more pleasing and
 more familiar to the nature of the universe? How couldst thou thyself use
 thy ordinary hot baths, should not the wood that heateth them first be
 changed? How couldst thou receive any nourishment from those things that
 thou hast eaten, if they should not be changed? Can anything else almost
 (that is useful and profitable) be brought to pass without change? How
 then dost not thou perceive, that for thee also, by death, to come to
 change, is a thing of the very same nature, and as necessary for the
 nature of the universe?

 XVI. Through the substance of the universe, as through a torrent pass
 all particular bodies, being all of the same nature, and all joint workers
 with the universe itself as in one of our bodies so many members among
 themselves. How many such as Chrysippus, how many such as Socrates, how
 many such as Epictetus, hath the age of the world long since swallowed up
 and devoured? Let this, be it either men or businesses, that thou hast
 occasion to think of, to the end that thy thoughts be not distracted and
 thy mind too earnestly set upon anything, upon every such occasion
 presently come to thy mind. Of all my thoughts and cares, one only thing
 shall be the object, that I myself do nothing which to the proper
 constitution of man, (either in regard of the thing itself, or in regard
 of the manner, or of the time of doing,) is contrary. The time when thou
 shalt have forgotten all things, is at hand. And that time also is at
 hand, when thou thyself shalt be forgotten by all. Whilst thou art, apply
 thyself to that especially which unto man as he is a mart, is most proper
 and agreeable, and that is, for a man even to love them that transgress
 against him. This shall be, if at the same time that any such thing doth
 happen, thou call to mind, that they are thy kinsmen; that it is through
 ignorance and against their wills that they sin; and that within a very
 short while after, both thou and he shall be no more. But above all
 things, that he hath not done thee any hurt; for that by him thy mind and
 understanding is not made worse or more vile than it was before.

 XVII. The nature of the universe, of the common substance of all things
 as it were of so much wax hath now perchance formed a horse; and then,
 destroying that figure, hath new tempered and fashioned the matter of it
 into the form and substance of a tree: then that again into the form and
 substance of a man: and then that again into some other. Now every one of
 these doth subsist but for a very little while. As for dissolution, if it
 be no grievous thing to the chest or trunk, to be joined together; why
 should it be more grievous to be put asunder?

 XVIII. An angry countenance is much against nature, and it is oftentimes
 the proper countenance of them that are at the point of death. But were it
 so, that all anger and passion were so thoroughly quenched in thee, that
 it were altogether impossible to kindle it any more, yet herein must not
 thou rest satisfied, but further endeavour by good consequence of true
 ratiocination, perfectly to conceive and understand, that all anger and
 passion is against reason. For if thou shalt not be sensible of thine
 innocence; if that also shall be gone from thee, the comfort of a good
 conscience, that thou doest all things according to reason: what shouldest
 thou live any longer for? All things that now thou seest, are but for a
 moment. That nature, by which all things in the world are administered,
 will soon bring change and alteration upon them, and then of their
 substances make other things like unto them: and then soon after others
 again of the matter and substance of these: that so by these means, the
 world may still appear fresh and new.

 XIX. Whensoever any man doth trespass against other, presently consider
 with thyself what it was that he did suppose to be good, what to be evil,
 when he did trespass. For this when thou knowest, thou wilt pity him thou
 wilt have no occasion either to wonder, or to be angry. For either thou
 thyself dust yet live in that error and ignorance, as that thou dust
 suppose either that very thing that he doth, or some other like worldly
 thing, to be good; and so thou art bound to pardon him if he have done
 that which thou in the like case wouldst have done thyself. Or if so be
 that thou dost not any more suppose the same things to be good or evil,
 that he doth; how canst thou but be gentle unto him that is in an error?

 XX. Fancy not to thyself things future, as though they were present
 but of those that are present, take some aside, that thou takest most
 benefit of, and consider of them particularly, how wonderfully thou
 wouldst want them, if they were not present. But take heed withal, lest
 that whilst thou dust settle thy contentment in things present, thou grow
 in time so to overprize them, as that the want of them (whensoever it
 shall so fall out) should be a trouble and a vexation unto thee. Wind up
 thyself into thyself. Such is the nature of thy reasonable commanding
 part, as that if it exercise justice, and have by that means tranquillity
 within itself, it doth rest fully satisfied with itself without any other
 thing.

 XXI. Wipe off all opinion stay the force and violence of unreasonable
 lusts and affections: circumscribe the present time examine whatsoever it
 be that is happened, either to thyself or to another: divide all present
 objects, either in that which is formal or material think of the last
 hour. That which thy neighbour hath committed, where the guilt of it
 lieth, there let it rest. Examine in order whatsoever is spoken. Let thy
 mind penetrate both into the effects, and into the causes. Rejoice thyself
 with true simplicity, and modesty; and that all middle things between
 virtue and vice are indifferent unto thee. Finally, love mankind; obey
 God.

 XXII. All things (saith he) are by certain order and appointment. And
 what if the elements only.

 It will suffice to remember, that all things in general are by certain
 order and appointment: or if it be but few. And as concerning death, that
 either dispersion, or the atoms, or annihilation, or extinction, or
 translation will ensue. And as concerning pain, that that which is
 intolerable is soon ended by death; and that which holds long must needs
 be tolerable; and that the mind in the meantime (which is all in all) may
 by way of interclusion, or interception, by stopping all manner of
 commerce and sympathy with the body, still retain its own tranquillity.
 Thy understanding is not made worse by it. As for those parts that suffer,
 let them, if they can, declare their grief themselves. As for praise and
 commendation, view their mind and understanding, what estate they are in;
 what kind of things they fly, and what things they seek after: and that as
 in the seaside, whatsoever was before to be seen, is by the continual
 succession of new heaps of sand cast up one upon another, soon hid and
 covered; so in this life, all former things by those which immediately
 succeed.

 XXIII. Out of Plato. 'He then whose mind is endowed with true
 magnanimity, who hath accustomed himself to the contemplation both of all
 times, and of all things in general; can this mortal life (thinkest thou)
 seem any great matter unto him? It is not possible, answered he. Then
 neither will such a one account death a grievous thing? By no means.'

 XXIV. Out of Antisthenes. 'It is a princely thing to do well, and to be
 ill-spoken of. It is a shameful thing that the face should be subject unto
 the mind, to be put into what shape it will, and to be dressed by it as it
 will; and that the mind should not bestow so much care upon herself, as to
 fashion herself, and to dress herself as best becometh her.'

 XXV. Out of several poets and comics. 'It will but little avail thee,
 to turn thine anger and indignation upon the things themselves that have
 fallen across unto thee. For as for them, they are not sensible of it,
 &c. Thou shalt but make thyself a laughing-stock; both unto the Gods
 and men, &c. Our life is reaped like a ripe ear of corn; one is yet
 standing and another is down, &c. But if so be that I and my children
 be neglected by the gods, there is some reason even for that, &c. As
 long as right and equity is of my side, &c. Not to lament with them,
 not to tremble, &c.'

 XXVI. Out of Plato. 'My answer, full of justice and equity, should be
 this: Thy speech is not right, O man! if thou supposest that he that is of
 any worth at all, should apprehend either life or death, as a matter of
 great hazard and danger; and should not make this rather his only care, to
 examine his own actions, whether just or unjust: whether actions of a
 good, or of a wicked man, &c. For thus in very truth stands the case,
 O ye men of Athens. What place or station soever a man either hath chosen
 to himself, judging it best for himself; or is by lawful authority put and
 settled in, therein do I think (all appearance of danger notwithstanding)
 that he should continue, as one who feareth neither death, nor anything
 else, so much as he feareth to commit anything that is vicious and
 shameful, &c. But, O noble sir, consider I pray, whether true
 generosity and true happiness, do not consist in somewhat else rather,
 than in the preservation either of our, or other men's lives. For it is
 not the part of a man that is a man indeed, to desire to live long or to
 make much of his life whilst he liveth: but rather (he that is such) will
 in these things wholly refer himself unto the Gods, and believing that
 which every woman can tell him, that no man can escape death; the only
 thing that he takes thought and care for is this, that what time he
 liveth, he may live as well and as virtuously as he can possibly, &c.
 To look about, and with the eyes to follow the course of the stars and
 planets as though thou wouldst run with them; and to mind perpetually the
 several changes of the elements one into another. For such fancies and
 imaginations, help much to purge away the dross and filth of this our
 earthly life,' &c. That also is a fine passage of Plato's, where he
 speaketh of worldly things in these words: 'Thou must also as from some
 higher place look down, as it were, upon the things of this world, as
 flocks, armies, husbandmen's labours, marriages, divorces, generations,
 deaths: the tumults of courts and places of judicatures; desert places;
 the several nations of barbarians, public festivals, mournings, fairs,
 markets.' How all things upon earth are pell-mell; and how miraculously
 things contrary one to another, concur to the beauty and perfection of
 this universe.

 XXVII. To look back upon things of former ages, as upon the manifold
 changes and conversions of several monarchies and commonwealths. We may
 also foresee things future, for they shall all be of the same kind;
 neither is it possible that they should leave the tune, or break the
 concert that is now begun, as it were, by these things that are now done
 and brought to pass in the world. It comes all to one therefore, whether a
 man be a spectator of the things of this life but forty years, or whether
 he see them ten thousand years together: for what shall he see more? 'And
 as for those parts that came from the earth, they shall return unto the
 earth again; and those that came from heaven, they also shall return unto
 those heavenly places.' Whether it be a mere dissolution and unbinding of
 the manifold intricacies and entanglements of the confused atoms; or some
 such dispersion of the simple and incorruptible elements... 'With meats
 and drinks and divers charms, they seek to divert the channel, that they
 might not die. Yet must we needs endure that blast of wind that cometh
 from above, though we toil and labour never so much.'

 XXVIII. He hath a stronger body, and is a better wrestler than I. What
 then? Is he more bountiful? is he more modest? Doth he bear all adverse
 chances with more equanimity: or with his neighbour's offences with more
 meekness and gentleness than I?

 XXIX. Where the matter may be effected agreeably to that reason, which
 both unto the Gods and men is common, there can be no just cause of grief
 or sorrow. For where the fruit and benefit of an action well begun and
 prosecuted according to the proper constitution of man may be reaped and
 obtained, or is sure and certain, it is against reason that any damage
 should there be suspected. In all places, and at all times, it is in thy
 power religiously to embrace whatsoever by God's appointment is happened
 unto thee, and justly to converse with those men, whom thou hast to do
 with, and accurately to examine every fancy that presents itself, that
 nothing may slip and steal in, before thou hast rightly apprehended the
 true nature of it.

 XXX. Look not about upon other men's minds and understandings; but look
 right on forwards whither nature, both that of the universe, in those
 things that happen unto thee; and thine in particular, in those things
 that are done by thee: doth lead, and direct thee. Now every one is bound
 to do that, which is consequent and agreeable to that end which by his
 true natural constitution he was ordained unto. As for all other things,
 they are ordained for the use of reasonable creatures: as in all things we
 see that that which is worse and inferior, is made for that which is
 better. Reasonable creatures, they are ordained one for another. That
 therefore which is chief in every man's constitution, is, that he intend
 the common good. The second is, that he yield not to any lusts and motions
 of the flesh. For it is the part and privilege of the reasonable and
 intellective faculty, that she can so bound herself, as that neither the
 sensitive, nor the appetitive faculties, may not anyways prevail upon her.
 For both these are brutish. And therefore over both she challengeth
 mastery, and cannot anyways endure, if in her right temper, to be subject
 unto either. And this indeed most justly. For by nature she was ordained
 to command all in the body. The third thing proper to man by his
 constitution, is, to avoid all rashness and precipitancy; and not to be
 subject to error. To these things then, let the mind apply herself and go
 straight on, without any distraction about other things, and she hath her
 end, and by consequent her happiness.

 XXXI. As one who had lived, and were now to die by right, whatsoever is
 yet remaining, bestow that wholly as a gracious overplus upon a virtuous
 life. Love and affect that only, whatsoever it be that happeneth, and is
 by the fates appointed unto thee. For what can be more reasonable? And as
 anything doth happen unto thee by way of cross, or calamity, call to mind
 presently and set before thine eyes, the examples of some other men, to
 whom the self-same thing did once happen likewise. Well, what did they?
 They grieved; they wondered; they complained. And where are they now? All
 dead and gone. Wilt thou also be like one of them? Or rather leaving to
 men of the world (whose life both in regard of themselves, and them that
 they converse with, is nothing but mere mutability; or men of as fickle
 minds, as fickle bodies; ever changing and soon changed themselves) let it
 be thine only care and study, how to make a right use of all such
 accidents. For there is good use to be made of them, and they will prove
 fit matter for thee to work upon, if it shall be both thy care and thy
 desire, that whatsoever thou doest, thou thyself mayst like and approve
 thyself for it. And both these, see, that thou remember well, according as
 the diversity of the matter of the action that thou art about shall
 require. Look within; within is the fountain of all good. Such a fountain,
 where springing waters can never fail, so thou dig still deeper and
 deeper.

 XXXII. Thou must use thyself also to keep thy body fixed and steady;
 free from all loose fluctuant either motion, or posture. And as upon thy
 face and looks, thy mind hath easily power over them to keep them to that
 which is grave and decent; so let it challenge the same power over the
 whole body also. But so observe all things in this kind, as that it be
 without any manner of affectation.

 XXXIII. The art of true living in this world is more like a wrestler's,
 than a dancer's practice. For in this they both agree, to teach a man
 whatsoever falls upon him, that he may be ready for it, and that nothing
 may cast him down.

 XXXIV. Thou must continually ponder and consider with thyself, what
 manner of men they be, and for their minds and understandings what is
 their present estate, whose good word and testimony thou dost desire. For
 then neither wilt thou see cause to complain of them that offend against
 their wills; or find any want of their applause, if once thou dost but
 penetrate into the true force and ground both of their opinions, and of
 their desires. 'No soul (saith he) is willingly bereft of the truth,' and
 by consequent, neither of justice, or temperance, or kindness, and
 mildness; nor of anything that is of the same kind. It is most needful
 that thou shouldst always remember this. For so shalt thou be far more
 gentle and moderate towards all men.

 XXXV. What pain soever thou art in, let this presently come to thy mind,
 that it is not a thing whereof thou needest to be ashamed, neither is it a
 thing whereby thy understanding, that hath the government of all, can be
 made worse. For neither in regard of the substance of it, nor in regard of
 the end of it (which is, to intend the common good) can it alter and
 corrupt it. This also of Epicurus mayst thou in most pains find some help
 of, that it is 'neither intolerable, nor eternal;' so thou keep thyself to
 the true bounds and limits of reason and give not way to opinion. This
 also thou must consider, that many things there be, which oftentimes
 unsensibly trouble and vex thee, as not armed against them with patience,
 because they go not ordinarily under the name of pains, which in very deed
 are of the same nature as pain; as to slumber unquietly, to suffer heat,
 to want appetite: when therefore any of these things make thee
 discontented, check thyself with these words: Now hath pain given thee the
 foil; thy courage hath failed thee.

 XXXVI. Take heed lest at any time thou stand so affected, though towards
 unnatural evil men, as ordinary men are commonly one towards another.

 XXXVII. How know we whether Socrates were so eminent indeed, and of so
 extraordinary a disposition? For that he died more gloriously, that he
 disputed with the Sophists more subtilty; that he watched in the frost
 more assiduously; that being commanded to fetch innocent Salaminius, he
 refused to do it more generously; all this will not serve. Nor that he
 walked in the streets, with much gravity and majesty, as was objected unto
 him by his adversaries: which nevertheless a man may well doubt of,
 whether it were so or no, or, which above all the rest, if so be that it
 were true, a man would well consider of, whether commendable, or
 dis-commendable. The thing therefore that we must inquire into, is this;
 what manner of soul Socrates had: whether his disposition was such; as
 that all that he stood upon, and sought after in this world, was barely
 this, that he might ever carry himself justly towards men, and holily
 towards the Gods. Neither vexing himself to no purpose at the wickedness
 of others, nor yet ever condescending to any man's evil fact, or evil
 intentions, through either fear, or engagement of friendship. Whether of
 those things that happened unto him by God's appointment, he neither did
 wonder at any when it did happen, or thought it intolerable in the trial
 of it. And lastly, whether he never did suffer his mind to sympathise with
 the senses, and affections of the body. For we must not think that Nature
 hath so mixed and tempered it with the body, as that she hath not power to
 circumscribe herself, and by herself to intend her own ends and occasions.

 XXXVIII. For it is a thing very possible, that a man should be a very
 divine man, and yet be altogether unknown. This thou must ever be mindful
 of, as of this also, that a man's true happiness doth consist in very few
 things. And that although thou dost despair, that thou shalt ever be a
 good either logician, or naturalist, yet thou art never the further off by
 it from being either liberal, or modest, or charitable, or obedient unto
 God.

 XXXIX. Free from all compulsion in all cheerfulness and alacrity thou
 mayst run out thy time, though men should exclaim against thee never so
 much, and the wild beasts should pull in sunder the poor members of thy
 pampered mass of flesh. For what in either of these or the like cases
 should hinder the mind to retain her own rest and tranquillity, consisting
 both in the right judgment of those things that happen unto her, and in
 the ready use of all present matters and occasions? So that her judgment
 may say, to that which is befallen her by way of cross: this thou art in
 very deed, and according to thy true nature: notwithstanding that in the
 judgment of opinion thou dust appear otherwise: and her discretion to the
 present object; thou art that, which I sought for. For whatsoever it be,
 that is now present, shall ever be embraced by me as a fit and seasonable
 object, both for my reasonable faculty, and for my sociable, or charitable
 inclination to work upon. And that which is principal in this matter, is
 that it may be referred either unto the praise of God, or to the good of
 men. For either unto God or man, whatsoever it is that doth happen in the
 world hath in the ordinary course of nature its proper reference; neither
 is there anything, that in regard of nature is either new, or reluctant
 and intractable, but all things both usual and easy.

 XL. Then hath a man attained to the estate of perfection in his life and
 conversation, when he so spends every day, as if it were his last day:
 never hot and vehement in his affections, nor yet so cold and stupid as
 one that had no sense; and free from all manner of dissimulation.

 XLI. Can the Gods, who are immortal, for the continuance of so many ages
 bear without indignation with such and so many sinners, as have ever been,
 yea not only so, but also take such care for them, that they want nothing;
 and dust thou so grievously take on, as one that could bear with them no
 longer; thou that art but for a moment of time? yea thou that art one of
 those sinners thyself? A very ridiculous thing it is, that any man should
 dispense with vice and wickedness in himself, which is in his power to
 restrain; and should go about to suppress it in others, which is
 altogether impossible.

 XLII. What object soever, our reasonable and sociable faculty doth meet
 with, that affords nothing either for the satisfaction of reason, or for
 the practice of charity, she worthily doth think unworthy of herself.

 XLIII. When thou hast done well, and another is benefited by thy action,
 must thou like a very fool look for a third thing besides, as that it may
 appear unto others also that thou hast done well, or that thou mayest in
 time, receive one good turn for another? No man useth to be weary of that
 which is beneficial unto him. But every action according to nature, is
 beneficial. Be not weary then of doing that which is beneficial unto thee,
 whilst it is so unto others.

 XLIV. The nature of the universe did once certainly before it was
 created, whatsoever it hath done since, deliberate and so resolve upon the
 creation of the world. Now since that time, whatsoever it is, that is and
 happens in the world, is either but a consequent of that one and first
 deliberation: or if so be that this ruling rational part of the world,
 takes any thought and care of things particular, they are surely his
 reasonable and principal creatures, that are the proper object of his
 particular care and providence. This often thought upon, will much conduce
 to thy tranquillity.

 THE EIGHTH BOOK

 I. This also, among other things, may serve to keep thee from vainglory;
 if thou shalt consider, that thou art now altogether incapable of the
 commendation of one, who all his life long, or from his youth at least,
 hath lived a philosopher's life. For both unto others, and to thyself
 especially, it is well known, that thou hast done many things contrary to
 that perfection of life. Thou hast therefore been confounded in thy
 course, and henceforth it will be hard for thee to recover the title and
 credit of a philosopher. And to it also is thy calling and profession
 repugnant. If therefore thou dost truly understand, what it is that is of
 moment indeed; as for thy fame and credit, take no thought or care for
 that: let it suffice thee if all the rest of thy life, be it more or less,
 thou shalt live as thy nature requireth, or according to the true and
 natural end of thy making. Take pains therefore to know what it is that
 thy nature requireth, and let nothing else distract thee. Thou hast
 already had sufficient experience, that of those many things that hitherto
 thou hast erred and wandered about, thou couldst not find happiness in any
 of them. Not in syllogisms, and logical subtilties, not in wealth, not in
 honour and reputation, not in pleasure. In none of all these. Wherein then
 is it to be found? In the practice of those things, which the nature of
 man, as he is a man, doth require. How then shall he do those things? if
 his dogmata, or moral tenets and opinions (from which all motions and
 actions do proceed), be right and true. Which be those dogmata? Those that
 concern that which is good or evil, as that there is nothing truly good
 and beneficial unto man, but that which makes him just, temperate,
 courageous, liberal; and that there is nothing truly evil and hurtful unto
 man, but that which causeth the contrary effects.

 II. Upon every action that thou art about, put this question to thyself;
 How will this when it is done agree with me? Shall I have no occasion to
 repent of it? Yet a very little while and I am dead and gone; and all
 things are at end. What then do I care for more than this, that my present
 action whatsoever it be, may be the proper action of one that is
 reasonable; whose end is, the common good; who in all things is ruled and
 governed by the same law of right and reason, by which God Himself is.

 III. Alexander, Caius, Pompeius; what are these to Diogenes, Heraclitus,
 and Socrates? These penetrated into the true nature of things; into all
 causes, and all subjects: and upon these did they exercise their power and
 authority. But as for those, as the extent of their error was, so far did
 their slavery extend.

 IV. What they have done, they will still do, although thou shouldst hang
 thyself. First; let it not trouble thee. For all things both good and
 evil: come to pass according to the nature and general condition of the
 universe, and within a very little while, all things will be at an end; no
 man will be remembered: as now of Africanus (for example) and Augustus it
 is already come to pass. Then secondly; fix thy mind upon the thing
 itself; look into it, and remembering thyself, that thou art bound
 nevertheless to be a good man, and what it is that thy nature requireth of
 thee as thou art a man, be not diverted from what thou art about, and
 speak that which seemeth unto thee most just: only speak it kindly,
 modestly, and without hypocrisy.

 V. That which the nature of the universe doth busy herself about, is;
 that which is here, to transfer it thither, to change it, and thence again
 to take it away, and to carry it to another place. So that thou needest
 not fear any new thing. For all things are usual and ordinary; and all
 things are disposed by equality.

 VI. Every particular nature hath content, when in its own proper course
 it speeds. A reasonable nature doth then speed, when first in matter of
 fancies and imaginations, it gives no consent to that which is either
 false uncertain. Secondly, when in all its motions and resolutions it
 takes its level at the common good only, and that it desireth nothing, and
 flieth from nothing, bet what is in its own power to compass or avoid. And
 lastly, when it willingly and gladly embraceth, whatsoever is dealt and
 appointed unto it by the common nature. For it is part of it; even as the
 nature of any one leaf, is part of the common nature of all plants and
 trees. But that the nature of a leaf, is part of a nature both
 unreasonable and unsensible, and which in its proper end may be hindered;
 or, which is servile and slavish: whereas the nature of man is part of a
 common nature which cannot be hindered, and which is both reasonable and
 just. From whence also it is, that according to the worth of everything,
 she doth make such equal distribution of all things, as of duration,
 substance form, operation, and of events and accidents. But herein
 consider not whether thou shalt find this equality in everything
 absolutely and by itself; but whether in all the particulars of some one
 thing taken together, and compared with all the particulars of some other
 thing, and them together likewise.

 VII. Thou hast no time nor opportunity to read. What then? Hast thou
 not time and opportunity to exercise thyself, not to wrong thyself; to
 strive against all carnal pleasures and pains, and to get the upper hand
 of them; to contemn honour and vainglory; and not only, not to be angry
 with them, whom towards thee thou doest find unsensible and unthankful;
 but also to have a care of them still, and of their welfare?

 VIII. Forbear henceforth to complain of the trouble of a courtly life,
 either in public before others, or in private by thyself.

 IX. Repentance is an inward and self-reprehension for the neglect or
 omission of somewhat that was profitable. Now whatsoever is good, is also
 profitable, and it is the part of an honest virtuous man to set by it, and
 to make reckoning of it accordingly. But never did any honest virtuous man
 repent of the neglect or omission of any carnal pleasure: no carnal
 pleasure then is either good or profitable.

 X. This, what is it in itself, and by itself, according to its proper
 constitution? What is the substance of it? What is the matter, or proper
 use? What is the form or efficient cause? What is it for in this world,
 and how long will it abide? Thus must thou examine all things, that
 present themselves unto thee.

 XI. When thou art hard to be stirred up and awaked out of thy sleep,
 admonish thyself and call to mind, that, to perform actions tending to the
 common good is that which thine own proper constitution, and that which
 the nature of man do require. But to sleep, is common to unreasonable
 creatures also. And what more proper and natural, yea what more kind and
 pleasing, than that which is according to nature?

 XII. As every fancy and imagination presents itself unto thee, consider
 (if it be possible) the true nature, and the proper qualities of it, and
 reason with thyself about it.

 XIII. At thy first encounter with any one, say presently to thyself:
 This man, what are his opinions concerning that which is good or evil? as
 concerning pain, pleasure, and the causes of both; concerning honour, and
 dishonour, concerning life and death? thus and thus. Now if it be no
 wonder that a man should have such and such opinions, how can it be a
 wonder that he should do such and such things? I will remember then, that
 he cannot but do as he doth, holding those opinions that he doth.
 Remember, that as it is a shame for any man to wonder that a fig tree
 should bear figs, so also to wonder that the world should bear anything,
 whatsoever it is which in the ordinary course of nature it may bear. To a
 physician also and to a pilot it is a shame either for the one to wonder,
 that such and such a one should have an ague; or for the other, that the
 winds should prove Contrary.

 XIV. Remember, that to change thy mind upon occasion, and to follow him
 that is able to rectify thee, is equally ingenuous, as to find out at the
 first, what is right and just, without help. For of thee nothing is
 required, ti, is beyond the extent of thine own deliberation and jun.
 merit, and of thine own understanding.

 XV. If it were thine act and in thine own power, wouldest thou do
 it? If it were not, whom dost tin accuse? the atoms, or the Gods? For to
 do either, the part of a mad man. Thou must therefore blame nobody, but if
 it be in thy power, redress what is amiss; if it be not, to what end is it
 to complain? For nothing should be done but to some certain end.

 XVI. Whatsoever dieth and falleth, however and wheresoever it die
 and fall, it cannot fall out of the world, here it have its abode and
 change, here also shall it have its dissolution into its proper elements.
 The same are the world's elements, and the elements of which thou dost
 consist. And they when they are changed, they murmur not; why shouldest
 thou?

 XVII. Whatsoever is, was made for something: as a horse, a vine. Why
 wonderest thou? The sun itself will say of itself, I was made for
 something; and so hath every god its proper function. What then were then
 made for? to disport and delight thyself? See how even common sense and
 reason cannot brook it.

 XVIII. Nature hath its end as well in the end and final consummation of
 anything that is, as in the begin-nine and continuation of it.

 XIX. As one that tosseth up a ball. And what is a ball the better, if
 the motion of it be upwards; or the worse if it be downwards; or if it
 chance to fall upon the ground? So for the bubble; if it continue, what it
 the better? and if it dissolve, what is it the worse And so is it of a
 candle too. And so must thou reason with thyself, both in matter of fame,
 and in matter of death. For as for the body itself, (the subject of death)
 wouldest thou know the vileness of it? Turn it about that thou mayest
 behold it the worst sides upwards as well, as in its more ordinary
 pleasant shape; how doth it look, when it is old and withered? when sick
 and pained? when in the act of lust, and fornication? And as for fame.
 This life is short. Both he that praiseth, and he that is praised; he that
 remembers, and he that is remembered, will soon be dust and ashes.
 Besides, it is but in one corner of this part of the world that thou art
 praised; and yet in this corner, thou hast not the joint praises of all
 men; no nor scarce of any one constantly. And yet the whole earth itself,
 what is it but as one point, in regard of the whole world?

 XX. That which must be the subject of thy consideration, is either the
 matter itself, or the dogma, or the operation, or the true sense and
 signification.

 XXI. Most justly have these things happened unto thee: why dost not
 thou amend? O but thou hadst rather become good to-morrow, than to be so
 to-day.

 XXII. Shall I do it? I will; so the end of my action be to do good unto
 men. Doth anything by way of cross or adversity happen unto me? I accept
 it, with reference unto the Gods, and their providence; the fountain of
 all things, from which whatsoever comes to pass, doth hang and depend.

 XXIII. By one action judge of the rest: this bathing which usually takes
 up so much of our time, what is it? Oil, sweat, filth; or the sordes of
 the body: an excrementitious viscosity, the excrements of oil and other
 ointments used about the body, and mixed with the sordes of the body: all
 base and loathsome. And such almost is every part of our life; and every
 worldly object.

 XXIV. Lucilla buried Verus; then was Lucilla herself buried by others.
 So Secunda Maximus, then Secunda herself. So Epitynchanus, Diotimus; then
 Epitynchanus himself. So Antoninus Pius, Faustina his wife; then Antoninus
 himself. This is the course of the world. First Celer, Adrianus; then
 Adrianus himself. And those austere ones; those that foretold other men's
 deaths; those that were so proud and stately, where are they now? Those
 austere ones I mean, such as were Charax, and Demetrius the Platonic, and
 Eudaemon, and others like unto those. They were all but for one day; all
 dead and gone long since. Some of them no sooner dead, than forgotten.
 Others soon turned into fables. Of others, even that which was fabulous,
 is now long since forgotten. This thereafter thou must remember, that
 whatsoever thou art compounded of, shall soon be dispersed, and that thy
 life and breath, or thy soul, shall either be no more or shall ranslated
 (sp.), and appointed to some certain place and station.

 XXV. The true joy of a man, is to do that which properly belongs unto a
 man. That which is most proper unto a man, is, first, to be kindly
 affected towards them that are of the same kind and nature as he is
 himself to contemn all sensual motions and appetites, to discern rightly
 all plausible fancies and imaginations, to contemplate the nature of the
 universe; both it, and things that are done in it. In which kind of
 contemplation three several relations are to be observed The first, to the
 apparent secondary cause. The Second to the first original cause, God,
 from whom originally proceeds whatsoever doth happen in the world. The
 third and last, to them that we live and converse with: what use may be
 made of it, to their use and benefit.

 XXVI. If pain be an evil, either it is in regard of the body; (and that
 cannot be, because the body of itself is altogether insensible:) or in
 regard of the soul But it is in the power of the soul, to preserve her own
 peace and tranquillity, and not to suppose that pain is evil. For all
 judgment and deliberation; all prosecution, or aversation is from within,
 whither the sense of evil (except it be let in by opinion) cannot
 penetrate.

 XXVII. Wipe off all idle fancies, and say unto thyself incessantly; Now
 if I will, it is in my power to keep out of this my soul all wickedness,
 all lust, and concupiscences, all trouble and confusion. But on the
 contrary to behold and consider all things according to their true nature,
 and to carry myself towards everything according to its true worth.
 Remember then this thy power that nature hath given thee.

 XXVIII. Whether thou speak in the Senate or whether thou speak to any
 particular, let thy speech In always grave and modest. But thou must not
 openly and vulgarly observe that sound and exact form of speaking,
 concerning that which is truly good and truly civil; the vanity of the
 world, and of worldly men: which otherwise truth and reason doth
 prescribe.

 XXIX. Augustus his court; his wife, his daughter, his nephews, his
 sons-in-law his sister, Agrippa, his kinsmen, his domestics, his friends;
 Areus, Mæcenas, his slayers of beasts for sacrifice and divination: there
 thou hast the death of a whole court together. Proceed now on to the rest
 that have been since that of Augustus. Hath death dwelt with them
 otherwise, though so many and so stately whilst they lived, than it doth
 use to deal with any one particular man? Consider now the death of a
 whole kindred and family, as of that of the Pompeys, as that also that
 useth to be written upon some monuments, HE WAS THE LAST OF HIS
 OWN KINDRED. O what care did his predecessors take, that they
 might leave a successor, yet behold at last one or other must of
 necessity be THE LAST. Here again therefore consider the
 death of a whole kindred.

 XXX. Contract thy whole life to the measure and proportion of one single
 action. And if in every particular action thou dost perform what is
 fitting to the utmost of thy power, let it suffice thee. And who can
 hinder thee, but that thou mayest perform what is fitting? But there may
 be some outward let and impediment. Not any, that can hinder thee, but
 that whatsoever thou dost, thou may do it, justly, temperately, and with
 the praise of God. Yea, but there may be somewhat, whereby some operation
 or other of thine may be hindered. And then, with that very thing that
 doth hinder, thou mayest he well pleased, and so by this gentle and
 equanimious conversion of thy mind unto that which may be, instead of that
 which at first thou didst intend, in the room of that former action there
 succeedeth another, which agrees as well with this contraction of thy
 life, that we now speak of.

 XXXI. Receive temporal blessings without ostentation, when they are sent
 and thou shalt be able to part with them with all readiness and facility
 when they are taken from thee again.

 XXXII. If ever thou sawest either a hand, or a foot, or a head lying by
 itself, in some place or other, as cut off from the rest of the body,
 such must thou conceive him to make himself, as much as in him lieth,
 that either is offended with anything that is happened, (whatsoever it
 be) and as it were divides himself from it: or that commits anything
 against the natural law of mutual correspondence, and society among men:
 or, he that, commits any act of uncharitableness. Whosoever thou art,
 thou art such, thou art cast forth I know not whither out of the general
 unity, which is according to nature. Thou went born indeed a part, but
 now thou hast cut thyself off. However, herein is matter of joy and
 exultation, that thou mayst be united again. God hath not granted it unto
 any other part, that once separated and cut off, it might be reunited,
 and come together again. But, behold, that GOODNESS how
 great and immense it is! which hath so much esteemed MAN.
 As at first he was so made, that he needed not, except he would himself,
 have divided himself from the whole; so once divided and cut off,
 IT hath so provided and ordered it, that if he would
 himself, he might return, and grow together again, and be admitted into
 its former rank and place of a part, as he was before.

 XXXIII. As almost all her other faculties and properties the nature of
 the universe hath imparted unto every reasonable creature, so this in
 particular we have received from her, that as whatsoever doth oppose
 itself unto her, and doth withstand her in her purposes and intentions,
 she doth, though against its will and intention, bring it about to
 herself, to serve herself of it in the execution of her own destinated
 ends; and so by this though not intended co-operation of it with herself
 makes it part of herself whether it will or no. So may every reasonable
 creature, what crosses and impediments soever it meets with in the course
 of this mortal life, it may use them as fit and proper objects, to the
 furtherance of whatsoever it intended and absolutely proposed unto itself
 as its natural end and happiness.

 XXXIV. Let not the general representation unto thyself of the
 wretchedness of this our mortal life, trouble thee. Let not thy mind
 wander up and down, and heap together in her thoughts the many troubles
 and grievous calamities which thou art as subject unto as any other. But
 as everything in particular doth happen, put this question unto thyself,
 and say: What is it that in this present matter, seems unto thee so
 intolerable? For thou wilt be ashamed to confess it. Then upon this
 presently call to mind, that neither that which is future, nor that which
 is past can hurt thee; but that only which is present. (And that also is
 much lessened, if thou dost lightly circumscribe it:) and then check thy
 mind if for so little a while, (a mere instant), it cannot hold out with
 patience.

 XXXV. What? are either Panthea or Pergamus abiding to this day by their
 masters' tombs? or either Chabrias or Diotimus by that of Adrianus? O
 foolery! For what if they did, would their masters be sensible of It? or
 if sensible, would they be glad of it? or if glad, were these immortal?
 Was not it appointed unto them also (both men and women,) to become old in
 time, and then to die? And these once dead, what would become of these
 former? And when all is done, what is all this for, but for a mere bag of
 blood and corruption?

 XXXVI. If thou beest quick-sighted, be so in matter of judgment, and
 best discretion, saith he.

 XXXVII. In the whole constitution of man, I see not any virtue contrary
 to justice, whereby it may be resisted and opposed. But one whereby
 pleasure and voluptuousness may be resisted and opposed, I see:
 continence.

 XXXVIII. If thou canst but withdraw conceit and opinion concerning that
 which may seem hurtful and offensive, thou thyself art as safe, as safe
 may be. Thou thyself? and who is that? Thy reason. 'Yea, but I am not
 reason.' Well, be it so. However, let not thy reason or understanding
 admit of grief, and if there be anything in thee that is grieved, let
 that, (whatsoever it be,) conceive its own grief, if it can.

 XXXIX. That which is a hindrance of the senses, is an evil to the
 sensitive nature. That which is a hindrance of the appetitive and
 prosecutive faculty, is an evil to the sensitive nature. As of the
 sensitive, so of the vegetative constitution, whatsoever is a hindrance
 unto it, is also in that respect an evil unto the same. And so likewise,
 whatsoever is a hindrance unto the mind and understanding, must needs be
 the proper evil of the reasonable nature. Now apply all those things unto
 thyself. Do either pain or pleasure seize on thee? Let the senses look to
 that. Hast thou met with Some obstacle or other in thy purpose and
 intention? If thou didst propose without due reservation and exception now
 hath thy reasonable part received a blow indeed But if in general thou
 didst propose unto thyself what soever might be, thou art not thereby
 either hurt, nor properly hindered. For in those things that properly
 belong unto the mind, she cannot be hindered by any man. It is not fire,
 nor iron; nor the power of a tyrant nor the power of a slandering tongue;
 nor anything else that can penetrate into her.

 XL. If once round and solid, there is no fear that ever it will change.

 XLI. Why should I grieve myself; who never did willingly grieve any
 other! One thing rejoices one and another thing another. As for me, this
 is my joy, if my understanding be right and sound, as neither averse from
 any man, nor refusing any of those things which as a man I am subject
 unto; if I can look upon all things in the world meekly and kindly; accept
 all things and carry myself towards everything according to to true worth
 of the thing itself.

 XLII. This time that is now present, bestow thou upon thyself. They that
 rather hunt for fame after death, do not consider, that those men that
 shall be hereafter, will be even such, as these whom now they can so
 hardly bear with. And besides they also will be mortal men. But to
 consider the thing in itself, if so many with so many voices, shall make
 such and such a sound, or shall have such and such an opinion concerning
 thee, what is it to thee?

 XLIII. Take me and throw me where thou wilt: I am indifferent. For there
 also I shall have that spirit which is within me propitious; that is well
 pleased and fully contented both in that constant disposition, and with
 those particular actions, which to its own proper constitution are
 suitable and agreeable.

 XLIV. Is this then a thing of that worth, that for it my soul should
 suffer, and become worse than it was? as either basely dejected, or
 disordinately affected, or confounded within itself, or terrified? What
 can there be, that thou shouldest so much esteem?

 XLV. Nothing can happen unto thee, which is not incidental unto thee, as
 thou art a man. As nothing can happen either to an ox, a vine, or to a
 stone, which is not incidental unto them; unto every one in his own kind.
 If therefore nothing can happen unto anything, which is not both usual and
 natural; why art thou displeased? Sure the common nature of all would not
 bring anything upon any, that were intolerable. If therefore it be a thing
 external that causes thy grief, know, that it is not that properly that
 doth cause it, but thine own conceit and opinion concerning the thing:
 which thou mayest rid thyself of, when thou wilt. But if it be somewhat
 that is amiss in thine own disposition, that doth grieve thee, mayest thou
 not rectify thy moral tenets and opinions. But if it grieve thee, that
 thou doest not perform that which seemeth unto thee right and just, why
 doest not thou choose rather to perform it than to grieve? But somewhat
 that is stronger than thyself doth hinder thee. Let it not grieve thee
 then, if it be not thy fault that the thing is not performed. 'Yea but it
 is a thing of that nature, as that thy life is not worth the while, except
 it may be performed.' If it be so, upon condition that thou be kindly and
 lovingly disposed towards all men, thou mayest be gone. For even then, as
 much as at any time, art thou in a very good estate of performance, when
 thou doest die in charity with those, that are an obstacle unto thy
 performance.

 XLVI. Remember that thy mind is of that nature as that it becometh
 altogether unconquerable, when once recollected in herself, she seeks no
 other content than this, that she cannot be forced: yea though it so fall
 out, that it be even against reason itself, that it cloth bandy. How much
 less when by the help of reason she is able to judge of things with
 discretion? And therefore let thy chief fort and place of defence be, a
 mind free from passions. A stronger place, (whereunto to make his refuge,
 and so to become impregnable) and better fortified than this, hath no man.
 He that seeth not this is unlearned. He that seeth it, and betaketh not
 himself to this place of refuge, is unhappy.

 XLVII. Keep thyself to the first bare and naked apprehensions of things,
 as they present themselves unto thee, and add not unto them. It is
 reported unto thee, that such a one speaketh ill of thee. Well; that he
 speaketh ill of thee, so much is reported. But that thou art hurt thereby,
 is not reported: that is the addition of opinion, which thou must exclude.
 I see that my child is sick. That he is sick, I see, but that he is in
 danger of his life also, I see it not. Thus thou must use to keep thyself
 to the first motions and apprehensions of things, as they present
 themselves outwardly; and add not unto them from within thyself through
 mere conceit and opinion. Or rather add unto them: hut as one that
 understandeth the true nature of all things that happen in the world.

 XLVIII. Is the cucumber bitter? set it away. Brambles are in the way?
 avoid them. Let this suffice. Add not presently speaking unto thyself,
 What serve these things for in the world? For, this, one that is
 acquainted with the mysteries of nature, will laugh at thee for it; as a
 carpenter would or a shoemaker, if meeting in either of their shops with
 some shavings, or small remnants of their work, thou shouldest blame them
 for it. And yet those men, it is not for want of a place where to throw
 them that they keep them in their shops for a while: but the nature of the
 universe hath no such out-place; but herein doth consist the wonder of her
 art and skill, that she having once circumscribed herself within some
 certain bounds and limits, whatsoever is within her that seems either
 corrupted, or old, or unprofitable, she can change it into herself, and of
 these very things can make new things; so that she needeth not to seek
 elsewhere out of herself either for a new supply of matter and substance,
 or for a place where to throw out whatsoever is irrecoverably putrid and
 corrupt. Thus she, as for place, so for matter and art, is herself
 sufficient unto herself.

 XLIX. Not to be slack and negligent; or loose, and wanton in thy
 actions; nor contentious, and troublesome in thy conversation; nor to rove
 and wander in thy fancies and imaginations. Not basely to contract thy
 soul; nor boisterously to sally out with it, or furiously to launch out as
 it were, nor ever to want employment.

 L. 'They kill me, they cut my flesh; they persecute my person with
 curses.' What then? May not thy mind for all this continue pure, prudent,
 temperate, just? As a fountain of sweet and clear water, though she be
 cursed by some stander by, yet do her springs nevertheless still run as
 sweet and clear as before; yea though either dirt or dung be thrown in,
 yet is it no sooner thrown, than dispersed, and she cleared. She cannot be
 dyed or infected by it. What then must I do, that I may have within myself
 an overflowing fountain, and not a well? Beget thyself by continual pains
 and endeavours to true liberty with charity, and true simplicity and
 modesty.

 LI. He that knoweth not what the world is, knoweth not where he himself
 is. And he that knoweth not what the world was made for, cannot possibly
 know either what are the qualities, or what is the nature of the world.
 Now he that in either of these is to seek, for what he himself was made is
 ignorant also. What then dost thou think of that man, who proposeth unto
 himself, as a matter of great moment, the noise and applause of men, who
 both where they are, and what they are themselves, are altogether
 ignorant? Dost thou desire to be commended of that man, who thrice in one
 hour perchance, doth himself curse himself? Dost thou desire to please
 him, who pleaseth not himself? or dost thou think that he pleaseth
 himself, who doth use to repent himself almost of everything that he doth?

 LII. Not only now henceforth to have a common breath, or to hold
 correspondency of breath, with that air, that compasseth us about; but to
 have a common mind, or to hold correspondency of mind also with that
 rational substance, which compasseth all things. For, that also is of
 itself, and of its own nature (if a man can but draw it in as he should)
 everywhere diffused; and passeth through all things, no less than the air
 doth, if a man can but suck it in.

 LIII. Wickedness in general doth not hurt the world. Particular
 wickedness doth not hurt any other: only unto him it is hurtful, whosoever
 he be that offends, unto whom in great favour and mercy it is granted,
 that whensoever he himself shall but first desire it, he may be presently
 delivered of it. Unto my free-will my neighbour's free-will, whoever he
 be, (as his life, or his bode), is altogether indifferent. For though we
 are all made one for another, yet have our minds and understandings each
 of them their own proper and limited jurisdiction. For else another man's
 wickedness might be my evil which God would not have, that it might not be
 in another man's power to make me unhappy: which nothing now can do but
 mine own wickedness.

 LIV. The sun seemeth to be shed abroad. And indeed it is diffused but not
 effused. For that diffusion of it is a τάσις or
 an extension. For therefore are the beams of it called
 ἀκτῖνες from the word
 ἐκτείνεσθαι to
 be stretched out and extended. Now what a sunbeam is, thou mayest know if
 thou observe the light of the sun, when through some narrow hole it
 pierceth into some room that is dark. For it is always in a direct line.
 And as by any solid body, that it meets with in the way that is not
 penetrable by air, it is divided and abrupted, and yet neither slides
 off, or falls down, but stayeth there nevertheless: such must the
 diffusion in the mind be; not an effusion, but an extension. What
 obstacles and impediments soever she meeteth within her way, she must not
 violently, and by way of an impetuous onset light upon them; neither must
 she fall down; but she must stand, and give light unto that which doth
 admit of it. For as for that which doth not, it is its own fault and
 loss, if it bereave itself of her light.

 LV. He that feareth death, either feareth that he shall have no sense at
 all, or that his senses will not be the same. Whereas, he should rather
 comfort himself, that either no sense at all, and so no sense of evil; or
 if any sense, then another life, and so no death properly.

 LVI. All men are made one for another: either then teach them better, or
 bear with them.

 LVII. The motion of the mind is not as the motion of a dart. For
 the mind when it is wary and cautelous, and by way of diligent
 circumspection turneth herself many ways, may then as well be said to go
 straight on to the object, as when it useth no such circumspection.

 LVIII. To pierce and penetrate into the estate of every one's
 understanding that thou hast to do with: as also to make the estate of
 thine own open, and penetrable to any other.

 THE NINTH BOOK

 I. He that is unjust, is also impious. For the nature of the universe,
 having made all reasonable creatures one for another, to the end that they
 should do one another good; more or less according to the several persons
 and occasions but in nowise hurt one another: it is manifest that he that
 doth transgress against this her will, is guilty of impiety towards the
 most ancient and venerable of all the deities. For the nature of the
 universe, is the nature the common parent of all, and therefore piously to
 be observed of all things that are, and that which now is, to whatsoever
 first was, and gave it its being, hath relation of blood and kindred. She
 is also called truth and is the first cause of all truths. He therefore
 that willingly and wittingly doth lie, is impious in that he doth receive,
 and so commit injustice: but he that against his will, in that he
 disagreeth from the nature of the universe, and in that striving with the
 nature of the world he doth in his particular, violate the general order
 of the world. For he doth no better than strive and war against it, who
 contrary to his own nature applieth himself to that which is contrary to
 truth. For nature had before furnished him with instincts and
 opportunities sufficient for the attainment of it; which he having
 hitherto neglected, is not now able to discern that which is false from
 that which is true. He also that pursues after pleasures, as that which is
 truly good and flies from pains, as that which is truly evil: is impious.
 For such a one must of necessity oftentimes accuse that common nature, as
 distributing many things both unto the evil, and unto the good, not
 according to the deserts of either: as unto the bad oftentimes pleasures,
 and the causes of pleasures; so unto the good, pains, and the occasions of
 pains. Again, he that feareth pains and crosses in this world, feareth
 some of those things which some time or other must needs happen in the
 world. And that we have already showed to be impious. And he that pursueth
 after pleasures, will not spare, to compass his desires, to do that which
 is unjust, and that is manifestly impious. Now those things which unto
 nature are equally indifferent (for she had not created both, both pain
 and pleasure, if both had not been unto her equally indifferent): they
 that will live according to nature, must in those things (as being of the
 same mind and disposition that she is) be as equally indifferent.
 Whosoever therefore in either matter of pleasure and pain; death and life;
 honour and dishonour, (which things nature in the administration of the
 world, indifferently doth make use of), is not as indifferent, it is
 apparent that he is impious. When I say that common nature doth
 indifferently make use of them, my meaning is, that they happen
 indifferently in the ordinary course of things, which by a necessary
 consequence, whether as principal or accessory, come to pass in the world,
 according to that first and ancient deliberation of Providence, by which
 she from some certain beginning, did resolve upon the creation of such a
 world, conceiving then in her womb as it were some certain rational
 generative seeds and faculties of things future, whether subjects,
 changes, successions; both such and such, and just so many.

 II. It were indeed more happy and comfortable, for a man to depart out
 of this world, having lived all his life long clear from all falsehood,
 dissimulation, voluptuousness, and pride. But if this cannot be, yet it is
 some comfort for a man joyfully to depart as weary, and out of love with
 those; rather than to desire to live, and to continue long in those wicked
 courses. Hath not yet experience taught thee to fly from the plague? For a
 far greater plague is the corruption of the mind, than any certain change
 and distemper of the common air can be. This is a plague of creatures, as
 they are living creatures; but that of men as they are men or reasonable.

 III. Thou must not in matter of death carry thyself scornfully, but as
 one that is well pleased with it, as being one of those things that nature
 hath appointed. For what thou dost conceive of these, of a boy to become a
 young man, to wax old, to grow, to ripen, to get teeth, or a beard, or
 grey hairs to beget, to bear, or to be delivered; or what other action
 soever it be, that is natural unto man according to the several seasons of
 his life; such a thing is it also to be dissolved. It is therefore the
 part of a wise man, in matter of death, not in any wise to carry himself
 either violently, or proudly but patiently to wait for it, as one of
 nature's operations: that with the same mind as now thou dost expect when
 that which yet is but an embryo in thy wife's belly shall come forth, thou
 mayst expect also when thy soul shall fall off from that outward coat or
 skin: wherein as a child in the belly it lieth involved and shut up. But
 thou desirest a more popular, and though not so direct and philosophical,
 yet a very powerful and penetrative recipe against the fear of death,
 nothing can make they more willing to part with thy life, than if thou
 shalt consider, both what the subjects themselves are that thou shalt part
 with, and what manner of disposition thou shalt no more have to do with.
 True it is, that, offended with them thou must not be by no means, but
 take care of them, and meekly bear with them However, this thou mayst
 remember, that whensoever it happens that thou depart, it shall not be
 from men that held the same opinions that thou dost. For that indeed, (if
 it were so) is the only thing that might make thee averse from death, and
 willing to continue here, if it were thy hap to live with men that had
 obtained the same belief that thou hast. But now, what a toil it is for
 thee to live with men of different opinions, thou seest: so that thou hast
 rather occasion to say, Hasten, I thee pray, O Death; lest I also in time
 forget myself.

 IV. He that sinneth, sinneth unto himself. He that is unjust, hurts
 himself, in that he makes himself worse than he was before. Not he only
 that committeth, but he also that omitteth something, is oftentimes
 unjust.

 V. If my present apprehension of the object be right, and my present
 action charitable, and this, towards whatsoever doth proceed from God, be
 my present disposition, to be well pleased with it, it sufficeth.

 VI. To wipe away fancy, to use deliberation, to quench concupiscence, to
 keep the mind free to herself.

 VII. Of all unreasonable creatures, there is but one unreasonable soul;
 and of all that are reasonable, but one reasonable soul, divided betwixt
 them all. As of all earthly things there is but one earth, and but one
 light that we see by; and but one air that we breathe in, as many as
 either breathe or see. Now whatsoever partakes of some common thing,
 naturally affects and inclines unto that whereof it is part, being of one
 kind and nature with it. Whatsoever is earthly, presseth downwards to the
 common earth. Whatsoever is liquid, would flow together. And whatsoever is
 airy, would be together likewise. So that without some obstacle, and some
 kind of violence, they cannot well be kept asunder. Whatsoever is fiery,
 doth not only by reason of the elementary fire tend upwards; but here also
 is so ready to join, and to burn together, that whatsoever doth want
 sufficient moisture to make resistance, is easily set on fire. Whatsoever
 therefore is partaker of that reasonable common nature, naturally doth as
 much and more long after his own kind. For by how much in its own nature
 it excels all other things, by so much more is it desirous to be joined
 and united unto that, which is of its own nature. As for unreasonable
 creatures then, they had not long been, but presently begun among them
 swarms, and flocks, and broods of young ones, and a kind of mutual love
 and affection. For though but unreasonable, yet a kind of soul these had,
 and therefore was that natural desire of union more strong and intense in
 them, as in creatures of a more excellent nature, than either in plants,
 or stones, or trees. But among reasonable creatures, begun commonwealths,
 friendships, families, public meetings, and even in their wars,
 conventions, and truces. Now among them that were yet of a more excellent
 nature, as the stars and planets, though by their nature far distant one
 from another, yet even among them began some mutual correspondency and
 unity. So proper is it to excellency in a high degree to affect unity, as
 that even in things so far distant, it could operate unto a mutual
 sympathy. But now behold, what is now come to pass. Those creatures that
 are reasonable, are now the only creatures that have forgotten their
 natural affection and inclination of one towards another. Among them alone
 of all other things that are of one kind, there is not to be found a
 general disposition to flow together. But though they fly from nature, yet
 are they stopt in their course, and apprehended. Do they what they can,
 nature doth prevail. And so shalt thou confess, if thou dost observe it.
 For sooner mayst thou find a thing earthly, where no earthly thing is,
 than find a man that naturally can live by himself alone.

 VIII. Man, God, the world, every one in their kind, bear some fruits.
 All things have their proper time to bear. Though by custom, the word
 itself is in a manner become proper unto the vine, and the like, yet is it
 so nevertheless, as we have said. As for reason, that beareth both common
 fruit for the use of others; and peculiar, which itself doth enjoy. Reason
 is of a diffusive nature, what itself is in itself, it begets in others,
 and so doth multiply.

 IX. Either teach them better if it be in thy power; or if it be not,
 remember that for this use, to bear with them patiently, was mildness and
 goodness granted unto thee. The Gods themselves are good unto such; yea
 and in some things, (as in matter of health, of wealth, of honour,) are
 content often to further their endeavours: so good and gracious are they.
 And mightest thou not be so too? or, tell me, what doth hinder thee?

 X. Labour not as one to whom it is appointed to be wretched, nor as one
 that either would be pitied, or admired; but let this be thine only care
 and desire; so always and in all things to prosecute or to forbear, as the
 law of charity, or mutual society doth require.

 XI. This day I did come out of all my trouble. Nay I have cast out all
 my trouble; it should rather be for that which troubled thee, whatsoever
 it was, was not without anywhere that thou shouldest come out of it, but
 within in thine own opinions, from whence it must be cast out, before thou
 canst truly and constantly be at ease.

 XII. All those things, for matter of experience are usual and ordinary;
 for their continuance but for a day; and for their matter, most base and
 filthy. As they were in the days of those whom we have buried, so are they
 now also, and no otherwise.

 XIII. The things themselves that affect us, they stand without doors,
 neither knowing anything themselves nor able to utter anything unto others
 concerning themselves. What then is it, that passeth verdict on them? The
 understanding.

 XIV. As virtue and wickedness consist not in passion, but in action; so
 neither doth the true good or evil of a reasonable charitable man consist
 in passion, but in operation and action.

 XV. To the stone that is cast up, when it comes down it is no hurt unto
 it; as neither benefit, when it doth ascend.

 XVI. Sift their minds and understandings, and behold what men they be,
 whom thou dost stand in fear of what they shall judge of thee, what they
 themselves judge of themselves.

 XVII. All things that are in the world, are always in the estate
 of alteration. Thou also art in a perpetual change, yea and under
 corruption too, in some part: and so is the whole world.

 XVIII. it is not thine, but another man's sin. Why should it trouble
 thee? Let him look to it, whose sin it is.

 XIX. Of an operation and of a purpose there is an ending, or of an
 action and of a purpose we say commonly, that it is at an end: from
 opinion also there is an absolute cessation, which is as it were the death
 of it. In all this there is no hurt. Apply this now to a man's age, as
 first, a child; then a youth, then a young man, then an old man; every
 change from one age to another is a kind of death And all this while here
 no matter of grief yet. Pass now unto that life first, that which thou
 livedst under thy grandfather, then under thy mother, then under thy
 father. And thus when through the whole course of thy life hitherto thou
 hast found and observed many alterations, many changes, many kinds of
 endings and cessations, put this question to thyself What matter of grief
 or sorrow dost thou find in any of these? Or what doest thou suffer
 through any of these? If in none of these, then neither in the ending and
 consummation of thy whole life, which is also but a cessation and change.

 XX. As occasion shall require, either to thine own understanding, or to
 that of the universe, or to his, whom thou hast now to do with, let thy
 refuge be with all speed. To thine own, that it resolve upon nothing
 against justice. To that of the universe, that thou mayest remember, part
 of whom thou art. Of his, that thou mayest consider whether in the estate
 of ignorance, or of knowledge. And then also must thou call to mind, that
 he is thy kinsman.

 XXI. As thou thyself, whoever thou art, were made for the perfection and
 consummation, being a member of it, of a common society; so must every
 action of thine tend to the perfection and consummation of a life that is
 truly sociable. What action soever of thine therefore that either
 immediately or afar off, hath not reference to the common good, that is an
 exorbitant and disorderly action; yea it is seditious; as one among the
 people who from such and such a consent and unity, should factiously
 divide and separate himself.

 XXII. Children's anger, mere babels; wretched souls bearing up dead
 bodies, that they may not have their fall so soon: even as it is in that
 common dirge song.

 XXIII. Go to the quality of the cause from which the effect doth
 proceed. Behold it by itself bare and naked, separated from all that is
 material. Then consider the utmost bounds of time that that cause, thus
 and thus qualified, can subsist and abide.

 XXIV. Infinite are the troubles and miseries, that thou hast already
 been put to, by reason of this only, because that for all happiness it did
 not suffice thee, or, that thou didst not account it sufficient happiness,
 that thy understanding did operate according to its natural constitution.

 XXV. When any shall either impeach thee with false accusations, or
 hatefully reproach thee, or shall use any such carriage towards thee, get
 thee presently to their minds and understandings, and look in them, and
 behold what manner of men they be. Thou shalt see, that there is no such
 occasion why it should trouble thee, what such as they are think of thee.
 Yet must thou love them still, for by nature they are thy friends. And the
 Gods themselves, in those things that they seek from them as matters of
 great moment, are well content, all manner of ways, as by dreams and
 oracles, to help them as well as others.

 XXVI. Up and down, from one age to another, go the ordinary things of
 the world; being still the same. And either of everything in particular
 before it come to pass, the mind of the universe doth consider with itself
 and deliberate: and if so, then submit for shame unto the determination of
 such an excellent understanding: or once for all it did resolve upon all
 things in general; and since that whatsoever happens, happens by a
 necessary consequence, and all things indivisibly in a manner and
 inseparably hold one of another. In sum, either there is a God, and then
 all is well; or if all things go by chance and fortune, yet mayest thou
 use thine own providence in those things that concern thee properly; and
 then art thou well.

 XXVII. Within a while the earth shall cover us all, and then she herself
 shall have her change. And then the course will be, from one period of
 eternity unto another, and so a perpetual eternity. Now can any man that
 shall consider with himself in his mind the several rollings or
 successions of so many changes and alterations, and the swiftness of all
 these rulings; can he otherwise but contemn in his heart and despise all
 worldly things? The cause of the universe is as it were a strong torrent,
 it carrieth all away.

 XXVIII. And these your professed politicians, the only true practical
 philosophers of the world, (as they think of themselves) so full of
 affected gravity, or such professed lovers of virtue and honesty, what
 wretches be they in very deed; how vile and contemptible in themselves? O
 man! what ado doest thou keep? Do what thy nature doth now require.
 Resolve upon it, if thou mayest: and take no thought, whether anybody
 shall know it or no. Yea, but sayest thou, I must not expect a Plato's
 commonwealth. If they profit though never so little, I must be content;
 and think much even of that little progress. Doth then any of them forsake
 their former false opinions that I should think they profit? For without a
 change of opinions, alas! what is all that ostentation, but mere
 wretchedness of slavish minds, that groan privately, and yet would make a
 show of obedience to reason, and truth? Go too now and tell me of
 Alexander and Philippus, and Demetrius Phalereus. Whether they understood
 what the common nature requireth, and could rule themselves or no, they
 know best themselves. But if they kept a life, and swaggered; I (God be
 thanked) am not bound to imitate them. The effect of true philosophy is,
 unaffected simplicity and modesty. Persuade me not to ostentation and
 vainglory.

 XXIX. From some high place as it were to look down, and to behold
 here flocks, and there sacrifices, without number; and all kind of
 navigation; some in a rough and stormy sea, and some in a calm: the
 general differences, or different estates of things, some, that are now
 first upon being; the several and mutual relations of those things that
 are together; and some other things that are at their last. Their lives
 also, who were long ago, and theirs who shall be hereafter, and the
 present estate and life of those many nations of barbarians that are now
 in the world, thou must likewise consider in thy mind. And how many there
 be, who never so much as heard of thy name, how many that will soon forget
 it; how many who but even now did commend thee, within a very little while
 perchance will speak ill of thee. So that neither fame, nor honour, nor
 anything else that this world doth afford, is worth the while. The sum
 then of all; whatsoever doth happen unto thee, whereof God is the cause,
 to accept it contentedly: whatsoever thou doest, whereof thou thyself art
 the cause, to do it justly: which will be, if both in thy resolution and
 in thy action thou have no further end, than to do good unto others, as
 being that, which by thy natural constitution, as a man, thou art bound
 unto.

 XXX. Many of those things that trouble and straiten thee, it is in thy
 power to cut off, as wholly depending from mere conceit and opinion; and
 then thou shalt have room enough.

 XXXI. To comprehend the whole world together in thy mind, and the whole
 course of this present age to represent it unto thyself, and to fix thy
 thoughts upon the sudden change of every particular object. How short the
 time is from the generation of anything, unto the dissolution of the same;
 but how immense and infinite both that which was before the generation,
 and that which after the generation of it shall be. All things that thou
 seest, will soon be perished, and they that see their corruptions, will
 soon vanish away themselves. He that dieth a hundred years old, and he
 that dieth young, shall come all to one.

 XXXII. What are their minds and understandings; and what the things that
 they apply themselves unto: what do they love, and what do they hate for?
 Fancy to thyself the estate of their souls openly to be seen. When they
 think they hurt them shrewdly, whom they speak ill of; and when they think
 they do them a very good turn, whom they commend and extol: O how full are
 they then of conceit, and opinion!

 XXXIII. Loss and corruption, is in very deed nothing else but change and
 alteration; and that is it, which the nature of the universe doth most
 delight in, by which, and according to which, whatsoever is done, is well
 done. For that was the estate of worldly things from the beginning, and so
 shall it ever be. Or wouldest thou rather say, that all things in the
 world have gone ill from the beginning for so many ages, and shall ever go
 ill? And then among so many deities, could no divine power be found all
 this while, that could rectify the things of the world? Or is the world,
 to incessant woes and miseries, for ever condemned?

 XXXIV. How base and putrid, every common matter is! Water, dust, and
 from the mixture of these bones, and all that loathsome stuff that our
 bodies do consist of: so subject to be infected, and corrupted. And again
 those other things that are so much prized and admired, as marble stones,
 what are they, but as it were the kernels of the earth? gold and silver,
 what are they, but as the more gross faeces of the earth? Thy most royal
 apparel, for matter, it is but as it were the hair of a silly sheep, and
 for colour, the very blood of a shell-fish; of this nature are all other
 things. Thy life itself, is some such thing too; a mere exhalation of
 blood: and it also, apt to be changed into some other common thing.

 XXXV. Will this querulousness, this murmuring, this complaining and
 dissembling never be at an end? What then is it, that troubleth thee? Doth
 any new thing happen unto thee? What doest thou so wonder at? At the
 cause, or the matter? Behold either by itself, is either of that weight
 and moment indeed? And besides these, there is not anything. But thy duty
 towards the Gods also, it is time thou shouldst acquit thyself of it with
 more goodness and simplicity.

 XXXVI. It is all one to see these things for a hundred of years together
 or but for three years.

 XXXVII. If he have sinned, his is the harm, not mine. But perchance he
 hath not.

 XXXVIII. Either all things by the providence of reason happen unto every
 particular, as a part of one general body; and then it is against reason
 that a part should complain of anything that happens for the good of the
 whole; or if, according to Epicurus, atoms be the cause of all things and
 that life be nothing else but an accidentary confusion of things, and
 death nothing else, but a mere dispersion and so of all other things: what
 doest thou trouble thyself for?

 XXXIX. Sayest thou unto that rational part, Thou art dead; corruption
 hath taken hold on thee? Doth it then also void excrements? Doth it like
 either oxen, or sheep, graze or feed; that it also should be mortal, as
 well as the body?

 XL. Either the Gods can do nothing for us at all, or they can still and
 allay all the distractions and distempers of thy mind. If they can do
 nothing, why doest thou pray? If they can, why wouldst not thou rather
 pray, that they will grant unto thee, that thou mayst neither fear, nor
 lust after any of those worldly things which cause these distractions and
 distempers of it? Why not rather, that thou mayst not at either their
 absence or presence, be grieved and discontented: than either that thou
 mayst obtain them, or that thou mayst avoid them? For certainly it must
 needs be, that if the Gods can help us in anything, they may in this kind
 also. But thou wilt say perchance, 'In those things the Gods have given me
 my liberty: and it is in mine own power to do what I will.' But if thou
 mayst use this liberty, rather to set thy mind at true liberty, than
 wilfully with baseness and servility of mind to affect those things, which
 either to compass or to avoid is not in thy power, wert not thou better?
 And as for the Gods, who hath told thee, that they may not help us up even
 in those things that they have put in our own power? whether it be so or
 no, thou shalt soon perceive, if thou wilt but try thyself and pray. One
 prayeth that he may compass his desire, to lie with such or such a one,
 pray thou that thou mayst not lust to lie with her. Another how he may be
 rid of such a one; pray thou that thou mayst so patiently bear with him,
 as that thou have no such need to be rid of him. Another, that he may not
 lose his child. Pray thou that thou mayst not fear to lose him. To this
 end and purpose, let all thy prayer be, and see what will be the event.

 XLI. 'In my sickness' (saith Epicurus of himself:) 'my discourses were
 not concerning the nature of my disease, neither was that, to them that
 came to visit me, the subject of my talk; but in the consideration and
 contemplation of that, which was of especial weight and moment, was all my
 time bestowed and spent, and among others in this very thing, how my mind,
 by a natural and unavoidable sympathy partaking in some sort with the
 present indisposition of my body, might nevertheless keep herself free
 from trouble, and in present possession of her own proper happiness.
 Neither did I leave the ordering of my body to the physicians altogether
 to do with me what they would, as though I expected any great matter from
 them, or as though I thought it a matter of such great consequence, by
 their means to recover my health: for my present estate, methought, liked
 me very well, and gave me good content.' Whether therefore in sickness (if
 thou chance to sicken) or in what other kind of extremity soever,
 endeavour thou also to be in thy mind so affected, as he doth report of
 himself: not to depart from thy philosophy for anything that can befall
 thee, nor to give ear to the discourses of silly people, and mere
 naturalists.

 XLII. It is common to all trades and professions to mind and intend that
 only, which now they are about, and the instrument whereby they work.

 XLIII. When at any time thou art offended with any one's impudency, put
 presently this question to thyself: 'What? Is it then possible, that there
 should not be any impudent men in the world! Certainly it is not
 possible.' Desire not then that which is impossible. For this one, (thou
 must think) whosoever he be, is one of those impudent ones, that the world
 cannot be without. So of the subtile and crafty, so of the perfidious, so
 of every one that offendeth, must thou ever be ready to reason with
 thyself. For whilst in general thou dost thus reason with thyself, that
 the kind of them must needs be in the world, thou wilt be the better able
 to use meekness towards every particular. This also thou shalt find of
 very good use, upon every such occasion, presently to consider with
 thyself, what proper virtue nature hath furnished man with, against such a
 vice, or to encounter with a disposition vicious in this kind. As for
 example, against the unthankful, it hath given goodness and meekness, as
 an antidote, and so against another vicious in another kind some other
 peculiar faculty. And generally, is it not in thy power to instruct him
 better, that is in an error? For whosoever sinneth, doth in that decline
 from his purposed end, and is certainly deceived, And again, what art thou
 the worse for his sin? For thou shalt not find that any one of these,
 against whom thou art incensed, hath in very deed done anything whereby
 thy mind (the only true subject of thy hurt and evil) can be made worse
 than it was. And what a matter of either grief or wonder is this, if he
 that is unlearned, do the deeds of one that is unlearned? Should not thou
 rather blame thyself, who, when upon very good grounds of reason, thou
 mightst have thought it very probable, that such a thing would by such a
 one be committed, didst not only not foresee it, but moreover dost wonder
 at it, that such a thing should be. But then especially, when thou dost
 find fault with either an unthankful, or a false man, must thou reflect
 upon thyself. For without all question, thou thyself art much in fault, if
 either of one that were of such a disposition, thou didst expect that he
 should be true unto thee: or when unto any thou didst a good turn, thou
 didst not there bound thy thoughts, as one that had obtained his end; nor
 didst not think that from the action itself thou hadst received a full
 reward of the good that thou hadst done. For what wouldst thou have more?
 Unto him that is a man, thou hast done a good turn: doth not that suffice
 thee? What thy nature required, that hast thou done. Must thou be rewarded
 for it? As if either the eye for that it seeth, or the feet that they go,
 should require satisfaction. For as these being by nature appointed for
 such an use, can challenge no more, than that they may work according to
 their natural constitution: so man being born to do good unto others
 whensoever he doth a real good unto any by helping them out of error; or
 though but in middle things, as in matter of wealth, life, preferment, and
 the like, doth help to further their desires he doth that for which he was
 made, and therefore can require no more.

 THE TENTH BOOK

 I. O my soul, the time I trust will be, when thou shalt be good, simple,
 single, more open and visible, than that body by which it is enclosed.
 Thou wilt one day be sensible of their happiness, whose end is love, and
 their affections dead to all worldly things. Thou shalt one day be full,
 and in want of no external thing: not seeking pleasure from anything,
 either living or insensible, that this world can afford; neither wanting
 time for the continuation of thy pleasure, nor place and opportunity, nor
 the favour either of the weather or of men. When thou shalt have content
 in thy present estate, and all things present shall add to thy content:
 when thou shalt persuade thyself, that thou hast all things; all for thy
 good, and all by the providence of the Gods: and of things future also
 shalt be as confident, that all will do well, as tending to the
 maintenance and preservation in some sort, of his perfect welfare and
 happiness, who is perfection of life, of goodness, and beauty; who begets
 all things, and containeth all things in himself, and in himself doth
 recollect all things from all places that are dissolved, that of them he
 may beget others again like unto them. Such one day shall be thy
 disposition, that thou shalt be able, both in regard of the Gods, and in
 regard of men, so to fit and order thy conversation, as neither to
 complain of them at any time, for anything that they do; nor to do
 anything thyself, for which thou mayest justly be condemned.

 II. As one who is altogether governed by nature, let it be thy care to
 observe what it is that thy nature in general doth require. That done, if
 thou find not that thy nature, as thou art a living sensible creature,
 will be the worse for it, thou mayest proceed. Next then thou must
 examine, what thy nature as thou art a living sensible creature, doth
 require. And that, whatsoever it be, thou mayest admit of and do it, if
 thy nature as thou art a reasonable living creature, will not be the worse
 for it. Now whatsoever is reasonable, is also sociable, Keep thyself to
 these rules, and trouble not thyself about idle things.

 III. Whatsoever doth happen unto thee, thou art naturally by thy natural
 constitution either able, or not able to bear. If thou beest able, be not
 offended, but bear it according to thy natural constitution, or as nature
 hath enabled thee. If thou beest not able, be not offended. For it will
 soon make an end of thee, and itself, (whatsoever it be) at the same time
 end with thee. But remember, that whatsoever by the strength of opinion,
 grounded upon a certain apprehension of both true profit and duty, thou
 canst conceive tolerable; that thou art able to bear that by thy natural
 constitution.

 IV. Him that offends, to teach with love and meek ness, and to show him
 his error. But if thou canst not, then to blame thyself; or rather not
 thyself neither, if thy will and endeavours have not been wanting.

 V. Whatsoever it be that happens unto thee, it is that which from all
 time was appointed unto thee. For by the same coherence of causes, by
 which thy substance from all eternity was appointed to be, was also
 whatsoever should happen unto it, destinated and appointed.

 VI. Either with Epicurus, we must fondly imagine the atoms to be the
 cause of all things, or we must needs grant a nature. Let this then be thy
 first ground, that thou art part of that universe, which is governed by
 nature. Then secondly, that to those parts that are of the same kind and
 nature as thou art, thou hast relation of kindred. For of these, if I
 shall always be mindful, first as I am a part, I shall never be displeased
 with anything, that falls to my particular share of the common chances of
 the world. For nothing that is behoveful unto the whole, can be truly
 hurtful to that which is part of it. For this being the common privilege
 of all natures, that they contain nothing in themselves that is hurtful
 unto them; it cannot be that the nature of the universe (whose privilege
 beyond other particular natures, is, that she cannot against her will by
 any higher external cause be constrained,) should beget anything and
 cherish it in her bosom that should tend to her own hurt and prejudice. As
 then I bear in mind that I am a part of such an universe, I shall not be
 displeased with anything that happens. And as I have relation of kindred
 to those parts that are of the same kind and nature that I am, so I shall
 be careful to do nothing that is prejudicial to the community, but in all
 my deliberations shall they that are of my kind ever be; and the common
 good, that, which all my intentions and resolutions shall drive unto, as
 that which is contrary unto it, I shall by all means endeavour to prevent
 and avoid. These things once so fixed and concluded, as thou wouldst think
 him a happy citizen, whose constant study and practice were for the good
 and benefit of his fellow citizens, and the carriage of the city such
 towards him, that he were well pleased with it; so must it needs be with
 thee, that thou shalt live a happy life.

 VII. All parts of the world, (all things I mean that are contained
 within the whole world), must of necessity at some time or other come to
 corruption. Alteration I should say, to speak truly and properly; but that
 I may be the better understood, I am content at this time to use that more
 common word. Now say I, if so be that this be both hurtful unto them, and
 yet unavoidable, would not, thinkest thou, the whole itself be in a sweet
 case, all the parts of it being subject to alteration, yea and by their
 making itself fitted for corruption, as consisting of things different and
 contrary? And did nature then either of herself thus project and purpose
 the affliction and misery of her parts, and therefore of purpose so made
 them, not only that haply they might, but of necessity that they should
 fall into evil; or did not she know what she did, when she made them? For
 either of these two to say, is equally absurd. But to let pass nature in
 general, and to reason of things particular according to their own
 particular natures; how absurd and ridiculous is it, first to say that all
 parts of the whole are, by their proper natural constitution, subject to
 alteration; and then when any such thing doth happen, as when one doth
 fall sick and dieth, to take on and wonder as though some strange thing
 had happened? Though this besides might move not so grievously to take on
 when any such thing doth happen, that whatsoever is dissolved, it is
 dissolved into those things, whereof it was compounded. For every
 dissolution is either a mere dispersion, of the elements into those
 elements again whereof everything did consist, or a change, of that which
 is more solid into earth; and of that which is pure and subtile or
 spiritual, into air. So that by this means nothing is lost, but all
 resumed again into those rational generative seeds of the universe; and
 this universe, either after a certain period of time to lie consumed by
 fire, or by continual changes to be renewed, and so for ever to endure.
 Now that solid and spiritual that we speak of, thou must not conceive it
 to be that very same, which at first was, when thou wert born. For alas!
 all this that now thou art in either kind, either for matter of substance,
 or of life, hath but two or three days ago partly from meats eaten, and
 partly from air breathed in, received all its influx, being the same then
 in no other respect, than a running river, maintained by the perpetual
 influx and new supply of waters, is the same. That therefore which thou
 hast since received, not that which came from thy mother, is that which
 comes to change and corruption. But suppose that that for the general
 substance, and more solid part of it, should still cleave unto thee never
 so close, yet what is that to the proper qualities and affections of it,
 by which persons are distinguished, which certainly are quite different?

 VIII. Now that thou hast taken these names upon thee of good, modest,
 true; of ἔμφρων,
 σύμφρων,
 ὑπέρφρων; take heed lest at any
 times by doing anything that is contrary, thou be but improperly so
 called, and lose thy right to these appellations. Or if thou do, return
 unto them again with all possible speed. And remember, that the word
 ἔμφρων notes unto thee an intent and
 intelligent consideration of every object that presents itself unto thee,
 without distraction. And the word
 σύμφρων, a ready and contented
 acceptation of whatsoever by the appointment of the common nature,
 happens unto thee. And the word
 ὑπέρφρων, a super-extension, or
 a transcendent, and outreaching disposition of thy mind, whereby it
 passeth by all bodily pains and pleasures, honour and credit, death and
 whatsoever is of the same nature, as matters of absolute indifferency,
 and in no wise to be stood upon by a wise man. These then if inviolably
 thou shalt observe, and shalt not be ambitious to be so called by others,
 both thou thyself shalt become a new man, and thou shalt begin a new
 life. For to continue such as hitherto thou hast been, to undergo those
 distractions and distempers as thou must needs for such a life as
 hitherto thou hast lived, is the part of one that is very foolish, and is
 overfond of his life. Whom a man might compare to one of those half-eaten
 wretches, matched in the amphitheatre with wild beasts; who as full as
 they are all the body over with wounds and blood, desire for a great
 favour, that they may be reserved till the next day, then also, and in
 the same estate to be exposed to the same nails and teeth as before. Away
 therefore, ship thyself; and from the troubles and distractions of thy
 former life convey thyself as it were unto these few names; and if thou
 canst abide in them, or be constant in the practice and possession of
 them, continue there as glad and joyful as one that were translated unto
 some such place of bliss and happiness as that which by Hesiod and Plato
 is called the Islands of the Blessed, by others called the Elysian
 Fields. And whensoever thou findest thyself; that thou art in danger of a
 relapse, and that thou art not able to master and overcome those
 difficulties and temptations that present themselves in thy present
 station: get thee into any private corner, where thou mayst be better
 able. Or if that will not serve forsake even thy life rather. But so that
 it be not in passion but in a plain voluntary modest way: this being the
 only commendable action of thy whole life that thus thou art departed, or
 this having been the main work and business of thy whole life, that thou
 mightest thus depart. Now for the better remembrance of those names that
 we have spoken of, thou shalt find it a very good help, to remember the
 Gods as often as may be: and that, the thing which they require at our
 hands of as many of us, as are by nature reasonable creation is not that
 with fair words, and outward show of piety and devotion we should flatter
 them, but that we should become like unto them: and that as all other
 natural creatures, the fig tree for example; the dog the bee: both do,
 all of them, and apply themselves unto that which by their natural
 constitution, is proper unto them; so man likewise should do that, which
 by his nature, as he is a man, belongs unto him.

 IX. Toys and fooleries at home, wars abroad: sometimes terror, sometimes
 torpor, or stupid sloth: this is thy daily slavery. By little and little,
 if thou doest not better look to it, those sacred dogmata will be blotted
 out of thy mind. How many things be there, which when as a mere
 naturalist, thou hast barely considered of according to their nature, thou
 doest let pass without any further use? Whereas thou shouldst in all
 things so join action and contemplation, that thou mightest both at the
 same time attend all present occasions, to perform everything duly and
 carefully and yet so intend the contemplative part too, that no part of
 that delight and pleasure, which the contemplative knowledge of everything
 according to its true nature doth of itself afford, might be lost. Or,
 that the true and contemnplative knowledge of everything according to its
 own nature, might of itself, (action being subject to many lets and
 impediments) afford unto thee sufficient pleasure and happiness. Not
 apparent indeed, but not concealed. And when shalt thou attain to the
 happiness of true simplicity, and unaffected gravity? When shalt thou
 rejoice in the certain knowledge of every particular object according to
 its true nature: as what the matter and substance of it is; what use it is
 for in the world: how long it can subsist: what things it doth consist of:
 who they be that are capable of it, and who they that can give it, and
 take it away?

 X. As the spider, when it hath caught the fly that it hunted after, is
 not little proud, nor meanly conceited of herself: as he likewise that
 hath caught an hare, or hath taken a fish with his net: as another for the
 taking of a boar, and another of a bear: so may they be proud, and applaud
 themselves for their valiant acts against the Sarmatai, or northern
 nations lately defeated. For these also, these famous soldiers and warlike
 men, if thou dost look into their minds and opinions, what do they for the
 most part but hunt after prey?

 XI. To find out, and set to thyself some certain way and method of
 contemplation, whereby thou mayest clearly discern and represent unto
 thyself, the mutual change of all things, the one into the other. Bear it
 in thy mind evermore, and see that thou be throughly well exercised in
 this particular. For there is not anything more effectual to beget true
 magnanimity.

 XII. He hath got loose from the bonds of his body, and perceiving that
 within a very little while he must of necessity bid the world farewell,
 and leave all these things behind him, he wholly applied himself, as to
 righteousness in all his actions, so to the common nature in all things
 that should happen unto him. And contenting himself with these two things,
 to do all things justly, and whatsoever God doth send to like well of it:
 what others shall either say or think of him, or shall do against him, he
 doth not so much as trouble his thoughts with it. To go on straight,
 whither right and reason directed him, and by so doing to follow God, was
 the only thing that he did mind, that, his only business and occupation.

 XIII. What use is there of suspicion at all? or, why should thoughts
 of mistrust, and suspicion concerning that which is future, trouble thy
 mind at all? What now is to be done, if thou mayest search and inquiry
 into that, what needs thou care for more? And if thou art well able to
 perceive it alone, let no man divert thee from it. But if alone thou doest
 not so well perceive it, suspend thine action, and take advice from the
 best. And if there be anything else that doth hinder thee, go on with
 prudence and discretion, according to the present occasion and
 opportunity, still proposing that unto thyself, which thou doest conceive
 most right and just. For to hit that aright, and to speed in the
 prosecution of it, must needs be happiness, since it is that only which we
 can truly and properly be said to miss of, or miscarry in.

 XIV. What is that that is slow, and yet quick? merry, and yet grave? He
 that in all things doth follow reason for his guide.

 XV. In the morning as soon as thou art awaked, when thy judgment, before
 either thy affections, or external objects have wrought upon it, is yet
 most free and impartial: put this question to thyself, whether if that
 which is right and just be done, the doing of it by thyself, or by others
 when thou art not able thyself; be a thing material or no. For sure it is
 not. And as for these that keep such a life, and stand so much upon the
 praises, or dispraises of other men, hast thou forgotten what manner of
 men they be? that such and such upon their beds, and such at their board:
 what their ordinary actions are: what they pursue after, and what they fly
 from: what thefts and rapines they commit, if not with their hands and
 feet, yet with that more precious part of theirs, their minds: which
 (would it but admit of them) might enjoy faith, modesty, truth, justice, a
 good spirit.

 XVI. Give what thou wilt, and take away what thou wilt, saith he that is
 well taught and truly modest, to Him that gives, and takes away. And it is
 not out of a stout and peremptory resolution, that he saith it, but in
 mere love, and humble submission.

 XVII. So live as indifferent to the world and all worldly objects, as
 one who liveth by himself alone upon some desert hill. For whether here,
 or there, if the whole world be but as one town, it matters not much for
 the place. Let them behold and see a man, that is a man indeed, living
 according to the true nature of man. If they cannot bear with me, let them
 kill me. For better were it to die, than so to live as they would have
 thee.

 XVIII. Make it not any longer a matter of dispute or discourse, what are
 the signs and proprieties of a good man, but really and actually to be
 such.

 XIX. Ever to represent unto thyself; and to set before thee, both the
 general age and time of the world, and the whole substance of it. And how
 all things particular in respect of these are for their substance, as one
 of the least seeds that is: and for their duration, as the turning of the
 pestle in the mortar once about. Then to fix thy mind upon every
 particular object of the world, and to conceive it, (as it is indeed,) as
 already being in the state of dissolution, and of change; tending to some
 kind of either putrefaction or dispersion; or whatsoever else it is, that
 is the death as it were of everything in his own kind.

 XX. Consider them through all actions and occupations, of their lives:
 as when they eat, and when they sleep: when they are in the act of
 necessary exoneration, and when in the act of lust. Again, when they
 either are in their greatest exultation; and in the middle of all their
 pomp and glory; or being angry and displeased, in great state and majesty,
 as from an higher place, they chide and rebuke. How base and slavish, but
 a little while ago, they were fain to be, that they might come to this;
 and within a very little while what will be their estate, when death hath
 once seized upon them.

 XXI. That is best for every one, that the common nature of all doth send
 unto every one, and then is it best, when she doth send it.

 XXII. The earth, saith the poet, doth often long after the rain. So is
 the glorious sky often as desirous to fall upon the earth, which argues a
 mutual kind of love between them. And so (say I) doth the world bear a
 certain affection of love to whatsoever shall come to pass With thine
 affections shall mine concur, O world. The same (and no other) shall the
 object of my longing be which is of thine. Now that the world doth love it
 is true indeed so is it as commonly said, and acknowledged ledged, when,
 according to the Greek phrase, imitated by the Latins, of things that used
 to be, we say commonly, that they love to be.

 XXIII. Either thou dost Continue in this kind of life and that is it,
 which so long thou hast been used unto and therefore tolerable: or thou
 doest retire, or leave the world, and that of thine own accord, and then
 thou hast thy mind: or thy life is cut off; and then mayst thou rejoice
 that thou hast ended thy charge. One of these must needs be. Be therefore
 of good comfort.

 XXIV Let it always appear and be manifest unto thee that solitariness,
 and desert places, by many philosophers so much esteemed of and affected,
 are of themselves but thus and thus; and that all things are them to them
 that live in towns, and converse with others as they are the same nature
 everywhere to be seen and observed: to them that have retired themselves
 to the top of mountains, and to desert havens, or what other desert and
 inhabited places soever. For anywhere it thou wilt mayest thou quickly
 find and apply that to thyself; which Plato saith of his philosopher, in a
 place: as private and retired, saith he, as if he were shut up and
 enclosed about in some shepherd's lodge, on the top of a hill. There by
 thyself to put these questions to thyself or to enter in these
 considerations: What is my chief and principal part, which hath power over
 the rest? What is now the present estate of it, as I use it; and what is
 it, that I employ it about? Is it now void of reason ir no? Is it free,
 and separated; or so affixed, so congealed and grown together as it were
 with the flesh, that it is swayed by the motions and inclinations of it?

 XXV. He that runs away from his master is a fugitive. But the law is
 every man's master. He therefore that forsakes the law, is a fugitive. So
 is he, whosoever he be, that is either sorry, angry, or afraid, or for
 anything that either hath been, is, or shall be by his appointment, who
 is the Lord and Governor of the universe. For he truly and properly is
 Νόμος, or the law, as the only
 νέμων, or distributor and dispenser of all
 things that happen unto any one in his lifetime—Whatsoever then is
 either sorry, angry, or afraid, is a fugitive.

 XXVI. From man is the seed, that once cast into the womb man hath no
 more to do with it. Another cause succeedeth, and undertakes the work, and
 in time brings a child (that wonderful effect from such a beginning!) to
 perfection. Again, man lets food down through his throat; and that once
 down, he hath no more to do with it. Another cause succeedeth and
 distributeth this food into the senses, and the affections: into life, and
 into strength; and doth with it those other many and marvellous things,
 that belong unto man. These things therefore that are so secretly and
 invisibly wrought and brought to pass, thou must use to behold and
 contemplate; and not the things themselves only, but the power also by
 which they are effected; that thou mayst behold it, though not with the
 eyes of the body, yet as plainly and visibly as thou canst see and discern
 the outward efficient cause of the depression and elevation of anything.

 XXVII. Ever to mind and consider with thyself; how all things that now
 are, have been heretofore much after the same sort, and after the same
 fashion that now they are: and so to think of those things which shall be
 hereafter also. Moreover, whole dramata, and uniform scenes, or scenes
 that comprehend the lives and actions of men of one calling and
 profession, as many as either in thine own experience thou hast known, or
 by reading of ancient histories; (as the whole court of Adrianus, the
 whole court of Antoninus Pius, the whole court of Philippus, that of
 Alexander, that of Crœsus): to set them all before thine eyes. For thou
 shalt find that they are all but after one sort and fashion: only that the
 actors were others.

 XXVIII. As a pig that cries and flings when his throat is cut, fancy to
 thyself every one to be, that grieves for any worldly thing and takes on.
 Such a one is he also, who upon his bed alone, doth bewail the miseries of
 this our mortal life. And remember this, that Unto reasonable creatures
 only it is granted that they may willingly and freely submit unto
 Providence: but absolutely to submit, is a necessity imposed upon all
 creatures equally.

 XXIX. Whatsoever it is that thou goest about, consider of it by thyself,
 and ask thyself, What? because I shall do this no more when I am dead,
 should therefore death seem grievous unto me?

 XXX. When thou art offended with any man's transgression, presently
 reflect upon thyself; and consider what thou thyself art guilty of in the
 same kind. As that thou also perchance dost think it a happiness either to
 be rich, or to live in pleasure, or to be praised and commended, and so of
 the rest in particular. For this if thou shalt call to mind, thou shalt
 soon forget thine anger; especially when at the same time this also shall
 concur in thy thoughts, that he was constrained by his error and ignorance
 so to do: for how can he choose as long as he is of that opinion? Do thou
 therefore if thou canst, take away that from him, that forceth him to do
 as he doth.

 XXXI. When thou seest Satyro, think of Socraticus and Eutyches, or
 Hymen, and when Euphrates, think of Eutychio, and Sylvanus, when
 Alciphron, of Tropaeophorus, when Xenophon, of Crito, or Severus. And when
 thou doest look upon thyself, fancy unto thyself some one or other of the
 Cæsars; and so for every one, some one or other that hath been for estate
 and profession answerable unto him. Then let this come to thy mind at the
 same time; and where now are they all? Nowhere or anywhere? For so shalt
 thou at all time be able to perceive how all worldly things are but as the
 smoke, that vanisheth away: or, indeed, mere nothing. Especially when thou
 shalt call to mind this also, that whatsoever is once changed, shall never
 be again as long as the world endureth. And thou then, how long shalt thou
 endure? And why doth it not suffice thee, if virtuously, and as becometh
 thee, thou mayest pass that portion of time, how little soever it be, that
 is allotted unto thee?

 XXXII. What a subject, and what a course of life is it, that thou doest
 so much desire to be rid of. For all these things, what are they, but fit
 objects for an understanding, that beholdeth everything according to its
 true nature, to exercise itself upon? Be patient, therefore, until that
 (as a strong stomach that turns all things into his own nature; and as a
 great fire that turneth in flame and light, whatsoever thou doest cast
 into it) thou have made these things also familiar, and as it were natural
 unto thee.

 XXXIII. Let it not be in any man's power, to say truly of thee, that thou
 art not truly simple, or sincere and open, or not good. Let him be
 deceived whosoever he be that shall have any such opinion of thee. For
 all this doth depend of thee. For who is it that should hinder thee from
 being either truly simple or good? Do thou only resolve rather not to
 live, than not to be such. For indeed neither doth it stand with reason
 that he should live that is not such. What then is it that may upon this
 present occasion according to best reason and discretion, either be said
 or done? For whatsoever it be, it is in thy power either to do it, or to
 say it, and therefore seek not any pretences, as though thou wert
 hindered. Thou wilt never cease groaning and complaining, until such time
 as that, what pleasure is unto the voluptuous, be unto thee, to do in
 everything that presents itself, whatsoever may be done conformably and
 agreeably to the proper constitution of man, or, to man as he is a man.
 For thou must account that pleasure, whatsoever it be, that thou mayest
 do according to thine own nature. And to do this, every place will fit
 thee. Unto the cylindrus, or roller, it is not granted to move
 everywhere according to its own proper motion, as neither unto the water,
 nor unto the fire, nor unto any other thing, that either is merely
 natural, or natural and sensitive; but not rational for many things there
 be that can hinder their operations. But of the mind and understanding
 this is the proper privilege, that according to its own nature, and as it
 will itself, it can pass through every obstacle that it finds, and keep
 straight on forwards. Setting therefore before thine eyes this happiness
 and felicity of thy mind, whereby it is able to pass through all things,
 and is capable of all motions, whether as the fire, upwards; or as the
 stone downwards, or as the cylindrus through that which is
 sloping: content thyself with it, and seek not after any other thing. For
 all other kind of hindrances that are not hindrances of thy mind either
 they are proper to the body, or merely proceed from the opinion, reason
 not making that resistance that it should, but basely, and cowardly
 suffering itself to be foiled; and of themselves can neither wound, nor
 do any hurt at all. Else must he of necessity, whosoever he be that meets
 with any of them, become worse than he was before. For so is it in all
 other subjects, that that is thought hurtful unto them, whereby they are
 made worse. But here contrariwise, man (if he make that good use of them
 that he should) is rather the better and the more praiseworthy for any of
 those kind of hindrances, than otherwise. But generally remember that
 nothing can hurt a natural citizen, that is not hurtful unto the city
 itself, nor anything hurt the city, that is not hurtful unto the law
 itself. But none of these casualties, or external hindrances, do hurt the
 law itself; or, are contrary to that course of justice and equity, by
 which public societies are maintained: neither therefore do they hurt
 either city or citizen.

 XXXIV. As he that is bitten by a mad dog, is afraid of everything almost
 that he seeth: so unto him, whom the dogmata have once bitten, or in whom
 true knowledge hath made an impression, everything almost that he sees or
 reads be it never so short or ordinary, doth afford a good memento; to
 put him out of all grief and fear, as that of the poet, 'The winds blow
 upon the trees, and their leaves fall upon the ground. Then do the trees
 begin to bud again, and by the spring-time they put forth new branches.
 So is the generation of men; some come into the world, and others go out
 of it.' Of these leaves then thy children are. And they also that applaud
 thee so gravely, or, that applaud thy speeches, with that their usual
 acclamation,
 ἀξιοπίστως, O wisely
 spoken I and speak well of thee, as on the other side, they that stick
 not to curse thee, they that privately and secretly dispraise and deride
 thee, they also are but leaves. And they also that shall follow, in whose
 memories the names of men famous after death, is preserved, they are but
 leaves neither. For even so is it of all these worldly things. Their
 spring comes, and they are put forth. Then blows the wind, and they go
 down. And then in lieu of them grow others out of the wood or common
 matter of all things, like unto them. But, to endure but for a while, is
 common unto all. Why then shouldest thou so earnestly either seek after
 these things, or fly from them, as though they should endure for ever?
 Yet a little while, and thine eyes will be closed up, and for him that
 carries thee to thy grave shall another mourn within a while after.

 XXXV. A good eye must be good to see whatsoever is to be seen, and not
 green things only. For that is proper to sore eyes. So must a good ear,
 and a good smell be ready for whatsoever is either to be heard, or smelt:
 and a good stomach as indifferent to all kinds of food, as a millstone is,
 to whatsoever she was made for to grind. As ready therefore must a sound
 understanding be for whatsoever shall happen. But he that saith, O that my
 children might live! and, O that all men might commend me for whatsoever I
 do! is an eye that seeks after green things; or as teeth, after that which
 is tender.

 XXXVI. There is not any man that is so happy in his death, but that some
 of those that are by him when he dies, will be ready to rejoice at his
 supposed calamity. Is it one that was virtuous and wise indeed? will there
 not some one or other be found, who thus will say to himself; 'Well now at
 last shall I be at rest from this pedagogue. He did not indeed otherwise
 trouble us much: but I know well enough that in his heart, he did much
 condemn us.' Thus will they speak of the virtuous. But as for us, alas I
 how many things be there, for which there be many that glad would be to be
 rid of us. This therefore if thou shalt think of whensoever thou diest,
 thou shalt die the more willingly, when thou shalt think with thyself; I
 am now to depart from that world, wherein those that have been my nearest
 friends and acquaintances, they whom I have so much suffered for, so often
 prayed for, and for whom I have taken such care, even they would have me
 die, hoping that after my death they shall live happier, than they did
 before. What then should any man desire to continue here any longer?
 Nevertheless, whensoever thou diest, thou must not be less kind and loving
 unto them for it; but as before, see them, continue to be their friend, to
 wish them well, and meekly, and gently to carry thyself towards them, but
 yet so that on the other side, it make thee not the more unwilling to die.
 But as it fareth with them that die an easy quick death, whose soul is
 soon separated from their bodies, so must thy separation from them be. To
 these had nature joined and annexed me: now she parts us; I am ready to
 depart, as from friends and kinsmen, but yet without either reluctancy or
 compulsion. For this also is according to Nature.

 XXXVII. Use thyself; as often, as thou seest any man do anything,
 presently (if it be possible) to say unto thyself, What is this man's end
 in this his action? But begin this course with thyself first of all, and
 diligently examine thyself concerning whatsoever thou doest.

 XXXVIII. Remember, that that which sets a man at work, and hath power
 over the affections to draw them either one way, or the other way, is not
 any external thing properly, but that which is hidden within every man's
 dogmata, and opinions: That, that is rhetoric; that is life; that (to
 speak true) is man himself. As for thy body, which as a vessel, or a case,
 compasseth thee about, and the many and curious instruments that it hath
 annexed unto it, let them not trouble thy thoughts. For of themselves they
 are but as a carpenter's axe, but that they are born with us, and
 naturally sticking unto us. But otherwise, without the inward cause that
 hath power to move them, and to restrain them, those parts are of
 themselves of no more use unto us, than the shuttle is of itself to the
 weaver, or the pen to the writer, or the whip to the coachman.

 THE ELEVENTH BOOK

 I. The natural properties, and privileges of a reasonable soul are: That
 she seeth herself; that she can order, and compose herself: that she makes
 herself as she will herself: that she reaps her own fruits whatsoever,
 whereas plants, trees, unreasonable creatures, what fruit soever (be it
 either fruit properly, or analogically only) they bear, they bear them
 unto others, and not to themselves. Again; whensoever, and wheresoever,
 sooner or later, her life doth end, she hath her own end nevertheless. For
 it is not with her, as with dancers and players, who if they be
 interrupted in any part of their action, the whole action must needs be
 imperfect: but she in what part of time or action soever she be surprised,
 can make that which she hath in her hand whatsoever it be, complete and
 full, so that she may depart with that comfort, 'I have lived; neither
 want I anything of that which properly did belong unto me.' Again, she
 compasseth the whole world, and penetrateth into the vanity, and mere
 outside (wanting substance and solidity) of it, and stretcheth herself
 unto the infiniteness of eternity; and the revolution or restoration of
 all things after a certain period of time, to the same state and place as
 before, she fetcheth about, and doth comprehend in herself; and considers
 withal, and sees clearly this, that neither they that shall follow us,
 shall see any new thing, that we have not seen, nor they that went before,
 anything more than we: but that he that is once come to forty (if he have
 any wit at all) can in a manner (for that they are all of one kind) see
 all things, both past and future. As proper is it, and natural to the soul
 of man to love her neighbour, to be true and modest; and to regard nothing
 so much as herself: which is also the property of the law: whereby by the
 way it appears, that sound reason and justice comes all to one, and
 therefore that justice is the chief thing, that reasonable creatures ought
 to propose unto themselves as their end.

 II. A pleasant song or dance; the Pancratiast's exercise, sports that
 thou art wont to be much taken with, thou shalt easily contemn; if the
 harmonious voice thou shalt divide into so many particular sounds whereof
 it doth consist, and of every one in particular shall ask thyself; whether
 this or that sound is it, that doth so conquer thee. For thou wilt be
 ashamed of it. And so for shame, if accordingly thou shalt consider it,
 every particular motion and posture by itself: and so for the wrestler's
 exercise too. Generally then, whatsoever it be, besides virtue, and those
 things that proceed from virtue that thou art subject to be much affected
 with, remember presently thus to divide it, and by this kind of division,
 in each particular to attain unto the contempt of the whole. This thou
 must transfer and apply to thy whole life also.

 III. That soul which is ever ready, even now presently (if need be) from
 the body, whether by way of extinction, or dispersion, or continuation in
 another place and estate to be separated, how blessed and happy is it! But
 this readiness of it, it must proceed, not from an obstinate and
 peremptory resolution of the mind, violently and passionately set upon
 Opposition, as Christians are wont; but from a peculiar judgment; with
 discretion and gravity, so that others may be persuaded also and drawn to
 the like example, but without any noise and passionate exclamations.

 IV. Have I done anything charitably? then am I benefited by it. See
 that this upon all occasions may present itself unto thy mind, and never
 cease to think of it. What is thy profession? to be good. And how should
 this be well brought to pass, but by certain theorems and doctrines; some
 Concerning the nature of the universe, and some Concerning the proper and
 particular constitution of man?

 V. Tragedies were at first brought in and instituted, to put men in mind
 of worldly chances and casualties: that these things in the ordinary
 course of nature did so happen: that men that were much pleased and
 delighted by such accidents upon this stage, would not by the same things
 in a greater stage be grieved and afflicted: for here you see what is the
 end of all such things; and that even they that cry out so mournfully to
 Cithaeron, must bear them for all their cries and exclamations, as well as
 others. And in very truth many good things are spoken by these poets; as
 that (for example) is an excellent passage: 'But if so be that I and my
 two children be neglected by the Gods, they have some reason even for
 that,' &c. And again, 'It will but little avail thee to storm and rage
 against the things themselves,' &c. Again, 'To reap one's life, as a
 ripe ear of corn;' and whatsoever else is to be found in them, that is of
 the same kind. After the tragedy, the ancient comedy was brought in, which
 had the liberty to inveigh against personal vices; being therefore through
 this her freedom and liberty of speech of very good use and effect, to
 restrain men from pride and arrogancy. To which end it was, that Diogenes
 took also the same liberty. After these, what were either the Middle, or
 New Comedy admitted for, but merely, (Or for the most part at least) for
 the delight and pleasure of curious and excellent imitation? 'It will
 steal away; look to it,' &c. Why, no man denies, but that these also
 have some good things whereof that may be one: but the whole drift and
 foundation of that kind of dramatical poetry, what is it else, but as we
 have said?

 VI. How clearly doth it appear unto thee, that no other course of thy
 life could fit a true philosopher's practice better, than this very
 course, that thou art now already in?

 VII. A branch cut off from the continuity of that which was next unto
 it, must needs be cut off from the whole tree: so a man that is divided
 from another man, is divided from the whole society. A branch is cut off
 by another, but he that hates and is averse, cuts himself off from his
 neighbour, and knows not that at the same time he divides himself from the
 whole body, or corporation. But herein is the gift and mercy of God, the
 Author of this society, in that, once cut off we may grow together and
 become part of the whole again. But if this happen often the misery is
 that the further a man is run in this division, the harder he is to be
 reunited and restored again: and however the branch which, once cut of
 afterwards was graffed in, gardeners can tell you is not like that which
 sprouted together at first, and still continued in the unity of the body.

 VIII. To grow together like fellow branches in matter of good
 correspondence and affection; but not in matter of opinions. They that
 shall oppose thee in thy right courses, as it is not in their power to
 divert thee from thy good action, so neither let it be to divert thee from
 thy good affection towards them. But be it thy care to keep thyself
 constant in both; both in a right judgment and action, and in true
 meekness towards them, that either shall do their endeavour to hinder
 thee, or at least will be displeased with thee for what thou hast done.
 For to fail in either (either in the one to give over for fear, or in the
 other to forsake thy natural affection towards him, who by nature is both
 thy friend and thy kinsman) is equally base, and much savouring of the
 disposition of a cowardly fugitive soldier.

 IX. It is not possible that any nature should be inferior unto art,
 since that all arts imitate nature. If this be so; that the most perfect
 and general nature of all natures should in her operation come short of
 the skill of arts, is most improbable. Now common is it to all arts, to
 make that which is worse for the better's sake. Much more then doth the
 common nature do the same. Hence is the first ground of justice. From
 justice all other virtues have their existence. For justice cannot be
 preserved, if either we settle our minds and affections upon worldly
 things; or be apt to be deceived, or rash, and inconstant.

 X. The things themselves (which either to get or to avoid thou art put
 to so much trouble) come not unto thee themselves; but thou in a manner
 goest unto them. Let then thine own judgment and opinion concerning those
 things be at rest; and as for the things themselves, they stand still and
 quiet, without any noise or stir at all; and so shall all pursuing and
 flying cease.

 XI. Then is the soul as Empedocles doth liken it, like unto a sphere or
 globe, when she is all of one form and figure: when she neither greedily
 stretcheth out herself unto anything, nor basely contracts herself, or
 lies flat and dejected; but shineth all with light, whereby she does see
 and behold the true nature, both that of the universe, and her own in
 particular.

 XII. Will any contemn me? let him look to that, upon what grounds he
 does it: my care shall be that I may never be found either doing or
 speaking anything that doth truly deserve contempt. Will any hate me? let
 him look to that. I for my part will be kind and loving unto all, and even
 unto him that hates me, whom-soever he be, will I be ready to show his
 error, not by way of exprobation or ostentation of my patience, but
 ingenuously and meekly: such as was that famous Phocion, if so be that he
 did not dissemble. For it is inwardly that these things must be: that the
 Gods who look inwardly, and not upon the outward appearance, may behold a
 man truly free from all indignation and grief. For what hurt can it be
 unto thee whatsoever any man else doth, as long as thou mayest do that
 which is proper and suitable to thine own nature? Wilt not thou (a man
 wholly appointed to be both what, and as the common good shall require)
 accept of that which is now seasonable to the nature of the universe?

 XIII. They contemn one another, and yet they seek to please one another:
 and whilest they seek to surpass one another in worldly pomp and
 greatness, they most debase and prostitute themselves in their better part
 one to another.

 XIV. How rotten and insincere is he, that saith, I am resolved to carry
 myself hereafter towards you with all ingenuity and simplicity. O man,
 what doest thou mean! what needs this profession of thine? the thing
 itself will show it. It ought to be written upon thy forehead. No sooner
 thy voice is heard, than thy countenance must be able to show what is in
 thy mind: even as he that is loved knows presently by the looks of his
 sweetheart what is in her mind. Such must he be for all the world, that is
 truly simple and good, as he whose arm-holes are offensive, that whosoever
 stands by, as soon as ever he comes near him, may as it were smell him
 whether he will or no. But the affectation of simplicity is nowise
 laudable. There is nothing more shameful than perfidious friendship. Above
 all things, that must be avoided. However true goodness, simplicity, and
 kindness cannot so be hidden, but that as we have already said in the very
 eyes and countenance they will show themselves.

 XV. To live happily is an inward power of the soul, when she is affected
 with indifferency, towards those things that are by their nature
 indifferent. To be thus affected she must consider all worldly objects
 both divided and whole: remembering withal that no object can of itself
 beget any opinion in us, neither can come to us, but stands without still
 and quiet; but that we ourselves beget, and as it were print in ourselves
 opinions concerning them. Now it is in our power, not to print them; and
 if they creep in and lurk in some corner, it is in our power to wipe them
 off. Remembering moreover, that this care and circumspection of thine, is
 to continue but for a while, and then thy life will be at an end. And what
 should hinder, but that thou mayest do well with all these things? For if
 they be according to nature, rejoice in them, and let them be pleasing and
 acceptable unto thee. But if they be against nature, seek thou that which
 is according to thine own nature, and whether it be for thy credit or no,
 use all possible speed for the attainment of it: for no man ought to be
 blamed, for seeking his own good and happiness.

 XVI. Of everything thou must consider from whence it came, of what
 things it doth consist, and into what it will be changed: what will be the
 nature of it, or what it will be like unto when it is changed; and that it
 can suffer no hurt by this change. And as for other men's either
 foolishness or wickedness, that it may not trouble and grieve thee; first
 generally thus; What reference have I unto these? and that we are all born
 for one another's good: then more particularly after another
 consideration; as a ram is first in a flock of sheep, and a bull in a herd
 of cattle, so am I born to rule over them. Begin yet higher, even from
 this: if atoms be not the beginning of all things, than which to believe
 nothing can be more absurd, then must we needs grant that there is a
 nature, that doth govern the universe. If such a nature, then are all
 worse things made for the better's sake; and all better for one another's
 sake. Secondly, what manner of men they be, at board, and upon their beds,
 and so forth. But above all things, how they are forced by their opinions
 that they hold, to do what they do; and even those things that they do,
 with what pride and self-conceit they do them. Thirdly, that if they do
 these things rightly, thou hast no reason to be grieved. But if not
 rightly, it must needs be that they do them against their wills, and
 through mere ignorance. For as, according to Plato's opinion, no soul doth
 willingly err, so by consequent neither doth it anything otherwise than it
 ought, but against her will. Therefore are they grieved, whensoever they
 hear themselves charged, either of injustice, or unconscionableness, or
 covetousness, or in general, of any injurious kind of dealing towards
 their neighbours. Fourthly, that thou thyself doest transgress in many
 things, and art even such another as they are. And though perchance thou
 doest forbear the very act of some sins, yet hast thou in thyself an
 habitual disposition to them, but that either through fear, or vainglory,
 or some such other ambitious foolish respect, thou art restrained.
 Fifthly, that whether they have sinned or no, thou doest not understand
 perfectly. For many things are done by way of discreet policy; and
 generally a man must know many things first, before he be able truly and
 judiciously to judge of another man's action. Sixthly, that whensoever
 thou doest take on grievously, or makest great woe, little doest thou
 remember then that a man's life is but for a moment of time, and that
 within a while we shall all be in our graves. Seventhly, that it is not
 the sins and transgressions themselves that trouble us properly; for they
 have their existence in their minds and understandings only, that commit
 them; but our own opinions concerning those sins. Remove then, and be
 content to part with that conceit of thine, that it is a grievous thing,
 and thou hast removed thine anger. But how should I remove it? How?
 reasoning with thyself that it is not shameful. For if that which is
 shameful, be not the only true evil that is, thou also wilt be driven
 whilest thou doest follow the common instinct of nature, to avoid that
 which is evil, to commit many unjust things, and to become a thief, and
 anything, that will make to the attainment of thy intended worldly ends.
 Eighthly, how many things may and do oftentimes follow upon such fits of
 anger and grief; far more grievous in themselves, than those very things
 which we are so grieved or angry for. Ninthly, that meekness is a thing
 unconquerable, if it be true and natural, and not affected or
 hypocritical. For how shall even the most fierce and malicious that thou
 shalt conceive, be able to hold on against thee, if thou shalt still
 continue meek and loving unto him; and that even at that time, when he is
 about to do thee wrong, thou shalt be well disposed, and in good temper,
 with all meekness to teach him, and to instruct him better? As for
 example; My son, we were not born for this, to hurt and annoy one another;
 it will be thy hurt not mine, my son: and so to show him forcibly and
 fully, that it is so in very deed: and that neither bees do it one to
 another, nor any other creatures that are naturally sociable. But this
 thou must do, not scoffingly, not by way of exprobation, but tenderly
 without any harshness of words. Neither must thou do it by way of
 exercise, or ostentation, that they that are by and hear thee, may admire
 thee: but so always that nobody be privy to it, but himself alone: yea,
 though there be more present at the same time. These nine particular
 heads, as so many gifts from the Muses, see that thou remember well: and
 begin one day, whilest thou art yet alive, to be a man indeed. But on the
 other side thou must take heed, as much to flatter them, as to be angry
 with them: for both are equally uncharitable, and equally hurtful. And in
 thy passions, take it presently to thy consideration, that to be angry is
 not the part of a man, but that to be meek and gentle, as it savours of
 more humanity, so of more manhood. That in this, there is strength and
 nerves, or vigour and fortitude: whereof anger and indignation is
 altogether void. For the nearer everything is unto unpassionateness, the
 nearer it is unto power. And as grief doth proceed from weakness, so doth
 anger. For both, both he that is angry and that grieveth, have received a
 wound, and cowardly have as it were yielded themselves unto their
 affections. If thou wilt have a tenth also, receive this tenth gift from
 Hercules the guide and leader of the Muses: that is a mad man's part, to
 look that there should be no wicked men in the world, because it is
 impossible. Now for a man to brook well enough, that there should be
 wicked men in the world, but not to endure that any should transgress
 against himself, is against all equity, and indeed tyrannical.

 XVII. Four several dispositions or inclinations there be of the mind and
 understanding, which to be aware of, thou must carefully observe: and
 whensoever thou doest discover them, thou must rectify them, saying to
 thyself concerning every one of them, This imagination is not necessary;
 this is uncharitable: this thou shalt speak as another man's slave, or
 instrument; than which nothing can be more senseless and absurd: for the
 fourth, thou shalt sharply check and upbraid thyself; for that thou doest
 suffer that more divine part in thee, to become subject and obnoxious to
 that more ignoble part of thy body, and the gross lusts and concupiscences
 thereof.

 XVIII. What portion soever, either of air or fire there be in thee,
 although by nature it tend upwards, submitting nevertheless to the
 ordinance of the universe, it abides here below in this mixed body. So
 whatsoever is in thee, either earthy, or humid, although by nature it tend
 downwards, yet is it against its nature both raised upwards, and standing,
 or consistent. So obedient are even the elements themselves to the
 universe, abiding patiently wheresoever (though against their nature) they
 are placed, until the sound as it were of their retreat, and separation.
 Is it not a grievous thing then, that thy reasonable part only should be
 disobedient, and should not endure to keep its place: yea though it be
 nothing enjoined that is contrary unto it, but that only which is
 according to its nature? For we cannot say of it when it is disobedient,
 as we say of the fire, or air, that it tends upwards towards its proper
 element, for then goes it the quite contrary way. For the motion of the
 mind to any injustice, or incontinency, or to sorrow, or to fear, is
 nothing else but a separation from nature. Also when the mind is grieved
 for anything that is happened by the divine providence, then doth it
 likewise forsake its own place. For it was ordained unto holiness and
 godliness, which specially consist in an humble submission to God and His
 providence in all things; as well as unto justice: these also being part
 of those duties, which as naturally sociable, we are bound unto; and
 without which we cannot happily converse one with another: yea and the
 very ground and fountain indeed of all just actions.

 XIX. He that hath not one and the self-same general end always as long
 as he liveth, cannot possibly be one and the self-same man always. But
 this will not suffice except thou add also what ought to be this general
 end. For as the general conceit and apprehension of all those things which
 upon no certain ground are by the greater part of men deemed good, cannot
 be uniform and agreeable, but that only which is limited and restrained by
 some certain proprieties and conditions, as of community: that nothing be
 conceived good, which is not commonly and publicly good: so must the end
 also that we propose unto ourselves, be common and sociable. For he that
 doth direct all his own private motions and purposes to that end, all his
 actions will be agreeable and uniform; and by that means will be still the
 same man.

 XX. Remember the fable of the country mouse and the city mouse, and the
 great fright and terror that this was put into.

 XXI. Socrates was wont to call the common conceits and opinions of men,
 the common bugbears of the world: the proper terror of silly children.

 XXII. The Lacedæmonians at their public spectacles were wont to appoint
 seats and forms for their strangers in the shadow, they themselves were
 content to sit anywhere.

 XXIII. What Socrates answered unto Perdiccas, why he did not come unto
 him, Lest of all deaths I should die the worst kind of death, said he:
 that is, not able to requite the good that hath been done unto me.

 XXIV. In the ancient mystical letters of the Ephesians, there was an
 item, that a man should always have in his mind some one or other of the
 ancient worthies.

 XXV. The Pythagoreans were wont betimes in the morning the first thing
 they did, to look up unto the heavens, to put themselves in mind of them
 who constantly and invariably did perform their task: as also to put
 themselves in mind of orderliness, or good order, and of purity, and of
 naked simplicity. For no star or planet hath any cover before it.

 XXVI. How Socrates looked, when he was fain to gird himself with a
 skin, Xanthippe his wife having taken away his clothes, and carried them
 abroad with her, and what he said to his fellows and friends, who were
 ashamed; and out of respect to him, did retire themselves when they saw
 him thus decked.

 XXVII. In matter of writing or reading thou must needs be taught before
 thou can do either: much more in matter of life. 'For thou art born a mere
 slave, to thy senses and brutish affections;' destitute without teaching
 of all true knowledge and sound reason.

 XXVIII. 'My heart smiled within me.' 'They will accuse even virtue
 herself; with heinous and opprobrious words.'

 XXIX. As they that long after figs in winter when they cannot be had; so
 are they that long after children, before they be granted them.

 XXX. 'As often as a father kisseth his child, he should say secretly
 with himself' (said Epictetus,) 'tomorrow perchance shall he die.' But
 these words be ominous. No words ominous (said he) that signify anything
 that is natural: in very truth and deed not more ominous than this, 'to
 cut down grapes when they are ripe.' Green grapes, ripe grapes, dried
 grapes, or raisins: so many changes and mutations of one thing, not into
 that which was not absolutely, but rather so many several changes and
 mutations, not into that which hath no being at all, but into that which
 is not yet in being.

 XXXI. 'Of the free will there is no thief or robber:' out of Epictetus;
 Whose is this also: that we should find a certain art and method of
 assenting; and that we should always observe with great care and heed the
 inclinations of our minds, that they may always be with their due
 restraint and reservation, always charitable, and according to the true
 worth of every present object. And as for earnest longing, that we should
 altogether avoid it: and to use averseness in those things only, that
 wholly depend of our own wills. It is not about ordinary petty matters,
 believe it, that all our strife and contention is, but whether, with the
 vulgar, we should be mad, or by the help of philosophy wise and sober,
 said he. XXXII. Socrates said, 'What will you have? the souls of
 reasonable, or unreasonable creatures? Of reasonable. But what? Of those
 whose reason is sound and perfect? or of those whose reason is vitiated
 and corrupted? Of those whose reason is sound and perfect. Why then labour
 ye not for such? Because we have them already. What then do ye so strive
 and contend between you?'

 THE TWELFTH BOOK

 I. Whatsoever thou doest hereafter aspire unto, thou mayest even now
 enjoy and possess, if thou doest not envy thyself thine own happiness. And
 that will be, if thou shalt forget all that is past, and for the future,
 refer thyself wholly to the Divine Providence, and shalt bend and apply
 all thy present thoughts and intentions to holiness and righteousness. To
 holiness, in accepting willingly whatsoever is sent by the Divine
 Providence, as being that which the nature of the universe hath appointed
 unto thee, which also hath appointed thee for that, whatsoever it be. To
 righteousness, in speaking the truth freely, and without ambiguity; and in
 doing all things justly and discreetly. Now in this good course, let not
 other men's either wickedness, or opinion, or voice hinder thee: no, nor
 the sense of this thy pampered mass of flesh: for let that which suffers,
 look to itself. If therefore whensoever the time of thy departing shall
 come, thou shalt readily leave all things, and shalt respect thy mind
 only, and that divine part of thine, and this shall be thine only fear,
 not that some time or other thou shalt cease to live, but thou shalt never
 begin to live according to nature: then shalt thou be a man indeed, worthy
 of that world, from which thou hadst thy beginning; then shalt thou cease
 to be a stranger in thy country, and to wonder at those things that happen
 daily, as things strange and unexpected, and anxiously to depend of divers
 things that are not in thy power.

 II. God beholds our minds and understandings, bare and naked from these
 material vessels, and outsides, and all earthly dross. For with His simple
 and pure understanding, He pierceth into our inmost and purest parts,
 which from His, as it were by a water pipe and channel, first flowed and
 issued. This if thou also shalt use to do, thou shalt rid thyself of that
 manifold luggage, wherewith thou art round about encumbered. For he that
 does regard neither his body, nor his clothing, nor his dwelling, nor any
 such external furniture, must needs gain unto himself great rest and ease.
 Three things there be in all, which thou doest consist of; thy body, thy
 life, and thy mind. Of these the two former, are so far forth thine, as
 that thou art bound to take care for them. But the third alone is that
 which is properly thine. If then thou shalt separate from thyself, that is
 from thy mind, whatsoever other men either do or say, or whatsoever thou
 thyself hast heretofore either done or said; and all troublesome thoughts
 concerning the future, and whatsoever, (as either belonging to thy body or
 life:) is without the jurisdiction of thine own will, and whatsoever in
 the ordinary course of human chances and accidents doth happen unto thee;
 so that thy mind (keeping herself loose and free from all outward
 coincidental entanglements; always in a readiness to depart:) shall live
 by herself, and to herself, doing that which is just, accepting whatsoever
 doth happen, and speaking the truth always; if, I say, thou shalt separate
 from thy mind, whatsoever by sympathy might adhere unto it, and all time
 both past and future, and shalt make thyself in all points and respects,
 like unto Empedocles his allegorical sphere, 'all round and circular,'
 &c., and shalt think of no longer life than that which is now present:
 then shalt thou be truly able to pass the remainder of thy days without
 troubles and distractions; nobly and generously disposed, and in good
 favour and correspondency, with that spirit which is within thee.

 III. I have often wondered how it should come to pass, that every man
 loving himself best, should more regard other men's opinions concerning
 himself than his own. For if any God or grave master standing by, should
 command any of us to think nothing by himself but what he should presently
 speak out; no man were able to endure it, though but for one day. Thus do
 we fear more what our neighbours will think of us, than what we ourselves.

 IV. how come it to pass that the Gods having ordered all other things
 so well and so lovingly, should be overseen in this one only thing, that
 whereas then hath been some very good men that have made many covenants as
 it were with God and by many holy actions and outward services contracted
 a kind of familiarity with Him; that these men when once they are dead,
 should never be restored to life, but be extinct for ever. But this thou
 mayest be sure of, that this (if it be so indeed) would never have been so
 ordered by the Gods, had it been fit otherwise. For certainly it was
 possible, had it been more just so and had it been according to nature,
 the nature of the universe would easily have borne it. But now because it
 is not so, (if so be that it be not so indeed) be therefore confident that
 it was not fit it should be so for thou seest thyself, that now seeking
 after this matter, how freely thou doest argue and contest with God. But
 were not the Gods both just and good in the highest degree, thou durst not
 thus reason with them. Now if just and good, it could not be that in the
 creation of the world, they should either unjustly or unreasonably oversee
 anything.

 V. Use thyself even unto those things that thou doest at first despair
 of. For the left hand we see, which for the most part lieth idle because
 not used; yet doth it hold the bridle with more strength than the right,
 because it hath been used unto it.

 VI. Let these be the objects of thy ordinary meditation: to consider,
 what manner of men both for soul and body we ought to be, whensoever death
 shall surprise us: the shortness of this our mortal life: the immense
 vastness of the time that hath been before, and will he after us: the
 frailty of every worldly material object: all these things to consider,
 and behold clearly in themselves, all disguisement of external outside
 being removed and taken away. Again, to consider the efficient causes of
 all things: the proper ends and references of all actions: what pain is in
 itself; what pleasure, what death: what fame or honour, how every man is
 the true and proper ground of his own rest and tranquillity, and that no
 man can truly be hindered by any other: that all is but conceit and
 opinion. As for the use of thy dogmata, thou must carry thyself in the
 practice of them, rather like unto a pancratiastes, or one that at the
 same time both fights and wrestles with hands and feet, than a gladiator.
 For this, if he lose his sword that he fights with, he is gone: whereas
 the other hath still his hand free, which he may easily turn and manage at
 his will.

 VII. All worldly things thou must behold and consider, dividing them
 into matter, form, and reference, or their proper end.

 VIII. How happy is man in this his power that hath been granted unto
 him: that he needs not do anything but what God shall approve, and that he
 may embrace contentedly, whatsoever God doth send unto him?

 IX. Whatsoever doth happen in the ordinary course and consequence of
 natural events, neither the Gods, (for it is not possible, that they
 either wittingly or unwittingly should do anything amiss) nor men, (for it
 is through ignorance, and therefore against their wills that they do
 anything amiss) must be accused. None then must be accused.

 X. How ridiculous and strange is he, that wonders at anything that
 happens in this life in the ordinary course of nature!

 XI. Either fate, (and that either an absolute necessity, and unavoidable
 decree; or a placable and flexible Providence) or all is a mere casual
 confusion, void of all order and government. If an absolute and
 unavoidable necessity, why doest thou resist? If a placable and exorable
 Providence, make thyself worthy of the divine help and assistance. If all
 be a mere confusion without any moderator, or governor, then hast thou
 reason to congratulate thyself; that in such a general flood of confusion
 thou thyself hast obtained a reasonable faculty, whereby thou mayest
 govern thine own life and actions. But if thou beest carried away with the
 flood, it must be thy body perchance, or thy life, or some other thing
 that belongs unto them that is carried away: thy mind and understanding
 cannot. Or should it be so, that the light of a candle indeed is still
 bright and lightsome until it be put out: and should truth, and
 righteousness, and temperance cease to shine in thee whilest thou thyself
 hast any being?

 XII. At the conceit and apprehension that such and such a one hath
 sinned, thus reason with thyself; What do I know whether this be a sin
 indeed, as it seems to be? But if it be, what do I know but that he
 himself hath already condemned himself for it? And that is all one as if a
 man should scratch and tear his own face, an object of compassion rather
 than of anger. Again, that he that would not have a vicious man to sin, is
 like unto him that would not have moisture in the fig, nor children to
 welp nor a horse to neigh, nor anything else that in the course of nature
 is necessary. For what shall he do that hath such an habit? If thou
 therefore beest powerful and eloquent, remedy it if thou canst.

 XIII. If it be not fitting, do it not. If it be not true, speak it not.
 Ever maintain thine own purpose and resolution free from all compulsion
 and necessity.

 XIV. Of everything that presents itself unto thee, to consider what the
 true nature of it is, and to unfold it, as it were, by dividing it into
 that which is formal: that which is material: the true use or end of it,
 and the just time that it is appointed to last.

 XV. It is high time for thee, to understand that there is somewhat in
 thee, better and more divine than either thy passions, or thy sensual
 appetites and affections. What is now the object of my mind, is it fear,
 or suspicion, or lust, or any such thing? To do nothing rashly without
 some certain end; let that be thy first care. The next, to have no other
 end than the common good. For, alas! yet a little while, and thou art no
 more: no more will any, either of those things that now thou seest, or of
 those men that now are living, be any more. For all things are by nature
 appointed soon to be changed, turned, and corrupted, that other things
 might succeed in their room.

 XVI. Remember that all is but opinion, and all opinion depends of the
 mind. Take thine opinion away, and then as a ship that hath stricken in
 within the arms and mouth of the harbour, a present calm; all things safe
 and steady: a bay, not capable of any storms and tempests: as the poet
 hath it.

 XVII. No operation whatsoever it he, ceasing for a while, can be truly
 said to suffer any evil, because it is at an end. Neither can he that is
 the author of that operation; for this very respect, because his operation
 is at an end, be said to suffer any evil. Likewise then, neither can the
 whole body of all our actions (which is our life) if in time it cease, be
 said to suffer any evil for this very reason, because it is at an end; nor
 he truly be said to have been ill affected, that did put a period to this
 series of actions. Now this time or certain period, depends of the
 determination of nature: sometimes of particular nature, as when a man
 dieth old; but of nature in general, however; the parts whereof thus
 changing one after another, the whole world still continues fresh and new.
 Now that is ever best and most seasonable, which is for the good of the
 whole. Thus it appears that death of itself can neither be hurtful to any
 in particular, because it is not a shameful thing (for neither is it a
 thing that depends of our own will, nor of itself contrary to the common
 good) and generally, as it is both expedient and seasonable to the whole,
 that in that respect it must needs be good. It is that also, which is
 brought unto us by the order and appointment of the Divine Providence; so
 that he whose will and mind in these things runs along with the Divine
 ordinance, and by this concurrence of his will and mind with the Divine
 Providence, is led and driven along, as it were by God Himself; may truly
 be termed and esteemed the
 θεοφόρητος, or
 divinely led and inspired.

 XVIII. These three things thou must have always in a readiness: first
 concerning thine own actions, whether thou doest nothing either idly, or
 otherwise, than justice and equity do require: and concerning those things
 that happen unto thee externally, that either they happen unto thee by
 chance, or by providence; of which two to accuse either, is equally
 against reason. Secondly, what like unto our bodies are whilest yet rude
 and imperfect, until they be animated: and from their animation, until
 their expiration: of what things they are compounded, and into what things
 they shall be dissolved. Thirdly, how vain all things will appear unto
 thee when, from on high as it were, looking down thou shalt contemplate
 all things upon earth, and the wonderful mutability, that they are subject
 unto: considering withal, the infinite both greatness and variety of
 things aerial and things celestial that are round about it. And that as
 often as thou shalt behold them, thou shalt still see the same: as the
 same things, so the same shortness of continuance of all those things.
 And, behold, these be the things that we are so proud and puffed up for.

 XIX. Cast away from thee opinion, and thou art safe. And what is it that
 hinders thee from casting of it away? When thou art grieved at anything,
 hast thou forgotten that all things happen according to the nature of the
 universe; and that him only it concerns, who is in fault; and moreover,
 that what is now done, is that which from ever hath been done in the
 world, and will ever be done, and is now done everywhere: how nearly all
 men are allied one to another by a kindred not of blood, nor of seed, but
 of the same mind. Thou hast also forgotten that every man's mind partakes
 of the Deity, and issueth from thence; and that no man can properly call
 anything his own, no not his son, nor his body, nor his life; for that
 they all proceed from that One who is the giver of all things: that all
 things are but opinion; that no man lives properly, but that very instant
 of time which is now present. And therefore that no man whensoever he
 dieth can properly be said to lose any more, than an instant of time.

 XX. Let thy thoughts ever run upon them, who once for some one thing or
 other, were moved with extraordinary indignation; who were once in the
 highest pitch of either honour, or calamity; or mutual hatred and enmity;
 or of any other fortune or condition whatsoever. Then consider what's now
 become of all those things. All is turned to smoke; all to ashes, and a
 mere fable; and perchance not so much as a fable. As also whatsoever is of
 this nature, as Fabius Catulinus in the field; Lucius Lupus, and
 Stertinius, at Baiæ Tiberius at Capreæ and Velius Rufus, and all such
 examples of vehement prosecution in worldly matters; let these also run in
 thy mind at the same time; and how vile every object of such earnest and
 vehement prosecution is; and how much more agreeable to true philosophy it
 is, for a man to carry himself in every matter that offers itself; justly,
 and moderately, as one that followeth the Gods with all simplicity. For,
 for a man to be proud and high conceited, that he is not proud and high
 conceited, is of all kind of pride and presumption, the most intolerable.

 XXI. To them that ask thee, Where hast thou seen the Gods, or how
 knowest thou certainly that there be Gods, that thou art so devout in
 their worship? I answer first of all, that even to the very eye, they are
 in some manner visible and apparent. Secondly, neither have I ever seen
 mine own soul, and yet I respect and honour it. So then for the Gods, by
 the daily experience that I have of their power and providence towards
 myself and others, I know certainly that they are, and therefore worship
 them.

 XXII. Herein doth consist happiness of life, for a man to know
 thoroughly the true nature of everything; what is the matter, and what is
 the form of it: with all his heart and soul, ever to do that which is
 just, and to speak the truth. What then remaineth but to enjoy thy life in
 a course and coherence of good actions, one upon another immediately
 succeeding, and never interrupted, though for never so little a while?

 XXIII. There is but one light of the sun, though it be intercepted by
 walls and mountains, and other thousand objects. There is but one common
 substance of the whole world, though it be concluded and restrained into
 several different bodies, in number infinite. There is but one common
 soul, though divided into innumerable particular essences and natures. So
 is there but one common intellectual soul, though it seem to be divided.
 And as for all other parts of those generals which we have mentioned, as
 either sensitive souls or subjects, these of themselves (as naturally
 irrational) have no common mutual reference one unto another, though many
 of them contain a mind, or reasonable faculty in them, whereby they are
 ruled and governed. But of every reasonable mind, this the particular
 nature, that it hath reference to whatsoever is of her own kind, and
 desireth to be united: neither can this common affection, or mutual unity
 and correspondency, be here intercepted or divided, or confined to
 particulars as those other common things are.

 XXIV. What doest thou desire? To live long. What? To enjoy the
 operations of a sensitive soul; or of the appetitive faculty? or wouldst
 thou grow, and then decrease again? Wouldst thou long be able to talk, to
 think and reason with thyself? Which of all these seems unto thee a worthy
 object of thy desire? Now if of all these thou doest find that they be but
 little worth in themselves, proceed on unto the last, which is, in all
 things to follow God and reason. But for a man to grieve that by death he
 shall be deprived of any of these things, is both against God and reason.

 XXV. What a small portion of vast and infinite eternity it is, that is
 allowed unto every one of us, and how soon it vanisheth into the general
 age of the world: of the common substance, and of the common soul also
 what a small portion is allotted unto us: and in what a little clod of the
 whole earth (as it were) it is that thou doest crawl. After thou shalt
 rightly have considered these things with thyself; fancy not anything else
 in the world any more to be of any weight and moment but this, to do that
 only which thine own nature doth require; and to conform thyself to that
 which the common nature doth afford.

 XXVI. What is the present estate of my understanding? For herein lieth
 all indeed. As for all other things, they are without the compass of mine
 own will: and if without the compass of my will, then are they as dead
 things unto me, and as it were mere smoke.

 XXVII. To stir up a man to the contempt of death this among other
 things, is of good power and efficacy, that even they who esteemed
 pleasure to be happiness, and pain misery, did nevertheless many of them
 contemn death as much as any. And can death be terrible to him, to whom
 that only seems good, which in the ordinary course of nature is
 seasonable? to him, to whom, whether his actions be many or few, so they
 be all good, is all one; and who whether he behold the things of the world
 being always the same either for many years, or for few years only, is
 altogether indifferent? O man! as a citizen thou hast lived, and conversed
 in this great city the world. Whether just for so many years, or no, what
 is it unto thee? Thou hast lived (thou mayest be sure) as long as the laws
 and orders of the city required; which may be the common comfort of all.
 Why then should it be grievous unto thee, if (not a tyrant, nor an unjust
 judge, but) the same nature that brought thee in, doth now send thee out
 of the world? As if the praetor should fairly dismiss him from the stage,
 whom he had taken in to act a while. Oh, but the play is not yet at an
 end, there are but three acts yet acted of it? Thou hast well said: for in
 matter of life, three acts is the whole play. Now to set a certain time to
 every man's acting, belongs unto him only, who as first he was of thy
 composition, so is now the cause of thy dissolution. As for thyself; thou
 hast to do with neither. Go thy ways then well pleased and contented: for
 so is He that dismisseth thee.

 APPENDIX

 CORRESPONDENCE OF M. AURELIUS ANTONINUS AND M. CORNELIUS FRONTO[1]

 M. CORNELIUS FRONTO was a Roman by descent, but of provincial birth,
 being native to Cirta, in Numidia. Thence he migrated to Rome in the reign
 of Hadrian, and became the most famous rhetorician of his day. As a
 pleader and orator he was counted by his contemporaries hardly inferior to
 Tully himself, and as a teacher his aid was sought for the noblest youths
 of Rome. To him was entrusted the education of M.

 Aurelius and of his colleague L. Verus in their boyhood; and he was
 rewarded for his efforts by a seat in the Senate and the consular rank
 (A.D. 143). By the exercise of his profession he became wealthy; and if he
 speaks of his means as not great,[2]
 he must be comparing his wealth with the grandees of Rome, not with the
 ordinary citizen.

 Before the present century nothing was known of the works of Fronto,
 except a grammatical treatise; but in 1815 Cardinal Mai published a number
 of letters and some short essays of Fronto, which he had discovered in a
 palimpsest at Milan. Other parts of the same MS. he found later in the
 Vatican, the whole being collected

 [1]
References are made to the edition of Naber, Leipzig (Trübner), 1867.

 [2]
Ad Verum imp. Aur. Caes., ii, 7. and edited in the year 1823.

 We now possess parts of his correspondence with Antoninus Pius, with M.
 Aurelius, with L. Verus, and with certain of his friends, and also several
 rhetorical and historical fragments. Though none of the more ambitious
 works of Fronto have survived, there are enough to give proof of his
 powers. Never was a great literary reputation less deserved. It would be
 hard to conceive of anything more vapid than the style and conception of
 these letters; clearly the man was a pedant without imagination or taste.
 Such indeed was the age he lived in, and it is no marvel that he was like
 to his age. But there must have been more in him than mere pedantry; there
 was indeed a heart in the man, which Marcus found, and he found also a
 tongue which could speak the truth. Fronto's letters are by no means free
 from exaggeration and laudation, but they do not show that loathsome
 flattery which filled the Roman court. He really admires what he praises,
 and his way of saying so is not unlike what often passes for criticism at
 the present day. He is not afraid to reprove what he thinks amiss; and the
 astonishment of Marcus at this will prove, if proof were needed, that he
 was not used to plain dealing. "How happy I am," he writes, "that my
 friend Marcus Cornelius, so distinguished as an orator and so noble as a
 man, thinks me worth praising and blaming."[3]
 In another place he deems himself blest because Pronto had taught him to
 speak the truth[4]
 although the context shows him to be speaking of expression, it is still
 a point in favour of Pronto. A sincere heart is better than literary
 taste; and if Fronto had not done his duty by the young prince, it is not
 easy to understand the friendship which remained between them up to the
 last.

 [3]
Ad M. Caes iii. 17

 [4]
Ad M. Caes iii. 12

 An example of the frankness which was between them is given by a
 difference they had over the case of Herodes Atticus. Herodes was a Greek
 rhetorician who had a school at Rome, and Marcus Aurelius was among his
 pupils. Both Marcus and the Emperor Antoninus had a high opinion of
 Herodes; and all we know goes to prove he was a man of high character and
 princely generosity. When quite young he was made administrator of the
 free cities in Asia, nor is it surprising to find that he made bitter
 enemies there; indeed, a just ruler was sure to make enemies. The end of
 it was that an Athenian deputation, headed by the orators Theodotus and
 Demostratus, made serious accusations against his honour. There is no need
 to discuss the merits of the case here; suffice it to say, Herodes
 succeeded in defending himself to the satisfaction of the emperor. Pronto
 appears to have taken the delegates' part, and to have accepted a brief
 for the prosecution, urged to some extent by personal considerations; and
 in this cause Marcus Aurelius writes to Fronto as follows:—

 'AURELIUS CÆSAR to his friend FRONTO, greeting.[5]

 'I know you have often told me you were anxious to find how you might
 best please me. Now is the time; now you can increase my love towards
 you, if it can be increased. A trial is at hand, in which people seem
 likely not only to hear your speech with pleasure, but to see your
 indignation with impatience. I see no one who dares give you a hint in
 the matter; for those who are less friendly, prefer to see you act with
 some inconsistency; and those who are more friendly, fear to seem too
 friendly to your opponent if they should dissuade you from your
 accusation; then again, in case you have prepared something neat for the
 occasion, they cannot endure to rob you of your harangue by silencing
 you. Therefore, whether you think me a rash counsellor, or a bold boy, or
 too kind to your opponent, not because I think it better, I will offer my
 counsel with some caution. But why have I said, offer my counsel? No, I
 demand it from you; I demand it boldly, and if I succeed, I promise to
 remain under your obligation. What? you will say if I am attackt, shall I
 not pay tit for tat? Ah, but you will get greater glory, if even when
 attackt you answer nothing. Indeed, if he begins it, answer as you will
 and you will have fair excuse; but I have demanded of him that he shall
 not begin, and I think I have succeeded. I love each of you according to
 your merits and I know that lie was educated in the house of P.
 Calvisius, my grandfather, and that I was educated by you; therefore I am
 full of anxiety that this most disagreeable business shall be managed as
 honourably as possible. I trust you may approve my advice, for my
 intention you will approve. At least I prefer to write unwisely rather
 than to be silent unkindly.'

 [5]
Ad M. Caes ii., 2.

 Fronto replied, thanking the prince for his advice, and promising that he
 will confine himself to the facts of the case. But he points out that the
 charges brought against Herodes were such, that they can hardly be made
 agreeable; amongst them being spoliation, violence, and murder. However,
 he is willing even to let some of these drop if it be the prince's
 pleasure. To this Marcus returned the following answer:—[6]
 'This one thing, my dearest Fronto, is enough to make me truly grateful
 to you, that so far from rejecting my counsel, you have even approved it.
 As to the question you raise in your kind letter, my opinion is this: all
 that concerns the case which you are supporting must be clearly brought
 forward; what concerns your own feelings, though you may have had just
 provocation, should be left unsaid.' The story does credit to both.
 Fronto shows no loss of temper at the interference, nor shrinks from
 stating his case with frankness; and Marcus, with forbearance remarkable
 in a prince, does not command that his friend be left unmolested, but
 merely stipulates for a fair trial on the merits of the case.

 [6]
Ad. M. Caes., iii. 5.

 Another example may be given from a letter of Fronto's[7]
 Here is something else quarrelsome and querulous. I have sometimes found
 fault with you in your absence somewhat seriously in the company of a few
 of my most intimate friends: at times, for example, when you mixt in
 society with a more solemn look than was fitting, or would read books in
 the theatre or in a banquet; nor did I absent myself from theatre or
 banquet when you did.[8]
 Then I used to call you a hard man, no good company, even disagreeable,
 sometimes, when anger got the better of me. But did any one else in the
 same banquet speak against you, I could not endure to hear it with
 equanimity. Thus it was easier for me to say something to your
 disadvantage myself, than to hear others do it; just as I could more
 easily bear to chastise my daughter Gratia, than to see her chastised by
 another.'

 [7]
Ad. M. Caes., iv. 12.

 [8]
The text is obscure

 The affection between them is clear from every page of the correspondence.
 A few instances are now given, which were written at different periods

 To MY MASTER.[9]

 'This is how I have past the last few days. My sister was suddenly seized
 with an internal pain, so violent that I was horrified at her looks; my
 mother in her trepidation on that account accidentally bruised her side
 on a corner of the wall; she and we were greatly troubled about that
 blow. For myself; on going to rest I found a scorpion in my bed; but I
 did not lie down upon him, I killed him first. If you are getting on
 better, that is a consolation. My mother is easier now, thanks be to God.
 Good-bye, best and sweetest master. My lady sends you greeting.'

 [9]
Ad M. Caes., v. 8.

[10]'What
 words can I find to fit my had luck, or how shall I upbraid as it
 deserves the hard constraint which is laid upon me? It ties me fast here,
 troubled my heart is, and beset by such anxiety; nor does it allow me to
 make haste to my Fronto, my life and delight, to be near him at such a
 moment of ill-health in particular, to hold his hands, to chafe gently
 that identical foot, so far as may be done without discomfort, to attend
 him in the bath, to support his steps with my arm.'

 [10]
Ad M. Caes., i. 2.

[11]'This
 morning I did not write to you, because I heard you were better, and
 because I was myself engaged in other business, and I cannot ever endure
 to write anything to you unless with mind at ease and untroubled and
 free. So if we are all right, let me know: what I desire, you know, and
 how properly I desire it, I know. Farewell, my master, always in every
 chance first in my mind, as you deserve to be. My master, see I am not
 asleep, and I compel myself to sleep, that you may not be angry with me.
 You gather I am writing this late at night.'

 [11]
iii. 21.

[12]'What
 spirit do you suppose is in me, when I remember how long it is since I
 have seen you, and why I have not seen you! and it may be I shall not
 see you for a few days yet, while you are strengthening yourself; as you
 must. So while you lie on the sick-bed, my spirit also will lie low anti,
 whenas,[13]
 by God's mercy you shall stand upright, my spirit too will stand firm,
 which is now burning with the strongest desire for you. Farewell, soul of
 your prince, your pupil.'

[14]O
 my dear Fronto, most distinguished Consul! I yield, you have conquered:
 all who have ever loved before, you have conquered out and out in love's
 contest. Receive the victor's wreath; and the herald shall proclaim your
 victory aloud before your own tribunal: "M. Cornelius Fronto, Consul,
 wins, and is crowned victor in the Open International
 Love-race."[15]
 But beaten though I may be, I shall neither slacken nor relax my own
 zeal. Well, you shall love me more than any man loves any other man; but
 I, who possess a faculty of loving less strong, shall love you more than
 any one else loves you; more indeed than you love yourself. Gratia and I
 will have to fight for it; I doubt I shall not get the better of her.
 For, as Plautus says, her love is like rain, whose big drops not only
 penetrate the dress, but drench to the very marrow.'

 [12]
Ad M. Caes., iii. 19.

 [13]
The writer sometimes uses archaisms such as quom, which I render
'whenas'.

 [14]
Ad M. Caes., ii. 2.

 [15]
The writer parodies the proclamation at the Greek games; the words also are
Greek.

 Marcus Aurelius seems to have been about eighteen years of age when the
 correspondence begins, Fronto being some thirty years
 older.[16]
 The systematic education of the young prince seems to have been finisht,
 and Pronto now acts more as his adviser than his tutor. He recommends the
 prince to use simplicity in his public speeches, and to avoid
 affectation.[17]
 Marcus devotes his attention to the old authors who then had a great
 vogue at Rome: Ennius, Plautus, Nævius, and such orators as Cato and
 Gracchus.[18]
 Pronto urges on him the study of Cicero, whose letters, he says, are all
 worth reading.

 [16]
From internal evidence: the letters are not arranged in order of time. See
Naher's Prolegomena, p. xx. foll.

 [17]
Ad M. Caes., iii. x.

 [18]
Ad M. Caes ii. 10,; iii. 18,; ii. 4.

 When he wishes to compliment Marcus he declares one or other of his
 letters has the true Tullian ring. Marcus gives his nights to reading when
 he ought to be sleeping. He exercises himself in verse composition and on
 rhetorical themes.

 'It is very nice of you,' he writes to Fronto,[19]
 'to ask for my hexameters; I would have sent them at once if I had them
 by me. The fact is my secretary, Anicetus-you know who I mean-did not
 pack up any of my compositions for me to take away with me. He knows my
 weakness; he was afraid that if I got hold of them I might, as usual,
 make smoke of them. However, there was no fear for the hexameters. I must
 confess the truth to my master: I love them. I study at night, since the
 day is taken up with the theatre. I am weary of an evening, and sleepy in
 the daylight, and so I don't do much. Yet I have made extracts from sixty
 books, five volumes of them, in these latter days. But when you read
 remember that the "sixty" includes plays of Novius, and farces, and some
 little speeches of Scipio; don't be too much startled at the number. You
 remember your Polemon; but I pray you do not remember Horace, who has
 died with Pollio as far as I am concerned.[20]
 Farewell, my dearest and most affectionate friend, most distinguished
 consul and my beloved master, whom I have not seen these two years. Those
 who say two months, count the days. Shall I ever see you again?'

 [19]
Ad M. Caes., ii. 10.

 [20]
He implies, as in i. 6, that he has ceased to study Horace.

 Sometimes Fronto sends him a theme to work up, as thus: 'M. Lucilius
 tribune of the people violently throws into prison a free Roman citizen,
 against the opinion of his colleagues who demand his release. For this act
 he is branded by the censor. Analyse the case, and then take both sides in
 turn, attacking and defending.'[21]
 Or again: 'A Roman consul, doffing his state robe, dons the gauntlet and
 kills a lion amongst the young men at the Quinquatrus in full view of the
 people of Rome. Denunciation before the censors.'[22]
 The prince has a fair knowledge of Greek, and quotes from Homer, Plato,
 Euripides, but for some reason Fronto dissuaded him from this
 study.[23]
 His Meditations are written in Greek. He continued his literary studies
 throughout his life, and after he became emperor we still find him asking
 his adviser for copies of Cicero's Letters, by which he hopes to improve
 his vocabulary.[24]
 Pronto helps him with a supply of similes, which, it seems, he did not
 think of readily. It is to be feared that the fount of Marcus's eloquence
 was pumped up by artificial means.

 [21]
Pollio was a grammarian, who taught Marcus.

 [22]
Ad M. Caes., v. 27,; V. 22.

 [23]
Ep. Gracae, 6.

 [24]
Ad Anton. Imp., II. 4.

Some idea of his literary style may be gathered from the letter which
follows:[25]

 'I heard Polemo declaim the other day, to say something of things
 sublunary. If you ask what I thought of him, listen. He seems to me an
 industrious farmer, endowed with the greatest skill, who has cultivated a
 large estate for corn and vines only, and indeed with a rich return of
 fine crops. But yet in that land of his there is no Pompeian fig or
 Arician vegetable, no Tarentine rose, or pleasing coppice, or thick
 grove, or shady plane tree; all is for use rather than for pleasure, such
 as one ought rather to commend, but cares not to love.

 [25]
Ad M. Caes, ii. 5.

 A pretty bold idea, is it not, and rash judgment, to pass censure on a man
 of such reputation? But whenas I remember that I am writing to you, I
 think I am less bold than you would have me.

 'In that point I am wholly undecided.

 'There's an unpremeditated hendecasyllable for you. So before I begin to
 poetize, I'll take an easy with you. Farewell, my heart's desire, your
 Verus's best beloved, most distinguisht consul, master most sweet.
 Farewell I ever pray, sweetest soul.

 What a letter do you think you have written me I could make bold to say,
 that never did she who bore me and nurst me, write anything SO delightful,
 so honey-sweet. And this does not come of your fine style and eloquence:
 otherwise not my mother only, but all who breathe.'

 To the pupil, never was anything on earth so fine as his master's
 eloquence; on this theme Marcus fairly bubbles over with enthusiasm.

[26]'Well,
 if the ancient Greeks ever wrote anything like this, let those who know
 decide it: for me, if I dare say so, I never read any invective of Cato's
 so fine as your encomtum. O if my
 Lord[27]
 could be sufficiently praised, sufficiently praised he would have been
 undoubtedly by you! This kind of thing is not done nowadays.[28]
 It were easier to match Pheidias, easier to match Apelles, easier in a
 word to match Demosthenes himself, or Cato himself; than to match this
 finisht and perfect work. Never have I read anything more refined,
 anything more after the ancient type, anything more delicious, anything
 more Latin. O happy you, to be endowed with eloquence so great! O happy
 I, to be tinder the charge of such a master! O
 arguments,[29]
 O arrangement, O elegance, O wit, O beauty, O words, O brilliancy, O
 subtilty, O grace, O treatment, O everything! Mischief take me, if you
 ought not to have a rod put in your hand one day, a diadem on your brow,
 a tribunal raised for you; then the herald would summon us all-why do I
 say "us"? Would summnon all, those scholars and orators: one by one you
 would beckon them forward with your rod and admonish them. Hitherto I
 have had no fear of this admonition; many things help me to enter within
 your school. I write this in the utmost haste; for whenas I am sending
 you so kindly a letter from my Lord, what needs a longer letter of mine?
 Farewell then, glory of Roman eloquence, boast of your friends,
 magnifico, most delightful man, most distinguished consul, master most
 sweet.

 [26]
Ad M. Caes., ii. 3.

 [27]
The Emperor Antoninus Pius is spoken of as dominus meus.

 [28]
This sentence is written in Greek.

 [29]
Several of these words are Greek, and the meaning is not quite clear.

 'After this you will take care not to tell so many fibs of me, especially
 in the Senate. A monstrous fine speech this is! O if I could kiss your
 head at every heading of it! You have looked down on all with a vengeance.
 This oration once read, in vain shall we study, in vain shall we toil, in
 vain strain every nerve. Farewell always, most sweet master.'

 Sometimes Fronto descends from the heights of eloquence to offer practical
 advice; as when he suggests how Marcus should deal with his suite. It is
 more difficult, he admits, to keep courtiers in harmony than to tame lions
 with a lute; but if it is to be done, it must be by eradicating jealousy.
 'Do not let your friends,' says Fronto,'[30]
 'envy each other, or think that what you give to another is filched from
 them.

 [30]
Ad M Caes., iv. 1.

 Keep away envy from your suite, and you will find your friends kindly and
 harmonious.'

 Here and there we meet with allusions to his daily life, which we could
 wish to be more frequent. He goes to the theatre or the law-courts,[31]
 or takes part in court ceremony, but his heart is always with his
 books. The vintage season, with its religious rites, was always
 spent by Antoninus Pius in the country. The following letters
 give sonic notion of a day's occupation at that time:[32]

 [31]
ii. 14

 [32]
iv. 5,6.

 'MY DEAREST MASTER,—I am well. To-day I studied from the ninth hour
 of the night to the second hour of day, after taking food. I then put on
 my slippers, and from time second to the third hour had a most enjoyable
 walk up and down before my chamber. Then booted and cloaked-for so we
 were commanded to appear-I went to wait upon my lord the emperor. We went
 a-hunting, did doughty deeds, heard a rumour that boars had been caught,
 but there was nothing to see. However, we climbed a pretty steep hill,
 and in the afternoon returned home. I went straight to my books. Off with
 the boots, down with the cloak; I spent a couple of hours in bed. I read
 Cato's speech on the Property of Pulchra, and another in which he
 impeaches a tribune. Ho, ho! I hear you cry to your man, Off with you as
 fast as you can, and bring me these speeches from the library of Apollo.
 No use to send: I have those books with me too. You must get round the
 Tiberian librarian; you will have to spend something on the matter; and
 when I return to town, I shall expect to go shares with him. Well, after
 reading these speeches I wrote a wretched trifle, destined for drowning
 or burning. No, indeed my attempt at writing did not come off at all
 to-day; the composition of a hunter or a vintager, whose shouts are
 echoing through my chamber, hateful and wearisome as the law-courts. What
 have I said? Yes, it was rightly said, for my master is an orator. I
 think I have caught cold, whether from walking in slippers or from
 writing badly, I do not know. I am always annoyed with phlegm, but to-day
 I seem to snivel more than usual. Well, I will pour oil on my head and go
 off to sleep. I don't mean to put one drop in my lamp to-day, so weary am
 I from riding and sneezing. Farewell, dearest and most beloved master,
 whom I miss, I may say, more than Rome itself.'

 'MY BELOVED MASTER,-I am well. I slept a little more than usual for my
 slight cold, which seems to be well again. So I spent the time from the
 eleventh hour of the night to the third of the day partly in reading in
 Cato's Agriculture, partly in writing, not quite so badly as yesterday
 indeed. Then, after waiting upon my father, I soothed my throat with
 honey-water, ejecting it without swallowing: I might say gargle, but I
 won't, though I think the word is found in Novius and elsewhere. After
 attending to my throat I went to my father, and stood by his side as he
 sacrificed. Then to luncheon. What do you think I had to eat? A bit of
 bread so big, while I watched others gobbling boiled beans, onions, and
 fish full of roe. Then we set to work at gathering the grapes, with plenty
 of sweat and shouting, and, as the quotation runs, "A few high-hanging
 clusters did we leave survivors of the vintage." After the sixth hour we
 returned home. I did a little work, and poor work at that. Then I had a
 long gossip with my dear mother sitting on the bed. My conversation was:
 What do you think my friend Fronto is doing just now? She said: And what
 do you think of my friend Gratia?'[33]
 My turn now: And what of our little Gratia,[34]
 the sparrowkin? After this kind of talk, and an argument as to which of
 you loved the other most, the gong sounded, the signal that my father had
 gone to the bath. We supped, after ablutions in the oil-cellar-I mean we
 supped after ablutions, not after ablutions in the oil-cellar; and
 listened with enjoyment to the rustics gibing. After returning, before
 turning on my side to snore, I do my task and give an account of the day
 to my delightful master, whom if I could long for a little more, I should
 not mind growing a trifle thinner. Farewell, Fronto, wherever you are,
 honey-sweet, my darling, my delight. Why do I want you? I can love you
 while far away.'

 [33]
Fronto's wife.

 [34]
Fronto's daughter

 One anecdote puts Marcus before us in a new light:[35]

 [35]
Ad M. Caes ii. 12.

 'When my father returned home from the vineyards, I mounted my horse as
 usual, and rode on ahead some little way. Well, there on the road was a
 herd of sheep, standing all crowded together as though the place were a
 desert, with four dogs and two shepherds, but nothing else. Then one
 shepherd said to another shepherd, on seeing a number of horsemen: 'I
 say,' says he, 'look you at those horsemen; they do a deal of robbery.'
 When I heard this, I clap spurs to my horse, and ride straight for the
 sheep. In consternation the sheep scatter; hither and thither they are
 fleeting and bleating. A shepherd throws his fork, and the fork falls on
 the horseman who came next to me. We make our escape.' We like Marcus none
 the worse for this spice of mischief.

 Another letter[36]
 describes a visit to a country town, and shows the antiquarian spirit of
 the writer:—

 'M. CÆSAR to his MASTER M. FRONTO, greeting.

 'After I entered the carriage, after I took leave of you, we made a
 journey comfortable enough, but we had a few drops of rain to wet us. But
 before coming to the country-house, we broke our journey at Anagnia, a
 mile or so from the highroad. Then we inspected that ancient town, a
 miniature it is, but has in it many antiquities, temples, and religious
 ceremonies quite out of the way. There is not a corner without its shrine,
 or fane, or temple; besides, many books written on linen, which belongs to
 things sacred. Then on the gate as we came out was written twice, as
 follows: "Priest don the fell."[37]
 I asked one of the inhabitants what that word was. He said it was the
 word in the Hernican dialect for the victim's skin, which the priest puts
 over his conical cap when he enters the city. I found out many other
 things which I desired to know, but the only thing I do not desire is
 that you should be absent from me; that is my chief anxiety. Now for
 yourself, when you left that place, did you go to Aurelia or to Campania?
 Be sure to write to me, and say whether you have opened the vintage, or
 carried a host of books to the country-house; this also, whether you miss
 me; I am foolish to ask it, whenas you tell it me of yourself. Now if you
 miss me and if you love me, send me your letters often, which is a
 comfort and consolation to me. Indeed I should prefer ten times to read
 your letters than all the vines of Gaurus or the Marsians; for these
 Signian vines have grapes too rank and fruit too sharp in the taste, but
 I prefer wine to must for drinking. Besides, those grapes are nicer to
 eat dried than fresh-ripe; I vow I would rather tread them under foot
 than put my teeth in them. But I pray they may be gracious and forgiving,
 and grant me free pardon for these jests of mine. Farewell, best friend,
 dearest, most learned, sweetest master. When you see the must ferment in
 the vat, remember that just so in my heart the longing for you is gushing
 and flowing and bubbling. Good-bye.'

 [36]
Ad Verum. Imp ii. 1, s. fin.

 [37]
Santentum

 Making all allowances for conventional exaggerations, it is clear from the
 correspondence that there was deep love between Marcus and his preceptor.
 The letters cover several years in succession, but soon after the birth of
 Marcus's daughter, Faustina, there is a large gap. It does not follow that
 the letters ceased entirely, because we know part of the collection is
 lost; but there was probably less intercourse between Marcus and Fronto
 after Marcus took to the study of philosophy under the guidance of
 Rusticus.

 When Marcus succeeded to the throne in 161, the letters begin again, with
 slightly increased formality on Fronto's part, and they go on for some
 four years, when Fronto, who has been continually complaining of
 ill-health, appears to have died. One letter of the later period gives
 some interesting particulars of the emperor's public life, which are worth
 quoting. Fronto speaks of Marcus's victories and eloquence in the usual
 strain of high praise, and then continues.[38]

 'The army when you took it in hand was sunk in luxury and revelry, and
 corrupted with long inactivity. At Antiochia the soldiers had been Wont
 to applaud at the stage plays, knew more of the gardens at the nearest
 restaurant than of the battlefield. Horses were hairy from lack of
 grooming, horsemen smooth because their hairs had been pulled out by the
 roots[39]
 a rare thing it was to see a soldier with hair on arm or leg. Moreover,
 they were better drest than armed; so much so, that Laelianus Pontius, a
 strict man of the old discipline, broke the cuirasses of some of them
 with his finger-tips, and observed cushions on the horses' backs. At his
 direction the tufts were cut through, and out of the horsemen's saddles
 came what appeared to be feathers pluckt from geese. Few of the men could
 vault on horseback, the rest clambered up with difficulty by aid of heel
 and knee and leg not many could throw a lance hurtling, most did it
 without force or power, as though they were things of wool-dicing was
 common in the camp, sleep lasted all night, or if they kept watch it was
 over the winecup. By what regulations to restrain such soldiers as these,
 and to turn them to honesty and industry, did you not learn from
 Hannibal's sternness, the discipline of Africanus, the acts of Metellus
 recorded in history.

 [38]
Ad Verum. imp., ii. I, s.fin.

 [39]
A common mark of the effeminate at Rome.

 After the preceptorial letters cease the others are concerned with
 domestic events, health and sickness, visits or introductions, birth or
 death. Thus the empperor writes to his old friend, who had shown some
 diffidence in seeking an
 interview:[40]

 [40]
Ad Verum. Imp. Aur. Caes., i. 3.

 'To MY MASTER.

 'I have a serious grievance against you, my dear master, yet indeed my
 grief is more than my grievance, because after so long a time I neither
 embraced you nor spoke to you, though you visited the palace, and the
 moment after I had left the prince my brother. I reproached my brother
 severely for not recalling me; nor durst he deny the fault.' Fronto again
 writes on one occasion: 'I have seen your daughter. It was like seeing you
 and Faustina in infancy, so much that is charming her face has taken from
 each of yours.' Or again, at a later date:[41]
 I have seen your chicks, most delightful sight that ever I saw in my
 life, so like you that nothing is more like than the likeness.... By the
 mercy of Heaven they have a healthy colour and strong lungs. One held a
 piece of white bread, like a little prince, the other a common piece,
 like a true philosophers son.'

 [41]
Ad Ant. Imp i., 3.

 Marcus, we know, was devoted to his children. They were delicate in
 health, in spite of Fronto's assurance, and only one son survived the
 father. We find echoes of this affection now and again in the letters. 'We
 have summer heat here still,' writes Marcus, 'but since my little girls
 are pretty well, if I may say so, it is like the bracing climate of spring
 to us.'[42]
 When little Faustina came back from the valley of the shadow of death,
 her father at once writes to inform Fronto.[43]
 The sympathy he asks he also gives, and as old age brings more and more
 infirmity, Marcus becomes even more solicitous for his beloved teacher.
 The poor old man suffered a heavy blow in the death of his grandson, on
 which Marcus writes:[44]
 'I have just heard of your misfortune. Feeling grieved as I do when one
 of your joints gives you pain, what do you think I feel, dear master,
 when you have pain of mind?' The old man's reply, in spite of a certain
 self-consciousness, is full of pathos. He recounts with pride the events
 of a long and upright life, in which he has wronged no man, and lived in
 harmony with his friends and family. His affectations fall away from him,
 as the cry of pain is forced from his heart:—

 [42]
Ad M. Caes., v. 19

 [43]
iv. 11

 [44]
De Nepote Amissa

[45]'Many
 such sorrows has fortune visited me with all my life long. To pass by my
 other afflictions, I have lost five children under the most pitiful
 conditions possible: for the five I lost one by one when each was my only
 child, suffering these blows of bereavement in such a manner that each
 child was born to one already bereaved. Thus I ever lost my children
 without solace, and got them amidst fresh grief.....'

 [45]
De Nepote Amissa 2

 The letter continues with reflections on the nature of death, 'more to be
 rejoiced at than bewailed, the younger one dies,' and an arraignment of
 Providence not without dignity, wrung from him as it were by this last
 culminating misfortune. It concludes with a summing-up of his life in
 protest against the blow which has fallen on his grey head.

 'Through my long life I have committed nothing which might bring
 dishonour, or disgrace, or shame: no deed of avarice or treachery have I
 done in all my day's: nay, but much generosity, much kindness, much truth
 and faithfulness have I shown, often at the risk of my own life. I have
 lived in amity with my good brother, whom I rejoice to see in possession
 of the highest office by your father's goodness, and by your friendship at
 peace and perfect rest. The offices which I have myself obtained I never
 strove for by any underhand means. I have cultivated my mind rather than
 my body; the pursuit of learning I have preferred to increasing my wealth.
 I preferred to be poor rather than bound by any' man's obligation, even to
 want rather than to beg. I have never been extravagant in spending money,
 I have earned it sometimes because I must. I have scrupulously spoken the
 truth, and have been glad to hear it spoken to me. I have thought it
 better to be neglected than to fawn, to be dumb than to feign, to be
 seldom a friend than to be often a flatterer. I have sought little,
 deserved not little. So far as I could, I have assisted each according to
 my means. I have given help readily to the deserving, fearlessly to the
 undeserving. No one by proving to be ungrateful has made me more slow to
 bestow promptly all benefits I could give, nor have I ever been harsh to
 ingratitude. (A fragmentary passage follows, in which he appears to speak
 of his desire for a peaceful end, and the desolation of his house.) I have
 suffered long and painful sickness, my beloved Marcus. Then I was visited
 by pitiful misfortunes: my wife I have lost, my grandson I have lost in
 Germany:[46]
 woe is me! I have lost my Decimanus. If I were made of iron, at this tine
 I could write no more.'

 [46]
In the war against the Catti.

 It is noteworthy that in his Meditations Marcus Aurelius mentions Fronto
 only once.[47]
 All his literary studies, his oratory and criticism (such as it was) is
 forgotten; and, says he, 'Fronto taught me not to expect natural
 affection from the highly-born.' Fronto really said more than this: that
 'affection' is not a Roman quality, nor has it a Latin name.[48]
 Roman or not Roman, Marcus found affection in Fronto; and if he outgrew
 his master's intellectual training, he never lost touch with the true
 heart of the man it is that which Fronto's name brings up to his
 remembrance, not dissertations on compound verbs or fatuous criticisms of
 style.

 [47]
Book I., 8.

 [48]
Ad Verum, ii. 7

 NOTES

 This being neither a critical edition of the text nor an emended edition
 of Casaubon's translation, it has not been thought necessary to add full
 notes. Casaubon's own notes have been omitted, because for the most part
 they are discursive, and not necessary to an understanding of what is
 written. In those which here follow, certain emendations of his are
 mentioned, which he proposes in his notes, and follows in the translation.
 In addition, one or two corrections are made where he has mistaken the
 Greek, and the translation might be misleading. Those which do not come
 under these two heads will explain themselves.

 The text itself has been prepared by a comparison of the editions of 1634
 and 1635. It should be borne in mind that Casaubon's is often rather a
 paraphrase than a close translation; and it did not seem worth while to
 notice every variation or amplification of the original. In the original
 editions all that Casaubon conceives as understood, but not expressed, is
 enclosed in square brackets. These brackets are here omitted, as they
 interfere with the comfort of the reader; and so have some of the
 alternative renderings suggested by the translator. In a few cases, Latin
 words in the text have been replaced by English.

 Numbers in brackets refer to the Teubner text of Stich, but the divisions
 of the text are left unaltered. For some of the references identified I am
 indebted to Mr. G. H. Rendall's Marcus Aurelius.

 BOOK II "Both to frequent" (4). Gr. τὸ μή, C.
 conjectures τὸ μὲ. The text is probably right: "I
 did not frequent public lectures, and I was taught at home."

 VI Idiots.... philosophers (9). The reading is doubtful, but the meaning
 seems to be: "simple and unlearned men"

 XII "Claudius Maximus" (15). The reading of the Palatine MS. (now lost)
 was paraklhsiz Maximon, which C. supposes to conceal the letters kl as an
 abbreviation of Claudius.

 XIII "Patient hearing... He would not" (16). C. translates his conjectural
 reading epimonon ollan. on proapsth Stich suggests a reading with much the
 same sense:epimonon all antoi "Strict and rigid dealing" (16). C.
 translates tonvn (Pal. MS.) as though from tonoz, in the sense of
 "strain." "rigour." The reading of other MSS. tonvn is preferable.

 XIII "Congiaries" (13). dianomais, "doles."

 XIV "Cajeta" (17). The passage is certainly corrupt. C. spies a reference
 to Chryses praying by the sea-shore in the Illiad, and supposes M.
 Aurelius to have done the like. None of the emendations suggested is
 satisfactory. At § XV. Book II. is usually reckoned to begin. BOOK II III.
 "Do, soul" (6). If the received reading be right, it must be sarcastic;
 but there are several variants which show how unsatisfactory it is. C.
 translates "en gar o bioz ekasty so par eanty", which I do not understand.
 The sense required is: "Do not violence to thyself, for thou hast not long
 to use self-respect. Life is not (v. 1. so long for each, and this life
 for thee is all but done."

 X. "honour and credit do proceed" (12). The verb has dropt out of the
 text, but C. has supplied one of the required meaning.

 XI. "Consider," etc. (52). This verb is not in the Greek, which means:
 "(And reason also shows) how man, etc."

 BOOK IV XV. "Agathos" (18): This is probably not a proper name, but the
 text seems to be unsound. The meaning may be "the good man ought"

 XVI. oikonomian (16) is a "practical benefit," a secondary end. XXXIX.
 "For herein lieth all...." (~3). C. translates his conjecture olan for
 ola.

 BOOK V XIV. katorqwseiz (15): Acts of "rightness" or "straightness."
 XXIII. "Roarer" (28): Gr. "tragedian." Ed. 1 has whoremonger,' ed. 2
 corrects to "harlot," but omits to alter' the word at its second
 occurrence.

 XXV. "Thou hast... them" (33): A quotation from Homer, Odyssey, iv. 690.

 XXVII. "One of the poets" (33): Hesiod, Op. et Dies, 197.

 XXIX and XXX. (36). The Greek appears to contain quotations from sources
 not known, and the translation is a paraphrase. (One or two alterations
 are here made on the authority of the second edition.) BOOK VI XIII.
 "Affected and qualified" (i4): exis, the power of cohesion shown in things
 inanimate; fusiz, power of growth seen in plants and the like.

 XVII. "Wonder at them" (18): i.e. mankind.

 XXXVII. "Chrysippus" (42): C. refers to a passage of Plutarch De
 Communibus Notitiis (c. xiv.), where Chrysippus is represented as saying
 that a coarse phrase may be vile in itself, yet have due place in a comedy
 as contributing to a certain effect.

 XL. "Man or men..." There is no hiatus in the Greek, which means:
 "Whatever (is beneficial) for a man is so for other men also."

 XLII. There is no hiatus in the Greek.

 BOOK VII IX. C. translates his conjecture mh for h. The Greek means
 "straight, or rectified," with a play on the literal and metaphorical
 meaning of ortoz.

 XIV. endaimonia. contains the word daimwn in composition. XXII. The text
 is corrupt, but the words "or if it be but few" should be "that is little
 enough."

 XXIII. "Plato": Republic, vi. p. 486 A.

 XXV. "It will," etc. Euripides, Belerophon, frag. 287 (Nauck).

 "Lives," etc. Euripides, Hypsipyle, frag. 757 (Nauck). "As long," etc.
 Aristophanes, Acharne, 66 i.

 "Plato" Apology, p. 28 B.

 "For thus" Apology, p. 28 F.

 XXVI. "But, O noble sir," etc. Plato, Gorgias, 512 D. XXVII. "And as for
 those parts," etc. A quotation from Euripides, Chryssipus, frag. 839
 (Nauck).

 "With meats," etc. From Euripides, Supplices, 1110. XXXIII. "They both,"
 i.e. life and wrestling.

 "Says he" (63): Plato, quoted by Epictetus, Arr. i. 28, 2 and 22.

 XXXVII. "How know we," etc. The Greek means: "how know we whether Telauges
 were not nobler in character than Sophocles?" The allusion is unknown.

 XXVII. "Frost" The word is written by Casaubon as a proper name, "Pagus.'

 "The hardihood of Socrates was famous"; see Plato, Siymposium, p. 220.

 BOOK X XXII. The Greek means, "paltry breath bearing up corpses, so that
 the tale of Dead Man's Land is clearer."

 XXII. "The poet" (21): Euripides, frag. 898 (Nauck); compare Aeschylus,
 Danaides, frag. 44.

 XXIV. "Plato" (23): Theaetetus, p. 174 D.

 XXXIV. "The poet" (34): Homer, Iliad, vi. 147.

 XXXIV. "Wood": A translation of ulh, "matter."

 XXXVIII. "Rhetoric" (38): Rather "the gift of speech"; or perhaps the
 "decree" of the reasoning faculty.

 BOOK XI V. "Cithaeron" (6): Oedipus utters this cry after discovering that
 he has fulfilled his awful doom, he was exposed on Cithaeron as an infant
 to die, and the cry implies that he wishes he had died there. Sophocles,
 Oedipus Tyrannus, 1391.

 V. "New Comedy...," etc. C. has here strayed from the Greek rather widely.
 Translate: "and understand to what end the New Comedy was adopted, which
 by small degrees degenerated into a mere show of skill in mimicry." C.
 writes Comedia Vetus, Media, Nova. XII. "Phocion" (13): When about to be
 put to death he charged his son to bear no malice against the Athenians.

 XXVIII. "My heart," etc. (31): From Homer, Odyssey ix. 413. "They will"
 From Hesiod, Opera et Dies, 184.

 "Epictetus" Arr. i. II, 37.

 XXX. "Cut down grapes" (35): Correct "ears of corn." "Epictetus"(36): Arr.
 3, 22, 105.

 GLOSSARY

 This Glossary includes all proper names (excepting a few which are
 insignificant or unknown) and all obsolete or obscure words. ADRIANUS, or
 Hadrian (76-138 A. D.), 14th Roman Emperor.

 Agrippa, M. Vipsanius (63-12 B.C.), a distinguished soldier under
 Augustus.

 Alexander the Great, King of Macedonia, and Conqueror of the East, 356-323
 B.C.

 Antisthenes of Athens, founder of the sect of Cynic philosophers, and an
 opponent of Plato, 5th century B.C Antoninus Pius, 15th Roman Emperor,
 138-161 AD. one of the best princes that ever mounted a throne.

 Apathia: the Stoic ideal was calmness in all circumstance an insensibility
 to pain, and absence of all exaltation at, pleasure or good fortune.

 Apelles, a famous painter of antiquity.

 Apollonius of Alexandria, called Dyscolus, or the 'ill-tempered,' a great
 grammarian.

 Aposteme, tumour, excrescence.

 Archimedes of Syracuse 287-212 B.C., the most famous mathematician of
 antiquity.

 Athos, a mountain promontory at the N. of the Aegean Sea.

 Augustus, first Roman Emperor (ruled 31 B.C.-14 AD.).

 Avoid, void.

 BACCHIUS: there Were several persons of this name, and the one meant is
 perhaps the musician.

 Brutus (1) the liberator of the Roman people from their kings, and (2) the
 murderer of Cæsar.

 Both names were household words.

 Cæsar, Caius, Julius, the Dictator and Conqueror.

 Caieta, a town in Latium.

 Camillus, a famous dictator in the early days of the Roman Republic.

 Carnuntum, a town on the Danube in Upper Pannonia.

 Cato, called of Utica, a Stoic who died by his own hand after the battle
 of Thapsus, 46 B.C. His name was proverbial for virtue and courage.

 Cautelous, cautious.

 Cecrops, first legendary King of Athens.

 Charax, perhaps the priestly historian of that name, whose date is
 unknown, except that it must be later than Nero.

 Chirurgeon, surgeon.

 Chrysippus, 280-207 B.C., a Stoic philosopher, and the founder of Stoicism
 as a systematic philosophy.

 Circus, the Circus Maximus at Rome, where games were held. There were four
 companies who contracted to provide horses, drivers, etc. These were
 called Factiones, and each had its distinguishing colour: russata (red),
 albata (white), veneta (blue), prasina (green). There was high rivalry
 between them, and riots and bloodshed not infrequently.

 Cithaeron, a mountain range N. of Attica.

 Comedy, ancient; a term applied to the Attic comedy of Aristophanes and
 his time, which criticised persons and politics, like a modern comic
 journal, such as Punck. See New Comedy.

 Compendious, short.

 Conceit, opinion.

 Contentation, contentment.

 Crates, a Cynic philosopher of the 4th century B.C.

 Crœsus, King of Lydia, proverbial for wealth; he reigned 560-546 B.C.

 Cynics, a school of philosophers, founded by Antisthenes. Their texts were
 a kind of caricature of Socraticism. Nothing was good but virtue, nothing
 bad but vice. The Cynics repudiated all civil and social claims, and
 attempted to return to what they called a state of nature. Many of them
 were very disgusting in their manners.

 DEMETRIUS of Phalerum, an Athenian orator, statesman, philosopher, and
 poet. Born 345 B.C.

 Democritus of Abdera (460-361 B.C.), celebrated as the 'laughing
 philosopher,' whose constant thought was 'What fools these mortals be.' He
 invented the Atomic Theory.

 Dio of Syracuse, a disciple of Plato, and afterwards tyrant of Syracuse.
 Murdered 353 B.C.

 Diogenes, the Cynic, born about 412 B.C., renowned for his rudeness and
 hardihood.

 Diognetus, a painter.

 Dispense with, put up with.

 Dogmata, pithy sayings, or philosophical rules of life.

 EMPEDOCLES of Agrigentum, fl. 5th century B.C., a philosopher, who first
 laid down that there were "four elements." He believed in the
 transmigration of souls, and the indestructibility of matter.

 Epictetus, a famous Stoic philosopher. He was of Phrygia, at first a
 slave, then freedman, lame, poor, and contented. The work called
 Encheiridion was compiled by a pupil from his discourses.

 Epicureans, a sect of philosophers founded by Epicurus, who "combined the
 physics of Democritus," i.e. the atomic theory, "with the ethics of
 Aristippus."

 They proposed to live for happiness, but the word did not bear that coarse
 and vulgar sense originally which it soon took.

 Epicurus of Samos, 342-270 B.C.

 Lived at Athens in his "gardens," an urbane and kindly, if somewhat
 useless, life. His character was simple and temperate, and had none of the
 vice or indulgence which was afterwards associated with the name of
 Epicurean.

 Eudoxus of Cnidus, a famous astronomer and physician of the 4th century B.
 C.

 FATAL, fated.

 Fortuit, chance (adj.).

 Fronto, M. Cornelius, a rhetorician and pleader, made consul in 143 A.D. A
 number of his letters to M, Aur. and others are extant.

 GRANUA, a tributary of the Danube.

 HELICE, ancient capital city of Achaia, swallowed up by an earthquake, 373
 B.C.

 Helvidius Priscus, son-in-law of Thrasea Paetus, a noble man and a lover
 of liberty. He was banished by Nero, and put to death by Vespasian.

 Heraclitus of Ephesus, who lived in the 6th century B.C. He wrote on
 philosophy and natural science.

 Herculaneum, near Mount Vesuvius, buried by the eruption of 79 AD.

 Hercules, p. 167, should be Apollo. See Muses.

 Hiatus, gap.

 Hipparchus of Bithynia, an astronomer of the 2nd century B.C., "The true
 father of astronomy."

 Hippocrates of Cos, about 460-357 B.C. One of the most famous physicians
 of antiquity.

 IDIOT, means merely the non-proficient in anything, the "layman," he who
 was not technically trained in any art, craft, or calling.

 LEONNATUS, a distinguished general under Alexander the Great.

 Lucilla, daughter of M. Aurelius, and wife of Verus, whom she survived.

 MÆCENAS, a trusted adviser of Augustus, and a munificent patron of wits
 and literary men.

 Maximus, Claudius, a Stoic philosopher.

 Menippus, a Cynic philosopher.

 Meteores, ta metewrologika, "high philosophy," used specially of astronomy
 and natural philosophy, which were bound up with other speculations.

 Middle Comedy, something midway between the Old and New Comedy. See
 Comedy, Ancient, and New Comedy.

 Middle things, Book 7, XXV. The Stoics divided all things into virtue,
 vice, and indifferent things; but as "indifferent" they regarded most of
 those things which the world regards as good or bad, such as wealth or
 poverty. Of these, some were "to be desired," some "to be rejected."

 Muses, the nine deities who presided over various kinds of poesy, music,
 etc. Their leader was Apollo, one of whose titles is Musegetes, the Leader
 of the Muses.

 NERVES, strings.

 New Comedy, the Attic Comedy of Menander and his school, which criticised
 not persons but manners, like a modern comic opera. See Comedy, Ancient.

 PALESTRA, wrestling school.

 Pancratiast, competitor in the pancratium, a combined contest which
 comprised boxing and wrestling.

 Parmularii, gladiators armed with a small round shield (parma).

 Pheidias, the most famous sculptor of antiquity.

 Philippus, founder of the Macedonian supremacy, and father of Alexander
 the Great.

 Phocion, an Athenian general and statesman, a noble and high-minded man,
 4th century B.C.

 He was called by Demosthenes, "the pruner of my periods."

 He was put to death by the State in 317, on a false suspicion, and left a
 message for his son "to bear no grudge against the Athenians."

 Pine, torment.

 Plato of Athens, 429-347 B.C. He used the dialectic method invented by his
 master Socrates.

 He was, perhaps, as much poet as philosopher. He is generally identified
 with the Theory of Ideas, that things are what they are by participation
 with our eternal Idea. His "Commonwealth" was a kind of Utopia.

 Platonics, followers of Plato.

 Pompeii, near Mount Vesuvius, buried in the eruption of 79 A. D.

 Pompeius, C. Pompeius Magnus, a very successful general at the end of the
 Roman Republic (106-48 B.C.).

 Prestidigitator, juggler.

 Pythagoras of Samos, a philosopher, scientist, and moralist of the 6th
 century B.C.

 QUADI, a tribe of S. Germany.

 M. Aurelius carried on war against them, and part of this book was written
 in the field.

 RICTUS, gape, jaws.

 Rusticus, Q. Junius, or Stoic philosopher, twice made consul by M.
 Aurelius.

 SACRARY, shrine.

 Salaminius, Book 7, XXXVII. Leon of Sala-mis. Socrates was ordered by the
 Thirty Tyrants to fetch him before them, and Socrates, at his own peril,
 refused.

 Sarmatae, a tribe dwelling in Poland.

 Sceletum, skeleton.

 Sceptics, a school of philosophy founded by Pyrrho (4th century B.C.). He
 advocated "suspension of judgment," and taught the relativity of knowledge
 and impossibility of proof. The school is not unlike the Agnostic school.

 Scipio, the name of two great soldiers, P. Corn. Scipio Africanus,
 conqueror of Hannibal, and P.

 Corn. Sc. Afr. Minor, who came into the family by adoption, who destroyed
 Carthage.

 Secutoriani (a word coined by C.), the Sececutores, light-armed
 gladiators, who were pitted against others with net and trident.

 Sextus of Chaeronea, a Stoic philosopher, nephew of Plutarch.

 Silly, simple, common.

 Sinuessa, a town in Latium.

 Socrates, an Athenian philosopher (469-399 B.C.), founder of the dialectic
 method. Put to death on a trumped-up charge by his countrymen.

 Stint, limit (without implying niggardliness).

 Stoics, a philosophic system founded by Zeno (4th century B.C.), and
 systematised by Chrysippus (3rd century B.C.). Their physical theory was a
 pantheistic materialism, their summum bonum "to live according to nature."
 Their wise man needs nothing, he is sufficient to himself; virtue is good,
 vice bad, external things indifferent.

 THEOPHRASTUS, a philosopher, pupil of Aristotle, and his successor as
 president of the Lyceum. He wrote a large number of works on philosophy
 and natural history. Died 287 B.C.

 Thrasea, P. Thrasea Pactus, a senator and Stoic philosopher, a noble and
 courageous man. He was condemned to death by Nero.

 Tiberius, 2nd Roman Emperor (14-31 AD.). He spent the latter part of his
 life at Capreae (Capri), off Naples, in luxury or debauchery, neglecting
 his imperial duties.

 To-torn, torn to pieces.

 Trajan, 13th Roman Emperor, 52-117 A.D.

 VERUS, Lucius Aurelius, colleague of M. Aurelius in the Empire.

 He married Lucilla, daughter of M. A., and died 169 A.D.

 Vespasian, 9th Roman Emperor XENOCRATES of Chalcedon, 396-314 B.C., a
 philosopher, and president of the Academy.

Paragraphs with First Lines

 HIS FIRST BOOK

 I. Of my grandfather Verus I have learned to
 be gentle and meek, and to

 II. Of him that brought me up, not to be
 fondly addicted to either of

 III. Of Diognetus, not to busy myself about
 vain things, and not easily

 IV. To Rusticus I am beholding, that I first
 entered into the conceit

 V. From Apollonius, true liberty, and
 unvariable steadfastness, and not

 VI. Of Sextus, mildness and the pattern of a
 family governed with

 VII. From Alexander the Grammarian, to be
 un-reprovable myself, and not

 VIII. Of Fronto, to how much envy and fraud
 and hypocrisy the state of a

 IX. Of Alexander the Platonic, not often nor
 without great necessity to

 X. Of Catulus, not to contemn any friend's
 expostulation, though unjust,

 XI. From my brother Severus, to be kind and
 loving to all them of my

 XII. From Claudius Maximus, in all things to
 endeavour to have power

 XIII. In my father, I observed his meekness;
 his constancy without

 XIV. From the gods I received that I had good
 grandfathers, and parents,

 XV. In the country of the Quadi at Granua,
 these. Betimes in the morning

 XVI. Whatsoever I am, is either flesh, or
 life, or that which we

 XVII. Whatsoever proceeds from the gods
 immediately, that any man will

 THE SECOND BOOK

 I. Remember how long thou hast already put off
 these things, and how

 II. Let it be thy earnest and incessant care
 as a Roman and a man to

 III. Do, soul, do; abuse and contemn thyself;
 yet a while and the time

 IV. Why should any of these things that happen
 externally, so much

 V. For not observing the state of another
 man's soul, scarce was ever

 VI. These things thou must always have in
 mind: What is the nature

 VII. Theophrastus, where he compares sin with
 sin (as after a vulgar

 VIII. Whatsoever thou dost affect, whatsoever
 thou dost project, so do,

 IX. Consider how quickly all things are
 dissolved and resolved: the

 X. It is the part of a man endowed with a good
 understanding faculty, to

 XI. Consider with thyself how man, and by what
 part of his, is joined

 XII. If thou shouldst live three thousand, or
 as many as ten thousands

 XIII. Remember that all is but opinion and
 conceit, for those things

 XIV. A man's soul doth wrong and disrespect
 itself first and especially,

 XV. The time of a man's life is as a point;
 the substance of it ever

 THE THIRD BOOK

 I. A man must not only consider how daily his
 life wasteth and

 II. This also thou must observe, that
 whatsoever it is that naturally

 III. Hippocrates having cured many sicknesses,
 fell sick himself and

 IV. Spend not the remnant of thy days in
 thoughts and fancies concerning

 V. Do nothing against thy will, nor contrary
 to the community, nor

 VI. To be cheerful, and to stand in no need,
 either of other men's help

 VII. If thou shalt find anything in this
 mortal life better than

 VIII. Never esteem of anything as profitable,
 which shall ever constrain

 IX. In the mind that is once truly disciplined
 and purged, thou canst

 X. Use thine opinative faculty with all honour
 and respect, for in

 XI. To these ever-present helps and mementoes,
 let one more be added,

 XII. What is this, that now my fancy is set
 upon? of what things doth

 XIII. If thou shalt intend that which is
 present, following the rule of

 XIV. As physicians and chirurgeons have always
 their instruments ready

 XV. Be not deceived; for thou shalt never live
 to read thy moral

 XVI. To steal, to sow, to buy, to be at rest,
 to see what is to be done

 XVII. To be capable of fancies and
 imaginations, is common to man and

 THE FOURTH BOOK

 I. That inward mistress part of man if it be
 in its own true natural

 II. Let nothing be done rashly, and at random,
 but all things according

 III. They seek for themselves private retiring

 IV. If to understand and to be reasonable be
 common unto all men, then

 V. As generation is, so also death, a secret
 of nature's wisdom: a

 VI. Such and such things, from such and such
 causes, must of necessity

 VII. Let opinion be taken away, and no man
 will think himself wronged.

 VIII. Whatsoever doth happen in the world,
 doth happen justly, and so if

 IX. Conceit no such things, as he that
 wrongeth thee conceiveth,

 X. These two rules, thou must have always in a
 readiness. First, do

 XI. Hast thou reason? I have. Why then makest
 thou not use of it? For if

 XII. As a part hitherto thou hast had a
 particular subsistence: and now

 XIII. Within ten days, if so happen, thou
 shalt be esteemed a god of

 XIV. Not as though thou hadst thousands of
 years to live. Death hangs

 XV. Now much time and leisure doth he gain,
 who is not curious to know

 XVI. He who is greedy of credit and reputation
 after his death, doth

 XVII. If so be that the souls remain after
 death (say they that will not

 XVIII. Not to wander out of the way, but upon
 every motion and desire,

 XIX. Whatsoever is expedient unto thee, O
 World, is expedient unto me;

 XX. They will say commonly, Meddle not with
 many things, if thou wilt

 XXI. Try also how a good man's life; (of one,
 who is well pleased with

 XXII. Either this world is a kosmoz or comely
 piece, because all

 XXIII. A black or malign disposition, an
 effeminate disposition; an

 XXIV. He is a true fugitive, that flies from
 reason, by which men are

 XXV. There is, who without so much as a coat;
 and there is, who without

 XXVI. What art and profession soever thou hast
 learned, endeavour to

 XXVII. Consider in my mind, for example's
 sake, the times of Vespasian:

 XXVIII. Those words which once were common and
 ordinary, are now become

 XXIX. Whatsoever is now present, and from day
 to day hath its existence;

 XXX. Thou art now ready to die, and yet hast
 thou not attained to

 XXXI. Behold and observe, what is the state of
 their rational part; and

 XXXII. In another man's mind and understanding
 thy evil Cannot subsist,

 XXXIII. Ever consider and think upon the world
 as being but one living

 XXXIV. What art thou, that better and divine
 part excepted, but as

 XXXV. To suffer change can be no hurt; as no
 benefit it is, by change to

 XXXVI. Whatsoever doth happen in the world,
 is, in the course of nature,

 XXXVII. Let that of Heraclitus never be out of
 thy mind, that the death

 XXXVIII. Even as if any of the gods should
 tell thee, Thou shalt

 XXXIX. Let it be thy perpetual meditation, how
 many physicians who

 XL. Thou must be like a promontory of the sea,
 against which though

 XLI. Oh, wretched I, to whom this mischance is
 happened! nay, happy I,

 XLII. It is but an ordinary coarse one, yet it
 is a good effectual

 XLIII. Let thy course ever be the most
 compendious way. The most

 THE FIFTH BOOK

 I. In the morning when thou findest thyself
 unwilling to rise, consider

 II. How easy a thing is it for a man to put
 off from him all turbulent

 III. Think thyself fit and worthy to speak, or
 to do anything that is

 IV. I continue my course by actions according
 to nature, until I

 V. No man can admire thee for thy sharp acute
 language, such is thy

 VI. Such there be, who when they have done a
 good turn to any, are ready

 VII. The form of the Athenians' prayer did run
 thus: 'O rain, rain, good

 VIII. As we say commonly, The physician hath
 prescribed unto this man,

 IX. Be not discontented, be not disheartened,
 be not out of hope, if

 X. Thou must comfort thyself in the
 expectation of thy natural

 XI. What is the use that now at this present I
 make of my soul? Thus

 XII. What those things are in themselves,
 which by the greatest part are

 XIII. All that I consist of, is either form or
 matter. No corruption can

 XIV. Reason, and rational power, are faculties
 which content themselves

 XV. Such as thy thoughts and ordinary
 cogitations are, such will thy

 XVI. To desire things impossible is the part
 of a mad man. But it is a

 XVII. After one consideration, man is nearest
 unto us; as we are bound

 XVIII. Honour that which is chiefest and most
 powerful in the world, and

 XIX. That which doth not hurt the city itself;
 cannot hurt any citizen.

 XX. Let not that chief commanding part of thy
 soul be ever subject to

 XXI. To live with the Gods. He liveth with the
 Gods, who at all times

 XXII. Be not angry neither with him whose
 breath, neither with him whose

 XXIII. 'Where there shall neither roarer be,
 nor harlot.' Why so? As

 XXIV. That rational essence by which the
 universe is governed, is for

 XXV. How hast thou carried thyself hitherto
 towards the Gods? towards

 XXVI. Why should imprudent unlearned souls
 trouble that which is

 XXVII. Within a very little while, thou wilt
 be either ashes, or a

 XXVIII. Thou mayest always speed, if thou wilt
 but make choice of the

 XXIX. If this neither be my wicked act, nor an
 act anyways depending

 XXX. Let death surprise rue when it will, and
 where it will, I may be a

 THE SIXTH BOOK

 I. The matter itself, of which the universe
 doth consist, is of itself

 II. Be it all one unto thee, whether half
 frozen or well warm; whether

 III. Look in, let not either the proper
 quality, or the true worth of

 IV. All substances come soon to their change,
 and either they shall

 V. The best kind of revenge is, not to become
 like unto them.

 VI. Let this be thy only joy, and thy only
 comfort, from one sociable

 VII. The rational commanding part, as it alone
 can stir up and turn

 VIII. According to the nature of the universe
 all things particular are

 IX. Whensoever by some present hard
 occurrences thou art constrained to

 X. If it were that thou hadst at one time both
 a stepmother, and

 XI. How marvellous useful it is for a man to
 represent unto himself

 XII. See what Crates pronounceth concerning
 Xenocrates himself.

 XIII. Those things which the common sort of
 people do admire, are most

 XIV. Some things hasten to be, and others to
 be no more. And even

 XV. Not vegetative spiration, it is not surely
 (which plants have) that

 XVI. Under, above, and about, are the motions
 of the elements; but

 XVII. Who can choose but wonder at them? They
 will not speak well of

 XVIII. Do not ever conceive anything
 impossible to man, which by thee

 XIX. Suppose that at the palestra somebody
 hath all to-torn thee with

 XX. If anybody shall reprove me, and shall
 make it apparent unto me,

 XXI. I for my part will do what belongs unto
 me; as for other things,

 XXII. Alexander of Macedon, and he that
 dressed his mules, when once

 XXIII Consider how many different things,
 whether they concern our

 XXIV. if any should put this question unto
 thee, how this word Antoninus

 XXV. Is it not a cruel thing to forbid men to
 affect those things, which

 XXVI. Death is a cessation from the impression
 of the senses, the

 XXVII. If in this kind of life thy body be
 able to hold out, it is a

 XXVIII. Do all things as becometh the disciple
 of Antoninus Pius.

 XXIX. Stir up thy mind, and recall thy wits
 again from thy natural

 XXX. I consist of body and soul. Unto my body
 all things are

 XXXI. As long as the foot doth that which
 belongeth unto it to do, and

 XXXII. Dost thou not see, how even those that
 profess mechanic arts,

 XXXIII. Asia, Europe; what are they, but as
 corners of the whole world;

 XXXIV He that seeth the things that are now,
 hath Seen all that either

 XXXV. Fit and accommodate thyself to that
 estate and to those

 XXXVI. What things soever are not within the
 proper power and

 XXXVII. We all work to one effect, some
 willingly, and with a rational

 XXXVIII. Doth either the sun take upon him to
 do that which belongs to

 XXXIX. If so be that the Gods have deliberated
 in particular of those

 XL. Whatsoever in any kind doth happen to any
 one, is expedient to the

 XLI. As the ordinary shows of the theatre and
 of other such places,

 XLII. Let the several deaths of men of all
 sorts, and of all sorts of

 XLIII. When thou wilt comfort and cheer
 thyself, call to mind the

 XLIV. Dost thou grieve that thou dost weigh
 but so many pounds, and not

 XLV. Let us do our best endeavours to persuade
 them; but however, if

 XLVI. The ambitious supposeth another man's
 act, praise and applause, to

 XLVII. It is in thy power absolutely to
 exclude all manner of conceit

 XLVIII. Use thyself when any man speaks unto
 thee, so to hearken unto

 XLIX. That which is not good for the bee-hive,
 cannot be good for the

 L. Will either passengers, or patients, find
 fault and complain, either

 LI. How many of them who came into the world
 at the same time when I

 LII. To them that are sick of the jaundice,
 honey seems bitter; and to

 LIII. No man can hinder thee to live as thy
 nature doth require. Nothing

 LIV. What manner of men they be whom they seek
 to please, and what to

 THE SEVENTH BOOK

 I. What is wickedness? It is that which many
 time and often thou hast

 II. What fear is there that thy dogmata, or
 philosophical resolutions

 III. That which most men would think
 themselves most happy for, and

 IV. Word after word, every one by itself, must
 the things that are

 V. Is my reason, and understanding sufficient
 for this, or no? If it be

 VI. Let not things future trouble thee. For if
 necessity so require that

 VII. Whatsoever is material, doth soon vanish
 away into the common

 VIII. To a reasonable creature, the same
 action is both according

 IX. Straight of itself, not made straight.

 X. As several members in one body united, so
 are reasonable creatures

 XI. Of things that are external, happen what
 will to that which can

 XII. Whatsoever any man either doth or saith,
 thou must be good; not for

 XIII. This may ever be my comfort and
 security: my understanding, that

 XIV. What is rv&nfLovia, or happiness: but
 a7~o~ &d~wv, or, a good

 XV. Is any man so foolish as to fear change,
 to which all things that

 XVI. Through the substance of the universe, as
 through a torrent pass

 XVII. The nature of the universe, of the
 common substance of all things

 XVIII. An angry countenance is much against
 nature, and it is oftentimes

 XIX. Whensoever any man doth trespass against
 other, presently consider

 XX. Fancy not to thyself things future, as
 though they were present

 XXI. Wipe off all opinion stay the force and
 violence of unreasonable

 XXII. All things (saith he) are by certain
 order and appointment. And

 XXIII. Out of Plato. 'He then whose mind is
 endowed with true

 XXIV. Out of Antisthenes. 'It is a princely
 thing to do well, and to be

 XXV. Out of several poets and comics. 'It will
 but little avail thee,

 XXVI. Out of Plato. 'My answer, full of
 justice and equity, should be

 XXVII. To look back upon things of former
 ages, as upon the manifold

 XXVIII. He hath a stronger body, and is a
 better wrestler than I. What

 XXIX. Where the matter may be effected
 agreeably to that reason, which

 XXX. Look not about upon other men's minds and
 understandings; but look

 XXXI. As one who had lived, and were now to
 die by right, whatsoever is

 XXXII. Thou must use thyself also to keep thy
 body fixed and steady;

 XXXIII. The art of true living in this world
 is more like a wrestler's,

 XXXIV. Thou must continually ponder and
 consider with thyself, what

 XXXV. What pain soever thou art in, let this
 presently come to thy mind,

 XXXVI. Take heed lest at any time thou stand
 so affected, though towards

 XXXVII. How know we whether Socrates were so
 eminent indeed, and of so

 XXXVIII. For it is a thing very possible, that
 a man should be a very

 XXXIX. Free from all compulsion in all
 cheerfulness and alacrity thou

 XL. Then hath a man attained to the estate of
 perfection in his life and

 XLI. Can the Gods, who are immortal, for the
 continuance of so many ages

 XLII. What object soever, our reasonable and
 sociable faculty doth meet

 XLIII. When thou hast done well, and another
 is benefited by thy action,

 XLIV. The nature of the universe did once
 certainly before it was

 THE EIGHTH BOOK

 I. This also, among other things, may serve to
 keep thee from vainglory;

 II. Upon every action that thou art about, put
 this question to thyself;

 III. Alexander, Caius, Pompeius; what are
 these to Diogenes, Heraclitus,

 IV. What they have done, they will still do,
 although thou shouldst hang

 V. That which the nature of the universe doth
 busy herself about, is;

 VI. Every particular nature hath content, when
 in its own proper course

 VII. Thou hast no time nor opportunity to
 read. What then? Hast thou

 VIII. Forbear henceforth to complain of the
 trouble of a courtly life,

 IX. Repentance is an inward and
 self-reprehension for the neglect or

 X. This, what is it in itself, and by itself,
 according to its proper

 XI. When thou art hard to be stirred up and
 awaked out of thy sleep,

 XII. As every fancy and imagination presents
 itself unto thee, consider

 XIII. At thy first encounter with any one, say
 presently to thyself:

 XIV. Remember, that to change thy mind upon
 occasion, and to follow him

 XV. If it were thine act and in thine own
 power, wouldest thou do

 XVI. Whatsoever dieth and falleth, however and
 wheresoever it die

 XVII. Whatsoever is, was made for something:
 as a horse, a vine. Why

 XVIII. Nature hath its end as well in the end
 and final consummation of

 XIX. As one that tosseth up a ball. And what
 is a ball the better, if

 XX. That which must be the subject of thy
 consideration, is either the

 XXI. Most justly have these things happened
 unto thee: why dost not

 XXII. Shall I do it? I will; so the end of my
 action be to do good unto

 XXIII. By one action judge of the rest: this
 bathing which usually takes

 XXIV. Lucilla buried Verus; then was Lucilla
 herself buried by others.

 XXV. The true joy of a man, is to do that
 which properly belongs unto a

 XXVI. If pain be an evil, either it is in
 regard of the body; (and that

 XXVII. Wipe off all idle fancies, and say unto
 thyself incessantly; Now

 XXVIII. Whether thou speak in the Senate or
 whether thou speak to any

 XXIX. Augustus his court; his wife, his
 daughter, his nephews, his

 XXX. Contract thy whole life to the measure
 and proportion of one single

 XXXI. Receive temporal blessings without
 ostentation, when they are sent

 XXXII. If ever thou sawest either a hand, or a
 foot, or a head lying by

 XXXIII. As almost all her other faculties and
 properties the nature of

 XXXIV. Let not the general representation unto
 thyself of the

 XXXV. What? are either Panthea or Pergamus
 abiding to this day by their

 XXXVI. If thou beest quick-sighted, be so in
 matter of judgment, and

 XXXVII. In the whole constitution of man, I
 see not any virtue contrary

 XXXVIII. If thou canst but withdraw conceit
 and opinion concerning that

 XXXIX. That which is a hindrance of the
 senses, is an evil to the

 XL. If once round and solid, there is no fear
 that ever it will change.

 XLI. Why should I grieve myself; who never did
 willingly grieve any

 XLII. This time that is now present, bestow
 thou upon thyself. They that

 XLIII. Take me and throw me where thou wilt: I
 am indifferent. For there

 XLIV. Is this then a thing of that worth, that
 for it my soul should

 XLV. Nothing can happen unto thee, which is
 not incidental unto thee, as

 XLVI. Remember that thy mind is of that nature
 as that it becometh

 XLVII. Keep thyself to the first bare and
 naked apprehensions of things,

 XLVIII. Is the cucumber bitter? set it away.
 Brambles are in the way?

 XLIX. Not to be slack and negligent; or loose,
 and wanton in thy

 L. 'They kill me, they cut my flesh; they
 persecute my person with

 LI. He that knoweth not what the world is,
 knoweth not where he himself

 LII. Not only now henceforth to have a common
 breath, or to hold

 LIII. Wickedness in general doth not hurt the
 world. Particular

 LIV. The sun seemeth to be shed abroad. And
 indeed it is diffused but

 LV. He that feareth death, either feareth that
 he shall have no sense at

 LVI. All men are made one for another: either
 then teach them better, or

 LVII. The motion of the mind is not as the
 motion of a dart. For

 LVIII. To pierce and penetrate into the estate
 of every one's

 THE NINTH BOOK

 I. He that is unjust, is also impious. For the
 nature of the universe,

 II. It were indeed more happy and comfortable,
 for a man to depart out

 III. Thou must not in matter of death carry
 thyself scornfully, but as

 IV. He that sinneth, sinneth unto himself. He
 that is unjust, hurts

 V. If my present apprehension of the object be
 right, and my present

 VI. To wipe away fancy, to use deliberation,
 to quench concupiscence, to

 VII. Of all unreasonable creatures, there is
 but one unreasonable soul;

 VIII. Man, God, the world, every one in their
 kind, bear some fruits.

 IX. Either teach them better if it be in thy
 power; or if it be not,

 X. Labour not as one to whom it is appointed
 to be wretched, nor as one

 XI. This day I did come out of all my trouble.
 Nay I have cast out all

 XII. All those things, for matter of
 experience are usual and ordinary;

 XIII. The things themselves that affect us,
 they stand without doors,

 XIV. As virtue and wickedness consist not in
 passion, but in action; so

 XV. To the stone that is cast up, when it
 comes down it is no hurt unto

 XVI. Sift their minds and understandings, and
 behold what men they be,

 XVII. All things that are in the world, are
 always in the estate

 XVIII. it is not thine, but another man's sin.
 Why should it trouble

 XIX. Of an operation and of a purpose there is
 an ending, or of an

 XX. As occasion shall require, either to thine
 own understanding, or to

 XXI. As thou thyself, whoever thou art, were
 made for the perfection and

 XXII. Children's anger, mere babels; wretched
 souls bearing up dead

 XXIII. Go to the quality of the cause from
 which the effect doth

 XXIV. Infinite are the troubles and miseries,
 that thou hast already

 XXV. When any shall either impeach thee with
 false accusations, or

 XXVI. Up and down, from one age to another, go
 the ordinary things of

 XXVII. Within a while the earth shall cover us
 all, and then she herself

 XXVIII. And these your professed politicians,
 the only true practical

 XXIX. From some high place as it were to look
 down, and to behold

 XXX. Many of those things that trouble and
 straiten thee, it is in thy

 XXXI. To comprehend the whole world together
 in thy mind, and the whole

 XXXII. What are their minds and
 understandings; and what the things that

 XXXIII. Loss and corruption, is in very deed
 nothing else but change and

 XXXIV. How base and putrid, every common
 matter is! Water, dust, and

 XXXV. Will this querulousness, this murmuring,
 this complaining and

 XXXVI. It is all one to see these things for a
 hundred of years together

 XXXVII. If he have sinned, his is the harm,
 not mine. But perchance he

 XXXVIII. Either all things by the providence
 of reason happen unto every

 XXXIX. Sayest thou unto that rational part,
 Thou art dead; corruption

 XL. Either the Gods can do nothing for us at
 all, or they can still and

 XLI. 'In my sickness' (saith Epicurus of
 himself:) 'my discourses were

 XLII. It is common to all trades and
 professions to mind and intend that

 XLIII. When at any time thou art offended with
 any one's impudency, put

 THE TENTH BOOK

 I. O my soul, the time I trust will be, when
 thou shalt be good, simple,

 II. As one who is altogether governed by
 nature, let it be thy care to

 III. Whatsoever doth happen unto thee, thou
 art naturally by thy natural

 IV. Him that offends, to teach with love and
 meek ness, and to show him

 V. Whatsoever it be that happens unto thee, it
 is that which from all

 VI. Either with Epicurus, we must fondly
 imagine the atoms to be the

 VII. All parts of the world, (all things I
 mean that are contained

 VIII. Now that thou hast taken these names
 upon thee of good, modest,

 IX. Toys and fooleries at home, wars abroad:
 sometimes terror, sometimes

 X. As the spider, when it hath caught the fly
 that it hunted after, is

 XI. To find out, and set to thyself some
 certain way and method of

 XII. He hath got loose from the bonds of his
 body, and perceiving that

 XIII. What use is there of suspicion at all?
 or, why should thoughts

 XIV. What is that that is slow, and yet quick?
 merry, and yet grave? He

 XV. In the morning as soon as thou art awaked,
 when thy judgment, before

 XVI. Give what thou wilt, and take away what
 thou wilt, saith he that is

 XVII. So live as indifferent to the world and
 all worldly objects, as

 XVIII. Make it not any longer a matter of
 dispute or discourse, what are

 XIX. Ever to represent unto thyself; and to
 set before thee, both the

 XX. Consider them through all actions and
 occupations, of their lives:

 XXI. That is best for every one, that the
 common nature of all doth send

 XXII. The earth, saith the poet, doth often
 long after the rain. So is

 XXIII. Either thou dost Continue in this kind
 of life and that is it,

 XXIV Let it always appear and be manifest unto
 thee that solitariness,

 XXV. He that runs away from his master is a
 fugitive. But the law is

 XXVI. From man is the seed, that once cast
 into the womb man hath no

 XXVII. Ever to mind and consider with thyself;
 how all things that now

 XXVIII. As a pig that cries and flings when
 his throat is cut, fancy to

 XXIX. Whatsoever it is that thou goest about,
 consider of it by thyself,

 XXX. When thou art offended with any man's
 transgression, presently

 XXXI. When thou seest Satyro, think of
 Socraticus and Eutyches, or

 XXXII. What a subject, and what a course of
 life is it, that thou doest

 XXXIII. Let it not be in any man's power, to
 say truly of thee, that

 XXXIV. As he that is bitten by a mad dog, is
 afraid of everything almost

 XXXV. A good eye must be good to see
 whatsoever is to be seen, and not

 XXXVI. There is not any man that is so happy
 in his death, but that some

 XXXVII. Use thyself; as often, as thou seest
 any man do anything,

 XXXVIII. Remember, that that which sets a man
 at work, and hath power

 THE ELEVENTH BOOK

 I. The natural properties, and privileges of a
 reasonable soul are: That

 II. A pleasant song or dance; the
 Pancratiast's exercise, sports that

 III. That soul which is ever ready, even now
 presently (if need be) from

 IV. Have I done anything charitably? then am I
 benefited by it. See

 V. Tragedies were at first brought in and
 instituted, to put men in mind

 VI. How clearly doth it appear unto thee, that
 no other course of thy

 VII. A branch cut off from the continuity of
 that which was next unto

 VIII. To grow together like fellow branches in
 matter of good

 IX. It is not possible that any nature should
 be inferior unto art,

 X. The things themselves (which either to get
 or to avoid thou art put

 XI. Then is the soul as Empedocles doth liken
 it, like unto a sphere or

 XII. Will any contemn me? let him look to
 that, upon what grounds he

 XIII. They contemn one another, and yet they
 seek to please one another:

 XIV. How rotten and insincere is he, that
 saith, I am resolved to carry

 XV. To live happily is an inward power of the
 soul, when she is affected

 XVI. Of everything thou must consider from
 whence it came, of what

 XVII. Four several dispositions or
 inclinations there be of the mind and

 XVIII. What portion soever, either of air or
 fire there be in thee,

 XIX. He that hath not one and the self-same
 general end always as long

 XX. Remember the fable of the country mouse
 and the city mouse, and the

 XXI. Socrates was wont to call the common
 conceits and opinions of men,

 XXII. The Lacedæmonians at their public
 spectacles were wont to appoint

 XXIII. What Socrates answered unto Perdiccas,
 why he did not come unto

 XXIV. In the ancient mystical letters of the
 Ephesians, there was an

 XXV. The Pythagoreans were wont betimes in the
 morning the first thing

 XXVI. How Socrates looked, when he was fain to
 gird himself with a

 XXVII. In matter of writing or reading thou
 must needs be taught before

 XXVIII. 'My heart smiled within me.' 'They
 will accuse even virtue

 XXIX. As they that long after figs in winter
 when they cannot be had; so

 XXX. 'As often as a father kisseth his child,
 he should say secretly

 XXXI. 'Of the free will there is no thief or
 robber:' out of Epictetus;

 THE TWELFTH BOOK

 I. Whatsoever thou doest hereafter aspire
 unto, thou mayest even now

 II. God beholds our minds and understandings,
 bare and naked from these

 III. I have often wondered how it should come
 to pass, that every man

 IV. how come it to pass that the Gods having
 ordered all other things

 V. Use thyself even unto those things that
 thou doest at first despair

 VI. Let these be the objects of thy ordinary
 meditation: to consider,

 VII. All worldly things thou must behold and
 consider, dividing them

 VIII. How happy is man in this his power that
 hath been granted unto

 IX. Whatsoever doth happen in the ordinary
 course and consequence of

 X. How ridiculous and strange is he, that
 wonders at anything that

 XI. Either fate, (and that either an absolute
 necessity, and unavoidable

 XII. At the conceit and apprehension that such
 and such a one hath

 XIII. If it be not fitting, do it not. If it
 be not true, speak it not.

 XIV. Of everything that presents itself unto
 thee, to consider what the

 XV. It is high time for thee, to understand
 that there is somewhat in

 XVI. Remember that all is but opinion, and all
 opinion depends of the

 XVII. No operation whatsoever it he, ceasing
 for a while, can be truly

 XVIII. These three things thou must have
 always in a readiness: first

 XIX. Cast away from thee opinion, and thou art
 safe. And what is it that

 XX. Let thy thoughts ever run upon them, who
 once for some one thing or

 XXI. To them that ask thee, Where hast thou
 seen the Gods, or how

 XXII. Herein doth consist happiness of life,
 for a man to know

 XXIII. There is but one light of the sun,
 though it be intercepted by

 XXIV. What doest thou desire? To live long.
 What? To enjoy the

 XXV. What a small portion of vast and infinite
 eternity it is, that is

 XXVI. What is the present estate of my
 understanding? For herein lieth

 XXVII. To stir up a man to the contempt of
 death this among other

*** END OF THE PROJECT GUTENBERG EBOOK MEDITATIONS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6169536333098576604_2680-cover.png
Meditations

Emperor of Rome Marcus Aurelius

__

