

 [image:]

 The Project Gutenberg eBook of The Palace of Pleasure, Volume 3

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

Title: The Palace of Pleasure, Volume 3

Translator: William Painter

Editor: Joseph Haslewood

 Joseph Jacobs

Release date: January 3, 2011 [eBook #34840]

 Most recently updated: January 7, 2021

Language: English

Credits: Produced by Meredith Bach, Louise Hope, Chris Curnow, Carlo

 Traverso and the Online Distributed Proofreading Team at

 https://www.pgdp.net (This file was produced from images

 generously made available by The Internet Archive/Canadian

 Libraries)

*** START OF THE PROJECT GUTENBERG EBOOK THE PALACE OF PLEASURE, VOLUME 3 ***

This text uses UTF-8 (Unicode)
file encoding. If the apostrophes and quotation marks in this paragraph
appear as garbage, you may have an incompatible browser or unavailable
fonts. First, make sure that your browser’s “character set” or “file
encoding” is set to Unicode (UTF-8). You may also need to change the
default font.

Typographical errors are shown in the text with mouse-hover popups. Details are
given at the end of the file. Square brackets [] are in the
original.

Note that the editions of Painter and Haslewood were published in two
volumes (“Tome I” and “Tome II”), while Jacobs’s edition (the
present text) was published in three volumes.

Volumes I and II of this work are available from Project Gutenberg as
e-texts 20241 and
34053.

Contents (entire Volume)

Tome II, Continued

Errors and Inconsistencies

THE

PALACE OF PLEASURE

VOL. III.

Ballantyne Press

BALLANTYNE, HANSON AND CO.

EDINBURGH AND LONDON

Title Page
Text

TABLE OF CONTENTS.

VOLUME II.

TOME II.—Continued.

	
	
	PAGE

	
	TITLE PAGE (EDITION 1580)
	1

	NOVEL
	
	

	XXIII.
	DUCHESS OF MALFY
	3

	XXIV.
	COUNTESS OF CELANT
	44

	XXV.
	ROMEO AND JULIET
	80

	XXVI.
	LADIES OF VENICE
	125

	XXVII.
	LORD OF VIRLE
	157

	XXVIII.
	LADY OF BOHEMIA
	195

	XXIX.
	DIEGO AND GINEVRA
	222

	XXX.
	SALIMBENE AND ANGELICA
	288

	XXXI.
	HELENA OF FLORENCE
	329

	XXXII.
	CAMIOLA AND ROLAND
	354

	XXXIII.
	LORDS OF NOCERA
	363

	XXXIV.
	SULTAN SOLYMAN
	395

	XXXV.
	KING OF MOROCCO
	416

	
	CONCLUSION
	431

[image: see end of text]

Tome II: Title Page Text

The Palace of Pleasure.

THE TWENTY-THIRD NOUELL.

The infortunate mariage of a Gentleman, called Antonio Bologna, wyth the
Duchesse of Malfi, and the pitifull death of them both.

The great Honor and authority men
haue in thys World, and the greater their estimation is, the more
sensible and notorious are the faultes by theim committed, and the
greater is their slaunder. In lyke manner more difficult it is for that
man to tolerate and sustayne Fortune, which al the dayes of his life
hath lyued at his ease, if by chaunce he fall into any great necessity
than for hym whych neuer felt but woe, mishap, and aduersity. Dyonisius
the Tyraunt of Scicilia, felt greater payne when hee was expelled his
Kyngdome, than Milo did, beinge banished from Rome: for so mutch as the
one was a Soueraygne Lorde, the sonne of a Kynge, a Iusticiary on
Earth, and the other but a simple Citizen of a Citty, wherein the People
had Lawes, and the Lawes of Magistrates were had in reuerence. So
lykewyse the fall of a high and lofty Tree, maketh greater noyse, than
that whych is low and little. Hygh Towers, and stately Palaces of
Prynces bee seene further of, than the poore Cabans, and homely
Sheepeheardes Sheepecotes: the Walles of lofty Cittyes more a loofe doe
Salute the Viewers of the same, than the simple Caues, which the Poore
doe digge belowe the Mountayne Rockes. Wherefore it behooueth the Noble,
and sutch as haue charge of Common wealth, to lyue an honest Lyfe, and
beare their port vpright, that none haue cause to discourse vppon their
wicked deedes and naughty life. And aboue all modesty ought to be kept
by Women,

whom as their race, Noble birth, aucthority and name, maketh them more
famous, euen so their vertue, honesty, chastity, and continencie more
prayse worthy. And behoueful it is, that like as they wishe to be
honoured aboue all other, so their life do make them worthy of that
honour, without disgracing their name by deed or worde, or blemishing
that brightnesse which may commend the same. I greatly feare that
all the Princely factes, the exploytes and conquests done by the
Babylonian Queene Semyramis, neuer was recommended wyth sutch prayse, as
hir vice had shame in records by those which left remembrance of
auncient acts. Thus I say, because a woman being as it were the Image of
sweetnesse, curtesie and shamefastnesse, so soone as she steppeth out of
the right tract, and abandoneth the sweete smel of hir duety and
modesty, besides the denigration of hir honour, thrusteth her selfe into
infinite Troubles, causeth ruine os sutch whych should bee honoured and praysed,
if Womens Allurementes solicited theym not to Folly. I wyll not
heere Indeuour my selfe to seeke for examples of Samson, Salomon or
other, which suffred themselues fondly to be abused by Women: and who by
meane of them be tumbled into great faults, and haue incurred greater
perils: contentinge my selfe to recyte a ryght pitifull History done
almost in our tyme, when the French vnder leadinge of that notable
Capitayne Gaston de Foix, vanquished the force of Spayne and Naples at
the Iourney of Rauenna in the time of the French Kynge called Lewes the
twelfth, who married the Lady Mary, Daughter to Kynge Henry the seuenth,
and Sister to the Victorious Prynce of worthy memory kynge Henry the
eyght, Wyfe (after the death of the sayd Lewes) to the puissaunt
Gentleman Charles, late Duke of Suffolke. In the very tyme then lyued a
Gentleman of Naples called Antonio Bologna, who hauing bin master of
Household to Fredericke of Aragon, somtime king of Naples, after the
French had expelled those of Aragon out of that Citty, the sayde Bologna
retyred into Fraunce, and thereby recouered the goods, which hee
possessed in his countrey. The Gentleman besides that he was valiant of
his persone, a good man of Warre, and wel esteemed amongs the best,
had a passing numbre of good graces, which made him to be loued and
cherished of euery

wight: and for riding and managing of greate horse, he had not his
fellow in Italy: he could also play exceedynge well and trim vpon the
Lute, whose fayning voyce so wel agreed therevnto, that the moste
melancholike persons would forget their heauinesse, vpon hearing of his
heauenly noyse: and besides these qualyties, he was of personage comely,
and of good proportion. To be short: nature hauing trauayled and
dispoyled hir Treasure House for inriching of him, he had by Arte gotten
that, which made him most happy and worthy of prayse, which was, the
knowledge of good letters, wherein he was so well trayned, as by talke
and dispute thereof, he made those to blush that were of that state and
profession. Antonio Bologna hauing left Fredericke of Aragon in Fraunce,
who expulsed out of Naples was retired to king Lewes, went home to his
house to lyue at rest and to auoyd trouble, forgetting the delicates of
Courtes and houses of great men, to bee the only husband of his owne
reueneue. But what? it is impossible to eschue that which the heauens
haue determined vpon vs: or to shunne the vnhappe which seemeth to
follow vs, as it were naturally proceeding from our mother’s Wombe: in
sutch wyse as many times, he which seemeth the wisest man, guided by
misfortune, hasteth himself with stouping head to fall headlonge into
hys death and ruine. Euen so it chaunced to this Neapolitane Gentleman:
for in the very same place where he attained his aduauncement, he
receiued also his diminution and decay, and by that house which
preferred hym to what he had, he was depryued, both of his estate and
life: the discourse whereof you shall vnderstande. I haue tolde you
already, that this Gentleman was Mayster of the kinge of Naples
household, and beyng a gentle person, a good Courtier, wel trained
vp, and wyse for gouernment of himself in the Courte and in the seruice
of Princes, the Duchesse of Malfi thought to intreate him that he would
serue hir, in that office which he serued the King. This Duchesse was of
the house of Aragon, and sister to the Cardinall of Aragon, which then
was a rych and puissant personage. Being resolued, and persuaded, that
Bologna was deuoutly affected to the house of Aragon, as one brought vp
there from a Chylde: shee sent for him home to his House, and vpon hys
repaire vsed vnto him these,

or like Woordes: “Mayster Bologna, sith your ill fortune, nay rather the
vnhap of our whole House is sutch, as your good Lord and Mayster hath
forgon his state and dignity, and that you therwithall haue lost a good
Maister, without other recompence but the prayse which euery man giueth
you for your good seruice, I haue thought good to intreat you to
doe me the honor, as to take charge of the gouernment of my House, and
to vse the same, as you did that of the King your maister. I know
well that the office is to vnworthy for your calling; notwithstanding
you be not ignorant what I am, and how neare to him in bloud, to whom
you haue bene a Seruaunte so faythfull and Louing; and albeit that I am
no Queene, endued with greatest reuenue, yet with that little portyon I
haue, I beare a Pryncely heart: and sutch as you by experience do
knowe what I haue done, and dayly do to those which depart my seruice,
recompensing them according to theyr paine and trauaile: magnificence is
obserued as well in the Courts of poore Princes, as in the stately
Palaces of great Kings and monarches. I do remembre that I haue
read of a certain noble gentleman, a Persian borne, called
Ariobarzanes, who vsed great examples of curtesie and stoutnesse towards
King Artaxerxes, wherewith the king wondred at his magnificence, and
confessed himself to be vanquished: you shal take aduise of this
request, and in the meane time do think you will not refuse the same,
aswell for that my demaund is iust, as also being assured, that our
House and race is so well imprinted in your heart, as it is impossible
that the memory thereof can be defaced.” The gentleman hearynge that
curteous demaund of the Duchesse, knowing himselfe how deepely bound he
was to the name of Aragon, and led by some vnknowen prouocation to his
great il luck, answered hir in this wise: “I would to God, Madame,
that with so good reason and equity I were able to make denyall of your
commaundment, as iustly you maye require the same: wherfore for the
bounden duety which I owe to the name and memorie of the house of
Aragon, I make promise that I shall not only sustaine the trauell,
but also the daunger of my Lyfe, dayly to be offred for your seruice:
but I feele in mynde I know not what, which commaundeth me to withdraw
my selfe to lyue alone at home within

my lyttle house, and to be content with that I haue, forgoing the
sumptuous charge of Prynces houses, which Lyfe would be wel liked of my
self, were it not for the feare that you Madame should be discontented
with my refusall, and that you should conceiue, that I disdained your
offred charge, or contempne your Court for respect of the great Office I
bare in the Courte of the Kyng, my Lord and Mayster: for I cannot
receiue more honour, than to serue hir, which is the paragon of that
stock and royal race. Therfore at all aduentures I am resolued to obey
your will, and humbly to satisfy the duety of the charge wherein it
pleaseth you to imploy me, more to pleasure you for auoiding of
displeasure, then for desire I haue to lyue an honorable lyfe in the
greatest Princes house of the world, sith I am discharged from him in
whose name resteth my comfort and only stay, thinking to haue liued a
solitarye life, and to passe my yeres in rest, except it were in the
pore abilitye of my seruice to that house, wherunto I am bound
continually to be a faithfull seruaunt. Thus Madame, you see me to be
the readiest man of the world, to fulfil the request, and accomplishe
sutch other seruice wherein it shall please you to imploy me.” The
Duchesse thanked him very heartily, and gaue him charge of all hir
housholde traine, commaunding ech person to do him sutch reuerence as to
hir self, and to obey him as the chief of al hir family. This Lady was a
widow, but a passing faire Gentlewoman, fine and very yong, hauing a
yong sonne vnder hir guard and keping, left by the deceased Duke hir
husband, togither with the Duchy, the inheritaunce of hir child. Now
consider hir personage being sutch, her easy life and delycate bringing
vp, and hir daily view of the youthly trade and manner of Courtiers
lyfe, whether she felt hir self pryckt wyth any desire, which burned hir
heart the more incessantly, as the flames were hidden and couert: from
the outward shew whereof shee stayed hir self so well as shee coulde.
But shee followinge beste aduice, rather esteemed the proofe of Maryage,
than to burne wyth so lyttle fire, or to incurre the exchange of louers,
as many vnshamefaste strumpets do, which be rather giuen ouer, than
satisfied with pleasure of loue. And to say the truthe, they be not
guided by wisedom’s lore, which suffer a maiden ripe for mariage to be
long

vnwedded, or yong wife long to liue in widowe’s state, what assurance so
euer they make of their chaste and stayed lyfe. For bookes be to full of
sutch enterpryses, and houses stored with examples of sutch stolne and
secrete practises, as there neede no further proofe for assurance of our
cause, the daily experience maketh plaine and manifest. And a great
folly it is to build the fantasies of chastitye amid the follies of
worldly pleasures. I will not goe about to make those matters
impossible, ne yet will iudge at large, but that there be som maydens
and Wyues, which wiselye can conteine themselues amongs the troupe of
amorous suters. But what? the experience is very hard, and the proofe no
lesse daungerous, and perchaunce in a moment the mind of some peruerted,
which all their lyuyinge dayes haue closed theyr Eares from the Sute of
those that haue made offer of louyng seruice. And hereof we neede not
run to forrayne Hystories, ne yet to seeke records that be auncient,
sith wee may see the daily effects of the lyke, practised in Noble
houses, and Courtes of Kyngs and Prynces. That this is true, example of
this fayre Duchesse, who was moued wyth that desyre which pricketh
others that be of Flesh and Bone. Thys Lady waxed very weary of lying
alone, and gryeued hir Hearte to be wythoute a match, specially in the
Nyght, when the secrete silence and darkenesse of the same presented
beefore the eyes of hir mind, the Image of the pleasure which she felt
in the lyfe tyme of hir deceased Lord and Husband, whereof now feelyng
hir selfe despoyled, she felt a contynuall Combat, and durst not
attempte that which she desyred most, but eschued the thyng wherof hir
Mind lyked best. “Alas (sayd shee) is it possyble after the taste of the
Value of honest obedyence whych the Wyfe oweth vnto hir Husband, that I
should desyre to suffer the Heat whych burneth and altereth the martyred
mynds of those that subdue themselues to loue? Can sutch attempt pierce
the heart of me to become amorous by forgetting and straying from the
limmetts of honest life? But what desire is this? I haue a certayne
vnacquaynted lust, and yet very well know not what it is that moueth me,
and to whom I shall vow the spoyle thereof. I am truely more fond
and foolyshe than euer Narcissus was, for there is neyther shadow nor
voyce, vpon which I can well stay my sight, nor yet simple Imagination
of any worldly

man, whereuppon I can arrest the conceypt of my vnstayed heart, and the
desires which prouoke my mynde. Pygmalion loued once a Marble Piller,
and I haue but one desire, the colour whereof is more pale than death.
There is nothyng which can geue the same so mutch as one spot of
vermilion rud. If I doe discouer these appetites to any wight, perhaps
they will mock me for my labor, and for all the beauty and Noble byrth
that is in me, they will make no conscience to deeme me for their
iesting stock, and to solace themselues with rehersall of my fond
conceits. But sith there is no enemy in the field, and that but simple
suspicion doth assayle me, why breake I not the same, and deface the
entier remembraunce of the lightnesse of my brayne? It appertayneth vnto
mee to shewe my selfe, as issued from the Noble house of Aragon: to me
it doeth belonge to take heede how I erre or degenerate from the royall
bloud whereof I came.” In this sort that fayre Wydow and young Princesse
fantasied in the night vppon the discourse of hir appetites. But when
the day was come, seeing the great multitude of the Neapolitan Lords and
Gentlemen that marched vp and downe the Citty, eyinge and beholdinge
their best beloued, or vsing talke of loue with them whose seruaunts
they were, all that which she thought vpon in the night, vanished so
sone as the flame of burned Straw, or the Pouder of Cannon shot, and
purposed for any respect to liue no longer in that sort, but promised
the conquest of some frend that was lusty and discreete. But the
difficulty rested in that she knew not vpon whom to fixe hir loue,
fearing to bee slaundered, and also that the light disposition and maner
of most part of youth were to be suspected, in sutch wise as giuing ouer
al them which vauted vpon their Gennets, Turkey Palfreis, and other
Coursers alonge the Citty of Naples, shee purposed to take repast of
other Venison, than of that fond and wanton troupe. So hir mishap began
already to spin the threede which choked the Ayre and Breath of hir
vnhappy life. Yee haue heard before that Mayster Bologna was one of the
wisest and most perfect Gentlemen that the land of Naples that tyme
brought forth, and for his Beauty, Proportion, Galantnesse, Valiaunce,
and good grace, without comparison. His fauour was so sweete and
pleasant, as they which kept him company, had somwhat to do to abstayne
their affection.

Who then could blame thys fayre Princesse, if (pressed wyth desire of
match, to remoue the ticklish instigations of her wanton flesh, and
hauing in hir presence a man so wise) shee did set hir minde on hym, or
fantasy to mary him? Would not that party for calming of his thirst and
hunger, being set at a table before sundry sorts of delicate viands,
ease his hunger? Me thinke the person doth greatly forget himselfe,
which hauing handfast vpon occasion, suffreth the same to vanish and fly
away, sith it is wel known that she being bald behinde, hath no place to
sease vpon when desire moueth vs to lay hold vpon hir. Which was the
cause that the Duchesse became extremely in loue with the mayster of hir
house. In sutch wyse as before al men, she spared not to prayse the
great perfections of him whom she desired to be altogether hirs. And so
she was inamored, that it was as possible to see the night to be voide
of darknesse, as the Duchesse without the presence of hir Bologna, or
els by talke of words to set forth his prayse, the continuall
remembrance of who (for that shee loued him as hirselfe) was hir onely
minde’s repast. The Gentleman that was full wyse, and had at other times
felt the great force of the passion which proceedeth from extreeme loue,
immediatly did mark the countenaunce of the Duchesse, and perceyued the
same so neere, as vnfaynedly hee knew that very ardently the Lady was in
loue with him: and albeit he sawe the inequality and difference betweene
them both, she being sorted out of the royall bloud, and himself of
meaner calling, yet knowing loue to haue no respect to state or dignity,
determined to folow his fortune, and to serue hir which so louingly
shewed hir selfe to him. Then sodaynely reprouing his fonde conceit, he
sayd vnto himself: “What folly is that I enterprise, to the preiudice
and peril of mine honor and life? Ought the wisedome of a Gentleman to
stray and wandre through the assaults of an appetite rising of
sensuality, and that reason gieue place to that which doeth participate
with brute beasts depriued of all reason by subduinge the minde to the
affections of the body? No, no, a vertuous man ought to let shine
in him selfe the force of the generosity of his minde. This is not to
liue according to the spirite, when pleasure shall make vs forget our
duty and sauegard of our Conscience. The reputation of a wise Gentleman
resteth not only to be valiant,

and skilfull in feates of armes, or in seruice of the Noble: but
needefull it is for him by discreation to make himselfe prayse worthy,
and by vanquishinge of himselfe to open the gate to fame, whereby he may
euerlastingly make himselfe glorious to all posterity. Loue pricketh and
prouoketh the spirite to do well, I do confesse, but that affection
ought to be addressed to some vertuous end, tending to mariage, for
otherwise that vnspotted Image shall be soyled wyth the villany of
Beastly pleasure. Alas,” sayd he, “how easie it is to dispute, when the
thyng is absent, which can both force and violently assayle the Bulwarks
of most constant hearts. I full well doe see the troth, and doe
feele the thing that is good, and knowe what behoueth mee to follow: but
when I view the pereles beauty of my Lady, hir graces, wisedome,
behauiour and curtesie, when I see hir to cast so louinge an eye vpon
me, that she vseth so great familiarity, that she forgetteth the
greatnesse of hir house to abase hirselfe for my respect: how is it
possible that I should be so foolish to dispise a duety so rare and
precious, and to set light by that which the Noblest would pursue wyth
all reuerence and deuoyre? Shall I be so voyde of wisdome to suffer the
yonge Princesse to see hirselfe contempned of mee, thereby to conuert
hir loue to teares, by setting hir mynde upon an other, that shall seek
mine ouerthrow? Who knoweth not the fury of a woman: specially the Noble
dame, by seeing hirselfe despised? No, no, she loueth me, and I will be
hir seruaunt, and vse the fortune proffred. Shal I be the first simple
Gentleman that hath married or loued a Princesse? Is it not more
honourable for mee to settle my mind vpon a place so high, than vppon
some simple wench by whom I shall neyther attayne profit, or
aduancement? Baldouine of Flaunders, did not he a Noble enterprise when
he carried away Iudith the daughter of the French kynge, as she was
passing vpon the Seas into England, to be married to the kynge of that
Countrey? I am neither Pirat nor Aduenturer, for the Lady loueth
me. What wrong doe I then to any person by rendringe loue agayne? Is not
she at liberty? To whom ought shee to make accoumpt of hir deedes and
doinges, but to God alone and to hir owne Conscience? I wyll loue
hir, and cary lyke affection for the loue which I know and see that she
beareth vnto me, beinge

assured that the same is directed to good ende, and that a Woman so wyse
as she is, will not hazard the bleamish of hir honor.” Thus Bologna
framed the plot for intertaynment of the Duchesse (albeit hir loue
already was fully bent vpon him) and fortified hym selfe agaynst all
perillous myshap and chaunce that might succeede, as ordinarily you see
that Louers conceyue all things for their aduauntage, and fantasie
dreames agreeable to their most desire, resemblinge the Mad and Bedlem
persons which haue before their eyes, the figured Fansies whych cause
the conceipt of their fury, and stay themselues vpon the vision of that
which most troubleth their offended Brayne. On the other side, the
Duchesse was in no lesse care of hir Louer, the will of whom was hid and
secret, whych more did vexe and torment hir, than the fire of loue that
burned hir feruently. She could not tell what way to hold, to do him
vnderstand hir heart and affection. She feared to discouer the same vnto
hym, doubtinge eyther that some fond and rigorous aunswere, or the
reueylinge of hir mynde to hym, whose presence pleased hir more than all
of the men of the World. “Alas,” sayd shee, “am I happed into so
straunge misery, that with mine owne mouth I must make request to him,
which with all humility ought to offer mee hys service? Shall a Lady of
sutch bloud as I am, be constrayned to sue, where all other be required
by importunate instance of their Suters? Ah loue, loue, what so euer he
was that clothed thee wyth sutch puissaunce, I dare say he was the
cruell ennimy of man’s freedom. It is impossible that thou hadst thy
being in heauen, sith the clemency and curteous influence of the same,
inuesteth man with better benefits, than to suffer hir nourse children
to be intreated with sutch rigor. He lieth which sayth that Venus is thy
mother, for the swetenes and good grace that resteth in that pitifull
Goddesse, who taketh no pleasure to see louers perced with so egre
trauayles as that which afflicteth my heart. It was some fierce
cogitation of Saturne, that brought thee forth, and sent thee into the
worlde to breake the ease of them which liue at rest without any passion
or griefe. Pardon me Loue, if I blaspheme thy maiesty, for the stresse
and endlesse grief wherein I am plunged, maketh me thus to roue at
large, and the doubts, which I conceyue, do take away the health and
soundnesse

of my mynde, the little experience in thy schole causeth this amaze in
me, to be solicited with desire that countersayeth the duty, honor, and
reputation of my state: the party whom I loue, is a Gentleman, vertuous,
valiant, sage, and of good grace. In this there is no cause to blame
Loue of blindnesse, for all the inequality of our houses, apparant vpon
the first sight and shew of the same. But from whence Issue Monarchs,
Prynces and great Lords, but from the naturall and common Masse of
Earth, whereof other men do come? what maketh these differences betwene
those that loue ech other, if not the sottish opinion which we conceiue
of greatnesse, and preheminence: as though naturall affections bee like
to that ordayned by the fantasie of men in their lawes extreme. And what
greater right haue Princes to ioyne wyth a simple Gentlewoman, than the
Princesse to mary a Gentleman, and sutch as Anthonio Bologna is, in whom
Heauen and Nature haue forgotten nothinge to make him equall with them
which march amongs the greatest. I thinke we be the dayly slaues of
the fond and cruell fantasie of those Tyraunts, which say they haue
puissance ouer vs: and that straininge our will to their tiranny, we be
still bound to the chaine like the Galley slaue. No, no, Bologna shall
be my Husband, for of a freend I purpose to make my loyall and lawful
Husband, meaning therby not to offend God and men together, and pretend
to liue without offence of conscience, wherby my soule shal not be
hindred for any thyng I do, by marying him whom I so straungely loue.
I am sure not to be deceyued in loue. He loueth me so mutch or more
as I do him, but he dareth not disclose the same, fearing to be refused
and cast of with shame. Thus 2 vnited wils, and 2 hearts tied togethers
with equal knot cannot chose but bryng forth fruites worthy of sutch
society. Let men say what they list, I will doe none otherwyse than
my heade and mynd haue already framed. Semblably I neede not make
accompt to any persone for my fact, my body, and reputation beynge in
full liberty and freedome. The bond of mariage made, shall couer the
faulte whych men woulde fynde, and leauyng myne estate, I shall do
no wrong but to the greatnesse of my house, which maketh me amongs men
right honorable. But these honors be nothyng worth, where the Mynd is
voyd of contentation,

and wher the hearte pryckte forwarde by desire leaueth the Bodye and
Mynde restlesse wythout quiet.” Thus the Duchesse founded hir
enterpryse, determining to mary hir houshold Mayster, seeking for
occasion and time, meete for disclosing of the same, and albeit that a
certaine naturall shamefastnesse, which of custome accompanieth Ladies,
did close hir mouth, and made hir to deferre (for a certain time) the
effect of hir resolued minde: yet in the ende vanquished with loue and
impacience, she was forced to breake of silence, and to assure hir self
in him, reiecting feare conceiued of shame, to make hir waye to
pleasure, which she lusted more than mariage, the same seruyng hir, but
for a Maske and couerture to hide hir follies and shamelesse lusts, for
which she did the penaunce that hir folly deserued. For no colorable
dede or deceytful trompery can serue the excuse of any notable
wyckednesse. She then throughly persuaded in her intent, dreamyng and
thinking of nought else, but vpon the imbracement of hir Bologna, ended
and determined hir conceits and pretended follies: and vpon a time sent
for him vp into hir chamber, as commonly she did for the affaires and
matters of hir house, and taking him a side vnto a window, hauing
prospect into a garden, she knew not how to begin hir talk: (for the
heart being seased, the mind troubled, and the witts out of course, the
tongue fayled to do his office,) in sutch wise, as of long time she was
vnable to speake one onely woord. He surprised with like affection, was
more astonied by seeing the alteration of his Ladie. So the two Louers
stoode still like Images beholding one another, without any mouing at
all, vntill the Lady the hardiest of them bothe, as feelinge the most
vehement and greatest gryef, tooke Bologna by the hand, and dissembling
what she thought, vsed this or sutch language: “If any other besides
your selfe (Gentleman) should vnderstand the secret which now I purpose
to dysclose, I doubt what speeach were necessary to colour, what I
shall speake: but being assured of your discretion and wisdom, and with
what perfection nature hath indued you, and Arte, hauing accomplished
that in you, which nature did begin to worke, as one bred and brought vp
in the royal court of the seconde Alphonse, of Ferdinando, and Frederick
of Aragon my cousins, I wil make no doubt at all to manifest to

you the hidden secretes of my heart, being well persuaded that when you
shall both heare and sauor my reasons, and tast the light which I bring
forth for me, easily you may iudge that mine aduice cannot be other than
iust and reasonable. But if your conceits shall straye from that whych I
determine, I shal he forced to thinke and saye that they which
esteeme you wise and sage, and to be a man of good and ready wytte, be
maruelously deceiued. Notwithstanding my heart foretelleth that it is
impossible for mayster Bologna, to wandre so farre from equitie, but
that by and by he wil enter the lystes and dyscerne the White from
Blacke, and the Wronge fro that whych is Iust and Ryghte: for so mutch
as hitherto I neuer saw thinge done by you, which Preposterated or
peruerted the good iudgement that all the world esteemeth to shine in
you, the same well manifested and declared by your tongue, the right
iudge of the Mynde, you knowe and see how I am a Wydow through the Death
of that Noble Gentleman of good remembrance, the Duke my Lord and
husbande: you be not ignoraunt also, that I haue lyued and gouerned my
self in sutch wise in my Widow state, as there is no man so hard and
seuere of iudgement, that can blason reproch of mee in that whych
appertayneth to the honestye and reputation of sutch a Lady as I am,
bearyng my port so righte, as my conscience yeldeth no remorse,
supposinge that no Man hathe wherewith to byte and accuse me. Touchyng
the order of the goods of the Duke my Sonne, I have vsed them with
diligence and discretion, as besides the Dettes, whych I haue dyscharged
sithens the death of my Lord: I haue purchased a goodly Manor in
Calabria, and haue annexed the same to the Dukedome of his heire: and at
this day doe not owe one peny to any creditor that lent money to the
Duke, which he toke vp to furnish the charges in the warres, which he
sustayned in the seruice of the Kinges our soueraine Lords in the late
warres for the Kyngdome of Naples. I haue as I suppose by this
meanes stopped the slaunderous mouth and giuen cause vnto my sonne,
during his life to accompt himself bound vnto his mother: now hauing
till thys time liued for other, and made my selfe subiect more than
nature could beare, I am entended to chaunge both my lyfe and
condition. I haue tyll thys time run, trauayled, and remoued to the

Castels and Lordeships of the Dukedome, to Naples and other places,
being in mind to tary as I am a widow. But what new affayres and new
councel hath possest my mynd? I haue trauayled and payned my self
inoughe: I haue to long abidden a widowe’s lyfe: I am
determined therefore to prouyde a Husbande, who by louing me, shall
honor and cherysh me according to the loue which I shall beare hym, and
my desert. For to loue a man without mariage, God defend my hearte
should euer think, and shal rather dye a hundred thousand deathes, than
a desire so wicked should soyle my conscience, knowyng well that a woman
which setteth hir honor to sale, is lesse than nothing, and deserueth
not the common ayre should breathe vpon hir, for all the reuerence that
men do beare vnto them. I accuse no person, albeit that many noble
women haue their forheds marked, with the blame of dishonest lyfe, and
being honored of some, bee neuerthelesse the common Fable of the Worlde.
To the intente then that sutch myshappe happen not to me, and perceyuyng
my selfe vnable styll thus to lyue, beyng younge as I am, and (God bee
thanked) neyther deformed nor yet paynted, I had rather bee the
louyng Wyfe of a symple feere, than the Concubyne of a kynge or greate
Prynce. And what? is the myghty Monarche able to washe away the faulte
of hys Wyfe whych hath abandoned him contrary to the duety and honesty
whych the vndefyled bed requyreth? no lesse then Pryncesses that whilom
trespassed with those whych were of baser stuffe than themselues.
Messalina with hir imperiall robe could not so wel couer hir faults, but
that the Historians, do defame hir with the name and title of a common
woman. Faustina the Wyfe of the sage Monarch Marcus Aurelius, gayned
lyke reporte by rendringe hir selfe to others pleasure, bysides hir
lawfull Spouse. To mary my selfe to one that is myne equall, it is
impossible, for so mutch as there is no Lorde in all this Countrey meete
for my degree, but is to olde of age, the rest being dead in these later
Warres. To mary a husband that yet is but a childe, is folly extreeme,
for the inconueniences which daily chaunce thereby, and the euil
intreaty that Ladies do receyue when they come to age, when their nature
waxeth cold, by reason whereof, imbracements be not so fauourable, and
their husbandes glutted

with ordinary meate, vse to run in exchange: wherefore I am resolued
without respite or delay, to choose some well qualified and renoumed
Gentleman, that hath more vertue than richesse, that is of better Fame
and brute, then of wealth and reuenue, to the entent I may make him my
Lord, Espouse, and Husbande. For I cannot imploy my loue vpon treasure,
which may bee taken away from him, in whom richesse of the minde doth
fayle, and shall bee better content to see an honest Gentleman with
little liuing, to be praysed and commended of ech Degree for his good
Deedes, than a rich Carle curssed and detested of all the World. Thus
mutch I say, and it is the summe of all my secretes, wherein I pray your
councel and aduice. I know that some wil be offended with my
choise, and the Lords my Brothers, specially the Cardinall will thincke
it straunge, and receyue the same with ill Digesture, that mutch a do
shall I haue to bee agreed with them and to remoue the griefe they shall
conceyue against mee for this myne attempt: wherefore I would the same
should secretly be kept, until without peril and daunger eyther of my
self or him, whome I pretende to marry, I may publish and manyfest,
not my loue but the mariage which I hope in God shall soone bee
consummate and accomplished wyth one, whome I doe loue better than my
self, and who as I ful well do know, doeth loue me better than his owne
propre lyfe.” Mayster Bologna, which tyll then hearkned to the oration
of the Duchesse without mouing, feeling himselfe touched so neare, and
hearinge that his Lady had made hir approche for mariage, stode still
astonnied, hys tongue not able to frame one word, onely fantasied a
thousand chimeraes in the Ayre, and formed like number of imaginations
in his minde, not able to coniecture what hee was, to whom the duchesse
had vowed hir loue, and the possession of hir beauty. He could not
thinke that this ioy was prepared for hymselfe, for that his Lady spake
no word of him, and he lesse durst open his mouth, and yet was wel
assured that she loued him beyond measure. Notwithstanding knowing the
ficklenesse and vnstable heart of women, he sayd vnto himselfe that she
would change hir mynde, for seeing him to be so great a Coward, as not
to offer his seruice to a Lady by whom hee saw himselfe so many times
both wantonly looked vppon, and intertayned wyth some secresie more

than familiar. The Duchesse which was a fine and subtile dame, seeinge
hir friend rapt with the passion, and standing still vnmooueable through
feare, pale and amazed, as if hee had bene accused and condempned to dy,
knew by that Countenaunce and astonishment of Bologna, that she was
perfectly beloued of him: and so meaning not to suffer him any longer to
contynue in that amaze, ne yet to further feare hym, wyth dissembled and
fayned mariage of any other but wyth hym, she tooke hym by the hand, and
beholdinge him with a wanton and luring eye, (in sutch sort as the
curious Philosophers themselues would awake, if sutch a Lampe and Torche
did burne wythin theyr studies,) she sayde thus vnto hym: “Seignor
Anthonio, I pray you be of good cheere, and torment not your selfe
for any thing that I haue sayd: I know well, and of long time haue
perceyued what good and faythful lone you beare mee, and with what
affection you haue serued me, sithens you first came into my company.
Thinke me not to bee so ignorant, but that I know ful wel by outward
signes, what secret thoughts be hid in the inner heart: and that
coniectures many times do geue me true and certayne knowledge of
concealed things: and am not so foolish to thinke you to be so
vndiscrete but that you haue marked my Countenaunce and maner, and
thereby haue knowen that I haue bene more affectioned to you, than to
any other: for that cause (sayde shee, strayninge hym by the hand very
louingly, and wyth cheerefull colour in hir face) I sware vnto you,
and doe promise that if you thinke meete, it shalbe none other but your
self whom I wil haue, and desire to take to husband and lawful spouse,
beynge assured so much of you, as the loue which so longe time hath ben
hidden and couered in our hartes, shall appeare by so euident proofe, as
onely death shal end and vndo the same.” The Gentleman hearing sutch
sodain talke, and the assurance of that which he most wished for, albeit
he saw the daunger extreme wherunto he launched himself by espousing
this great Ladie, and the ennimies he should get by entring sutch
aliaunce: notwythstandynge building vpon vaine hope, and thinking at
length that the choler of the Aragon brother would passe away if they
vnderstoode the maryage, determined to pursue the purpose, and not to
refuse that greate preferment, being so prodigally

offred: for which cause hee answered his Lady in this manner: “If it
were in my power madame, to bryng to passe that, which I desire for your
seruice by acknowledging the benefits and fauors which you depart vnto
me, as my mind presenteth thanks for the same, I would think my
self the happyest Gentleman that lyueth, and you the beste serued
Pryncesse of the world. For one beter beloued (I dare presume to
say, and so long as I liue wil affirme) is not to be found. If tyll thys
time I delayed to open that which now I discouer vnto you,
I beseeche you madame to impute it to the greatnesse of your
estate, and to the duty of my calling and office in your house, being
not seemelye for a seruaunte to talk of sutch secrets with his Lady and
Mistresse. And truely the payne which I haue indured to hold my peace,
and to hyde my grief, hath ben more noysom to me than one hundred
thousand like sorrowes together, although it had bene lawfull to haue
reuealed them to some trusty friend: I doe not denye madame, but of
long time you did perceiue my follie and presumption, by addressing my
minde so high, as to the Aragon bloud, and to sutch a princesse as you
be. And who can beguile the Eye of a louer, specially of hir, whose
Paragon for good minde, wisedome and gentlenesse is not? And I confesse
to you besides, that I haue most euidentlye perceiued how a certain loue
hath lodged in your gracious hearte, wherwith you bare me greater
affection, than you dyd to anye other within the compasse of your
family. But what? great Ladyes heartes be fraught with secretes and
conceites of other effects than the Minds of Symple Women, which caused
me to hope for none other guerdon of my loyal and faithful affection,
than Deathe, and the same very short, and sith that little hope
accompanyed wyth great, nay, rather extreme passion, is not able to giue
sufficient force, both to suffer and to stablish my heart with
constancye. Nowe for so mutch as of your motion, grace, curtesie and
liberality the same is offred, and that it pleaseth you to accept me for
yours, I humblye beseche you to dispose of me not as husband, but
of one whych is, and shalbe your Seruaunt for euer, and sutch as is more
ready to obey, than you to commaund. It resteth now Madame, to consyder
how, and in what wise our affayres are to be directed, that thynges
being in assurance, you may so liue

without perill and bruite of slaunderous tongues, as your good fame and
honest report may continue without spot or blemish.” Beholde the first
Acte of this Tragedy, and the prouision of the fare which afterwardes
sent them bothe to their graue, who immediatly gaue their mutual faith:
and the houre was assigned the next day, that the faire Princesse should
be in hir chamber alone, attended vpon with one onely Gentlewoman which
had ben brought vp with her from the cradle, and was made priuy to the
heauy mariage of those two louers which was consummate in hir presence.
And for the present time they passed the same in words: for ratification
whereof they went to bed togither: but the pain in the end was greater
than the pleasure, and had ben better for them bothe, yea and also for
the third, that they had shewed themselues so wyse in the deede, as
discrete in keeping silence of that which was don: for albeit theyr
mariage was secrete, and therby politikely gouerned themselues in their
stelthes and robberyes of Loue, and that Bologna more ofte helde the
state of the Stewarde of the House by Daye, than of Lorde of the same,
and by Nyghte supplyed that Place, yet in the ende, the thynge was
perceyued whych they desyred to bee closely kepte. And as it is
impossyble to tyll and culture a fertyle Grounde, but that the same
muste yelde some Fruycte, euen so the Duchesse after many pleasures
(being ripe and plentiful) became with childe, which at the firste
astonned the maried couple: neuerthelesse the same so well was prouided
for, as the first Childbed was kept secret, and none did know thereof:
the Childe was nourced in the Towne, and the father desired to haue him
named Frederick, for remembraunce of the parents of hys Wyfe. Nowe
fortune whych lieth in dayly wayte and ambushment, and lyketh not that
men should longe Loyter in Pleasure, and Passetime, being enuious of
sutch prosperity, cramped so the Legges of our two Louers, as they must
needes chaunge their Game, and learne some other practise: for so mutch
as the Duchesse beinge great with Childe agayne, and deliuered of a
Girle, the businesse of the same was not so secretly done, but that it
was discouered. And it sufficed not that the brute was noysed through
Naples, but that the sound flew further of: As eche man doth know that
Rumor hath many mouthes, who

wyth the multitude of hys Tongues, and Trumps, Proclaymeth in diuers and
sundry places, the things which chaunce in al the Regions of the Earth:
euen so that bablinge foole, caried the newes of that second Childbed to
the eares of the Cardinall of Aragon the Duchesse brother, being then at
Rome. Think what Ioy, and Pleasure the Aragon brothers had, by hearinge
the report of their Sister’s fact: I dare presume to say, that
albeit they were extremely wroth wyth this happened Slaunder, and wyth
that dishonest fame which the Duchesse had gotten throughout Italy, yet
farre greater was their sorrow and griefe for that they did not know
what hee was, that so curteously was allied to their house, and in their
loue had increased their Ligneage: and therefore swelling wyth despite,
and rapt with fury to see themselues so defamed by one of their Bloude,
they purposed by all meanes whatsoeuer it cost them, to know the lucky
Louer that had so wel tilled the Duchesse their Sister’s field. Thus
desirous to remoue that shame from before their eyes, and to bee
reuenged of a wrong so notable, they sent Espials round about, and
scouts to Naples, to view and spy the behauiour and talke of the
Duchesse, to settle some certayne Iudgement of him, which stealingly was
become their Brother in lawe. The Duchesse Courte beinge in thys
trouble, she dyd contynually perceiue in hir house, hir brothers men to
marke hir countenance, and to note those that came thither to visite
hir, and to whom she vsed greatest familiaritie, bicause it is
impossible but that the fire, although it be raked vnder the ashes, must
giue some heat: and albeit the two Louers vsed eche others company,
without shewing any Sygne of their affection, yet they purposed to
chaung theyr estate for a tyme, by yelding truce to their pleasures:
yea, and although Bologna was a wise and prouident personage, fearing to
be surprised vpon the facte, or that the Gentlewoman of the chamber
corrupted with money, or forced by feare, should pronounce any matter to
his hinderance or disaduantage, determined to absent himself from
Naples, yet not so sodainly but that he made the Duchesse his faithfull
Lady and companion priuy of his intent: and as they were secretly in
their chamber together, he vsed these or sutch like words: “Madame,
albeit the right good intent and vnstained conscience, is free from

faulte, yet the iudgement of men hath further relation to the exterior
apparance, than to vertue’s force and innocence it self, as ignoraunt of
the secrets of the thought: and so in things that be well done, wee must
of necessity fall into the sentence of those, whom beastly affection
rauisheth more, than ruled reason. You see the solempne watch and guarde
whych the Seruaunts of the Lordes your Brothers do within your house,
and the suspition which they haue conceiued by reason of your second
Childbed, and by what meanes they labor truely to know how your affayres
procede, and things do passe. I feare not death where your seruice
may be aduaunced, but ys herein the Maiden of your Cbamber be not
secrete, if she bee corrupted, and if she keepe not close that which
shee ought to doe, it is not ignoraunt to you that it is the losse of my
lyfe, and shall dye suspected to bee a Whoremonger and varlot, euen I,
(I say) shal incurre that Peryll, whych am your true and Lawfull
Husband. Thys separation chaunceth not by iustyce or desert, sith the
cause is to ryghteous for vs: but rather your brethren will procure my
death, when I shall thinke the same in greatest assurance. If I had to
do but wyth one or two, I would not chaunge the place, ne march one
step from Naples, but be assured, that a great band, and the same well
armed will set vppon me: I pray you, madame, suffer me to retire
for a time, for I am assured that when I am absent, they will neuer
soile their hands or imbrue their sweardes in your Bloud. If I doubted
any thing at all of Peryll touchyng your owne person, I had rather
a hundred hundred tymes die in your Company, than lyue to see you no
more: but out of doubt I am, that if our affaires were discouered, and
they knew you to be begotten with Chyld by me, your safety would be
prouided for wher I should sustain the penaunce of the fact, committed
without fault or sinne: and therfore I am determined to goe from Naples,
to order mine affaires, and to cause my Reuenue to be brought to the
place of mine abode, and from thence to Ancona, vntyl it pleaseth God to
mitigate the rage of your brethren, and recouer their good wills for
consent to our mariage. But I meane not to do or conclude any thing
without your aduise, and if thys intente doe not like you, gyue me
Councell Madame, what I were beste to doe, that

both in Lyfe and Death you may knowe your faythfull seruaunt and louing
Husband is ready to obey and please you.” This good Lady hearing hir
husband’s discourse, vncertayne what to do, wept bitterly, as well for
grief to lose his presence, as for that she felt her self with child the
third time: the sighes and teares, the sobbes and heauy lookes, which
she threwe forth vppon hir sorrowful husband, gaue sufficient witnesse
of hir payne and Gryef: and if none had hard hir, I thynke her
playntes would haue well expressed hir inwarde smarte of mynde. But like
a wise Ladye seing the alleaged reasons of hir husbande, licensed him
although agaynste hir minde, not wythout vtterance of these fewe Words,
before hee went out of hir Chamber: “Deare husbande, if I were so well
assured of the affectyon of my Brethren, as I am of my mayde’s fidelity,
I would entreat you not to leaue me alone: specially in the case I
am, beynge wyth Chylde: but knowyng that to be iust and true whych you
haue sayde, I am content to force my wyll for a certayne tyme, that
hereafter we may lyue at rest together, ioyning our selues in the
companye of our Chyldren and Famylye, voyde of those troubles, whych
greate Courts ordinarily beare within the compasse of their Palaces. Of
one thing I must intreat you, that so often as you can by trusty
messenger, you send me word and intelligence of your health and state,
bicause the same shall bring vnto me greater pleasure and contentation,
than the welfare of mine owne: and bicause also, vpon sutch occurrentes
as shall chaunce, I may prouyde for myne owne affaires, the surety
of my self, and of our Children.” In saying so, she embraced him very
amorously, and he kissed hir with so greate sorrow and grief of heart,
as the soule was ready out of his Body to take hir flight, sorowful
beyond measure so to leaue hir whome he loued, for the great curtesies
and honor which hee had receiued at hir hands. In the end, fearing that
the Aragon espials woulde come and discrie them in those priuities,
Bologna tooke his leaue, and bad his Lady and spouse Farewell. And this
was the second Acte of this Tragicall Historie, to see a fugitife
husband, secretly to mary, especially hir, vpon whome hee ought not so
mutch as to loke but with feare and reuerence. Behold here (O ye
folish louers) a Glasse of your lightnesse, and yee Women, the
course of

your fond behauyor. It behoueth not the wise sodainly to execute their
first motions and desyres of their heart for so mutch as they may be
assured that pleasure is pursued so neare with a repentaunce so sharp to
be suffred, and hard to be digested, as their voluptuousnesse shall
vtterly discontent them. True it is, that mariages be don in heauen and
performed in earth, but that saying may not be applied to fooles, which
gouerne them selues by carnall desires, whose scope is but pleasure, and
the reward many times equall to their follie. Shall I be of opinion that
a houshold seruaunt oughte to sollicite, nay rather suborne the Daughter
of his Lorde without punyshment, or that a vyle and abiect person dare
to mount vpon a Prynces Bed? No, no, pollicye requyreth order in all,
and eche wight ought to bee matched according to theyr qualytye, wythout
makynge a Pastyme of it to couer theyr Follyes, and knowe not of what
Force Loue and Desteny be, except the same be resysted. A goodly
thinge it is to Loue, but where reason looseth Place, Loue is wythoute
his effecte, and the sequele rage and Madnesse: leaue we to discourse of
those which beleue that they be constrayned to folowe the Force of theyr
Mynde, and may easilye subdue themselues to the Lawes of Vertue and
Honesty, lyke one that thrusteth hys Heade into a Sack, and thynkes he
can not get out: sutch people do please themselues in theyr losse, and
thinke all well that is noysome to their Health, daily folowyng theyr
owne delyghtes. Come wee againe then to sir Bologna, who after he had
left hys Wyfe in hir Castell, went to Naples, and hauing sessed a rent
vpon hir lands, and leuyed a good summe of Money, he repayred to Ancona
a city of the patrimonye of the Romane church, whither hee caryed the
two Chyldren, which he had of the Duchesse, causyng them to be brought
vp with suche Dyligence and care, as it is to be thought a Father well
affectyoned to hys Wyfe would doe, and who delyghted to see a Braunch of
the Tree, that to hym was the best beloued Fruyct of the World. There he
hyred a house for hys trayne, and for those that wayted vppon hys Wyfe,
who in the meane tyme was in great care, and could not tell of what
Woode to make hir arrowes, perceyuing that hir Belly began to swell, and
grow to the tyme of hir deliuery, seeing that from Day to Day, hir
Brothers seruaunts were at hir back, voide

of Counsel and aduise, if one euenyng she had not spoken to the
Gentlewoman of her chamber, touchyng the doubts and peryl wherein she
was, not knowing how she might be deliuered from the same. That maiden
was gentle and of a good mind and stomake, and loued hir mistresse very
derely, and seeing hir so amazed and tormenting hir self to death,
mindyng to fray hir no further, ne to reproue hir of hir fault which
could not be amended, but rather to prouyde for the daunger wherunto she
had hedlong cast hir selfe, gaue hir this aduyse: “How now, Madame”
(sayd shee,) “is that wysdom whych from your Chyldhode hath ben so
famyliar in you, dislodged from your brest in time when it ought chiefly
to rest for incountryng of those mishaps that are comming vpon vs? think
you to auoid the dangers, by thus tormentyng your self, except you set
your hands to the work therby to gyue the repulse to aduerse fortune?
I haue heard you many tymes speake of the Constancye and Force of
Mynde, whych ought to shine in the deedes of Princesses, more clerely
than amongs those dames of baser house, and whych ought to make them
appeare like the sunne and the little starres: and yet I see you nowe
astonned, as though you had neuer forseene, that aduersity chaunceth so
wel to catch the great within his clouches, as the base and simple sort.
It is but now that you haue called to remembraunce that which might
insue your mariage with sir Bologna? Did hys onely presence assure you
against the waits of fortune, and was it the thought of paines, feares
and frights, which now turmoileth your dolorous mind? Ought you thus to
vexe your selfe, when nede it is to thinke how to saue both your honor,
and the fruicte wythin your intrailes? If your sorrow be so great ouer
sir Bologna, and if you feare your childbed wil be descried, why seeke
you not meanes to attempt some voyage, for couering of the fact, to
beguile the eyes of them whych so diligently do watch you? Doth your
hearte faile you in that matter? whereof do you dreame? why sweat and
freat you before you make me answer?” “Ah sweete hearte,” (answered the
Duchesse,) “if thou feltest the payne which I do suffer, thy tongue
would not be so mutch at wyll, as thou shewest it now to bee for
reproofe of my small Constancie. I do sorrow specially for the
causes which thou alleagest, and

aboue all, for that I know well, that if my Brethren had neuer so litle
intelligence of my beynge with Chyld, I were vndone and my Lyfe at
an end, and peraduenture poore Wench, thou shouldest beare the penaunce
for my sinne. But what way can I take, that stil these Candels may not
giue light, and I voided of the Trayne whych ought to wayghte vpon my
Brethren? I thinke if I should descend into Hell, they would know,
whither any shadowe there were in loue with me. Now gesse if I should
trauayle the Realme, or retire to any other place, whither they would
let me liue in peace? Nothing lesse, for suspect they would, that the
cause of my departure proceeded of desyre to liue at liberty, to dallye
wyth hym, whom they Iudge to be other than my lawfull husbande: and it
may so be, that as they bee Wicked and suspicious, so will they doubte
of my beynge wyth Chylde and thereby shall I bee farre more infortunate
by trauaylyng, than here in miserie amidde myne anguishe: and you the
reste that be keepers of my Councell, fall into greater Daunger, vppon
whome no doubte they will bee reuenged: and fleshe themselues for your
vnhappy waiting and attendance vpon vs.” “Madame,” sayd the bolde
Maiden, “be not afraide, and followe mine aduise, for I hope that it
shall be the meanes both to see your spouse, and to rid those
troublesome verlets out of your house, and in like maner safely to
deliuer you into good assuraunce.” “Say your mind,” quod the Ladye, “for
it may bee, that I wyll gouerne my self according to the same.” “Mine
aduise is then,” sayd the Gentlewoman, “to let your houshold vnderstand,
that you made a Vowe to visite the Holy Temple of our Lady of Loretto,
(a Famous Pilgrimage in Italy) and that you commaund your Trayn to
make themselues ready to wayt vpon you for accomplyshment of your
deuotion, and from thence you shall take your Iourney to soiourne at
Ancona, whither before you goe hence, you shall send your Moueables and
Plate, wyth sutch Moneye as you thynke necessarye for furnyshing of your
Charges: and afterwards God will performe the rest, and through his holy
mercy will guyde and direct al your affaires.” The Duchesse hearing the
mayden speake her good aduise and amazed of her sodayne inuention, could
not forbear to imbrace and kysse hir, blessing the houre wherein she was
borne, and that euer she

chaunced into hir Companye, to whome afterwards shee sayd: “My Wenche,
I had well determined to gyue ouer myne estate and Noble porte,
ioyfully to lyue a simple Gentlewoman with my deare and welbeloued
Husband, but I could not deuyse how I should conuenyently departe thys
countrey without suspition of some folly: and sith that thou hast so
well instructed mee for brynging that same to passe, I promyse thee
that so diligentlye thy counsel shal be performed, as I see the same to
be right good and necessary: for rather had I see my husband, beynge
alone without title of Duchesse or great Lady, than to liue without him
beautified with the graces and Names of Honor and preheminence.” This
deuised plot was no soner grounded, but she gaue order for execution of
the same, and brought it to passe with sutch dexterity as the Ladye in
lesse than VIII. Dayes had conueyed
and sente the most part of hir Moueables, and specially the chyefest and
beste to Ancona, taking in the meane time hir way towards Loretto after
she had bruted hir solempne vow made for that Pilgrimage. It was not
sufficient for this folysh Woman to take a Husband more to glut hir
libidinous appetite, than for other occasion, except shee added to hir
sinne another excreable impietie, making holy places and dueties of
deuotion, to be as it were the shadowes of hir folly. But let vs
consider the force of Louers rage, which so soone as it hath seased vpon
the minds of men, we see how maruellous be the effects thereof, and with
what straint and puissaunce that madnesse subdueth the wise and
strongest worldlings: who woulde thinke that a great Lady besides the
abandoning hir estate, hir goodes and Chyld, would haue misprysed hir
honor and reputation, to follow like a vagabond, a pore and simple
Gentleman, and him besides that was the household seruaunt of hir
Courte? and yet you see this great and mighty Duchesse trot and run
after the Male, like a female Wolfe or Lionesse (when they goe to
sault,) and forget the Noble bloud of Aragon whereof she was descended,
to couple hir self almost with the simplest person of all the trimmest
Gentlemen of Naples. But turne we not the example of follies to be a
matter of consequence: for if one or two become bankrupt of theyr honor,
it followeth not, good Ladyes, that theyr fact should serue for a matche
to your

deserts, and mutch lesse a patron for you to folow. These Hystories be
not wryten to trayne and trap you to pursue the thousand thousand
slippery sleightes of Loue’s gallantise, but rather carefully to warne
you to behold the semblable faultes, and to serue for a drugge to
dyscharge the Poyson which gnaweth and fretteth the integrytie and
soundnesse of the soule. The wyse and skilfull Apothecary or compositor
of drugges, dresseth Vipers flesh to purge the patyent from hote
corrupted bloud which conceyueth and engendreth Leprosie within hys
Body. In lyke manner, the fonde loue and wycked rybauldry of Semiramis,
Pasiphae, Messalina, Faustina, and Romilda is shewed in wryt, that euery
of you maye feare to be numbred and recorded amongs sutch common and
dishonourable women. You Princes and great Lords read the follies of
Paris, the adulteries of Hercules, the dainty and effeminate life of
Sardanapalus, the tiranny of Phalaris, Busiris, or Dyonisius of Sicile,
and see the history of Tiberius, Nero, Caligula, Domitian, and
Heliogabalus, and spare not to recompte them amongs our wanton youthes
which soile themselues villaines more filthily than the swine do in the
durt: al this intendeth it an instruction for your youth to follow the
infection and whoredome of those Monsters? Better it were all those
bokes were drenched in bottomlesse depth of seas, than Christian life by
their meanes should be corrupted: but the example of the wicked is
induced for to eschue and auoid them, as the life of the good and honest
is remembred to frame and addresse our behauior in this world to be
praise worthy and commended: otherwyse the holinesse of sacred writ
should serue for an argument to the vnthrifty and luxurious to confirm
and approue their beastly and licencious wickednesse. Come we againe
then to our purpose: the good Pilgrime of Loretto went forth hir voyage
to atchieue hir deuotions, by visiting the Saint for whose Reliques she
was departed the country of the Duke hir Sonne: when she had done hir
suffrages at Loretto, hir people thought hir voiage to be at an end, and
that she would haue returned again into hir Countrey: but she said vnto
them, that forsomutch as she was so neare Ancona, being but XV. myles of, she would not retyre but she had
seen that auncient and goodlye city, which diuers Hystories do greatly
recommend, as wel for the

antiquitie, as for the pleasant seat therof. Al were of hir aduise, and
went forward to see the antiquities of Ancona, and she to renue the
pleasures whych she had before begon with hir Bologna, who was
aduertised of all hir determination, restyng now like a God, possessed
with the Iewels and rychesse of the Duchesse, and had taken a fayre
palace in the great Streat of the City, by the gate wherof the traine of
hys Lady must passe. The Harbinger of the Duchesse posted before to take
vp lodging for the train, but Bologna offred vnto hym hys Palace for the
Ladye. So Bologna whych was already welbeloued in Ancona, and newely
entred Amytye and greate Aquayntaunce wyth the Gentlemen of the Cytye,
wyth a goodlye troupe of them, wente forthe to meete hys Wyfe, to whom
he presented his house, and besought hir that shee and hir trayne would
vouchsafe to lodge there. She receiued the same very thankfully, and
withdrew hir selfe vnto his house, who conducted hir thither, not as a
husband, but like him that was hir humble and affectionate seruaunte.
But what needeth greate dyscourse of Woordes? The duchesse knowing that
it was impossible but eche man must be priuy to hir facte, and know what
secretes hath passed betweene hir and hir Husband, to the ende that no
other opynyon of hir Childebed should be conceyued, but that whych was
good and Honest, and done synce the accomplyshment of the Maryage, the
morrow after hir arryuall to Ancona, assembled all her Trayne in the
Hall, of purpose no longer to keepe cloase that sir Bologna was hir
Husbande, and that alreadye shee had had two Chyldren by him, and agayne
was great with childe, with a third. And when they were come togither
after dynner, in that presence of hir husbande, shee vsed vnto them
these woordes: “Gentlemen, and al ye my trusty and louyng seruaunts,
hyghe tyme it is to manyfest to euery of you, the thing which hath ben
done before the Face, and in the presence of hym who knoweth the most
obscure and hydden secrets of our thoughts. And needefull it is not to
keepe silente that which is neyther euyll done ne hurtfull to any
person: If things myght be kept secrete and styl remaine vnknowen,
except they were declared by the doers of them, yet would not I commit
the wrong in concealyng that, which to dyscouer vnto you doth greatly
delite me, and deliuereth my mind

from exceeding grief, in sutch wise as if the flames of my desire could
break out with sutch violence, as the fire hath taken heate within my
mind, ye should see the smoke mount vp with greater smoulder than that
which the mount Gibel doeth vomit forth at certayne seasons of the
yeare. And to the intent I may not keepe you long in this suspect, this
secret fire wythin my Heart, and that which I shal cause to flame in
open ayre, is a certain opinion which I conceiue for a mariage by me
made certain yeares past, at what time I chose and wedded a husband to
my fantasie and liking, desirous no longer to liue in Widow state, being
vnwilling to do the thing that should preiudice and hurt my conscience.
The same is done, and yet in one thing I haue offended, which is by long
keepyng secrete the performed mariage: for the wycked brute dispearsed
through the realme by reason of my childbed, one yeare paste, hath
displeased some: howbeit my conscience receiueth comforte, for that the
same is free from fault or blot. Now shall ye know therefore what he is,
whom I acknowledg for my Lord and spouse, and who it is that lawfully
hath me espoused in the presence of this Gentlewoman here present, which
is the witnesse of our Nuptials and accorde of mariage. This gentleman
also Antonio Bologna, is he to whom I haue sworn and giuen my faith, and
hee againe to mee hath ingaged his. He it is whom I accompt for my
spouse and husband, (and with whome henceforth) I meane to rest and
contynue. In consideration whereof, if there be any heere amongs you
all, that shal mislike of my choyse, and is willing to wayt vppon my
sonne the Duke, I meane not to let them of their intent, prayinge
them faithfully to serue him, and to be careful of his person, and to be
vnto him so honest and loyall, as they haue bene to me so longe as I was
their mistresse. But if any of you desire stil to make your abode wyth
me, to be partakers of my Wealth and woe, I will so entertayne them
as they shall haue good cause to be contented, if not let them departe
hence to Malfi, and the steward shal prouide for them according to their
degre: for touching my self I do mind no more to be termed an infamous
Duchesse: rather would I be honored wyth the Tytle of a symple
Gentlewoman, or wyth that estate whych shee can haue that hath an honest
husband, and wyth whom she holdeth

faithfull and loyall company, than reuerenced with the glory of a
Pryncesse, subiect to the despite of slaunderous tongues. Ye know” (said
she to Bologna) “what hath passed betwene vs, and God is the witnesse of
the integrity of my Conscyence, wherfore I pray you bryng forth our
Chyldren, that eche Man may beholde the Fruyctes raysed of our
allyance.” Hauynge spoken those Woordes, and the Chyldren broughte
forthe into the Hall, all the companye stoode styll so astonned wyth
that newe successe and tale, as though hornes sodainly had started forth
their heads, and rested vnmoueable and amazed, like the great marble
piller of Rome called Pasquile, for so mutch as they neuer thought, ne
coniectured that Bologna was the successor of the duke of Malfi in his
mariage bed. This was the preparatiue of the catastrophe and bloudy end
of this tragedie. For of all the Duchesse seruaunts, there was not one
that was willing to continue wyth theyr auncient mistresse, who with the
faithfull maiden of hir chamber remained at Ancona, enioying the ioyful
embracements of hir Husbande, in all sutch Pleasure and Delyghts as they
doe, whych hauyng lyued in fear, be set at liberty, and out of al
suspition, plunged in a sea of ioy, and fleting in the quiet calme of al
passetime, where Bologna had none other care, but how to please his best
beloued, and she studied nothing else but how to loue and obey him, as
the wyfe ought to doe hir husband. But thys fayre Weather lasted not
long, for as the ioyes of men do not long endure but wast in lyttle
time, so bee the delights of louers lesse firme and stedefast and passe
away almost in one moment of an houre. Now the seruaunts of the Duchesse
which wer retired, and durst tary no longer with hir, fearing the fury
of the cardinal of Aragon brother to the Lady, the verye Day they
departed from Ancona, deuised amongs themselues that one of them should
ride in post to Rome, to aduertise the cardinal of the ladye’s maryage,
to the intente that the Aragon brethren myght conceiue no cause to seke
reuenge of theyr disloyalty. That determination spedily was
accomplished, one posting towardes Rome, and the rest galloping to the
countrey Castles of the duke. These newes reported to the Cardinal and
his brother, it may be coniectured how gryeuously they toke the same,
and that they were not able to digest them wyth modestye, the yongest

of the brethren, yalped forth a Thousand Cursses and despytes, agaynste
the symple sexe of womankind. “Ha,” said the Prince (transported with
choler, and driuen into deadly furie) “what law is able to punish or
restrayne the folysh indiscretion of a Woman, that yeldeth hir self to
hir own desires? What shame is able to brydle and withdrawe a Woman from
hir mind and madnesse? Or with what fear is it possible to snaffle them
from execution of theyr filthinesse? Ther is no beast be he neuer so
wilde, but man sometime may tame, and bring to his lure and order. The
force and diligence of Man is able to Make mylde the stronge and Proude,
and to ouertake the swyftest Beaste and Foule, or otherwyse to attayne
the hyghest and deepest things of the world: but this incarnate diuelish
beaste the Woman, no force can subdue hir, no swiftnesse can approch hir
mobylity, no good mind is able to preuent hir sleightes and deceites,
they seem to be procreated and borne againste all order of Nature, and
to liue withoute Lawe, whych gouerneth al other things indued with some
reason and vnderstanding. But howe great abhomination is this, that a
Gentlewoman of sutch a house as ours is, hath forgotten hir estate, and
the greatnesse of hir deceased husband, with the hope of the toward
youthe of the Duke hir sonne and our Nephew. Ah, false and vile bytch,
I sweare by the Almighty God and by his blessed wounds, that if I
can catch thee, and that wicked knaue thy chosen mate, I wil pype
ye both sutch a wofull galiard, as in your imbracements ye neuer felt
like ioy and mirthe. I wil make ye daunce sutch a bloudy bargenet,
as your whorish heate for euer shall be cooled. What abuse haue they
committed vnder title of mariage, whych was so secretly don, as their
children do witnesse their lecherous loue, but theyr promise of faith
was made in open aire, and serueth for a cloke and visarde of their
moste filthy whoredom. And what if mariage was concluded, be we of so
little respect, as the carion beast could not vouchsafe to aduertise vs
of hir entent? Or is Bologna a man worthy to be allied or mingled with
the roial bloud of Aragon and Castille? No, no, be he neuer so good a
gentleman, his race agreeth not with kingly state. But I make to God a
vow, that neuer wyll I take one sound and restful slepe, vntill I haue
dispatched that infamous fact from our bloud, and

that the caitif whoremonger be vsed according to his desert.” The
cardinal also was out of quiet, grinding his teeth togither, chattering
forth of his Spanish mosel Jack an Apes Pater-noster, promising no
better vsage to their Bologna than hys yonger brother did. And the
better to intrap them both (without further sturre for that time) they
sent to the Lord Gismondo Gonsago the Cardinal of Mantua, than Legate
for pope Iulius the second at Ancona, at whose hands they enioyed sutch
friendship, as Bologna and all his family were commaunded spedily to
auoid the city. But for al that the Legat was able to do, of long time
he could not preuail, Bologna had so greate intelligence wythin Ancona.
Neuerthelesse whiles hee differred his departure, he caused the most
part of his trayne, his Children and goods to be conueyed to Siena, an
auncient Citty of Thoscane, which for the state and liberties, had long
time bin at warres with the Florentines, in sutch wyse as the very same
day that newes came to Bologna that hee should depart the Citty within
XV. daies, hee was ready, and mounted
on horseback to take hys flight to Siena, whych brake for sorrow the
hearts of the Aragon brethren, seeinge that they were deceiued, and
frustrate of their intent, bicause they purposed by the way to apprehend
Bologna, and to cut him in peeces. But what? The tyme of his hard lucke
was not yet expired, and so the marche from Ancona, serued not for the
Theatre of those two infortunate louers ouerthrow, who certaine moneths
liued in peace in Thoscane. The Cardinall night nor day did sleepe, and
his brother still did wayt to performe hys othe of reuenge. And seeinge
their ennimy out of feare, they dispatched a post to Alfonso Castruccio,
the cardinall of Siena, to entreat the lord Borgliese, cheyfe of the
Seigniory there, that their Syster, and Bologna should be banished the
Countrey, and limits of that Citty, which wyth small suite was brought
to passe. These two infortunate, Husband and Wyfe, were chasid from all
places, and so vnlucky as whilom Achastus was when he was accursed, or
Oedipus, after his father’s death, and incestious mariage wyth his
mother, vncertayne to what Sainct to vow themselues, and to what place
to take their flight. In the ende they determined to goe to Venice, but
first to Ramagna, there to imbarke themselues for to retyre in saulfty
to the citty

enuironned wyth the Sea Adriaticum, the richest in Europa. But the poore
soules made their reconinge there wythout their hoaste, faylinge halfe
the price of their banket. For being vppon the territory of Forly, one
of the trayne a farre of, did see a troupe of horsemen galloping
towardes their company, which by their countenaunce shewed no signe of
peace or amity at all, which made them consider that it was some ambush
of theyr Enimyes. The Neapolitan gentleman seeing the onset bendinge
vppon them, began to feare death, not for that hee cared at al for his
mishap, and ruine, but his heart began to cleaue for heauinesse to see
his Wyfe and little Children ready to be murdered, and serue for the
passetime of the Aragon Brethren’s eyes, for whose sakes he knew
himselfe already predestinate to dy, and that for despite of him, and to
accelerate his death by the ouerthrow of hys Wyfe and Children, he was
assured that they would dispatch them all before his face and presence.
But what is there to be done, where counsell and meanes to escape do
fayle? Full of teares therefore, astonishment and feare, he expected
death so cruell as man could deuise, and was already determined to
suffer the same with good courage, for any thing that the Duchesse could
say vnto him. He might well haue saued himself and his eldest sonne by
flight, being both wel mounted vpon two good Turkey horsses, whiche ran
so fast, as the quarrel out of a Crosbow. But he loued to mutch his wife
and children, and woulde kepe them company both in lyfe and death. In
th’ende the good Lady sayd vnto him: “Sir, for all the ioyes and
pleasures which you can do me, for God’s sake saue your selfe and the
litle infant next you, who can well indure the galloping of the horse.
For sure I am, that you being out of our company, we shall not neede to
feare any hurt: but if you do tary, you wil be the cause of the ruine
and ouerthrow of vs all, and we shal receiue thereby no profit or
aduauntage: take this purse therefore, and saue yourself, attending
better fortune in time to come.” The poore Gentleman Bologna knowing
that his wife had pronounced reason, and fearing that it was impossible
from that time forth that she or hir Traine could escape their hands,
taking leaue of hir, and kissing his chyldren not forgetting the money
which she offred vnto him, willed his seruants

to saue themselues by sutch meanes as they thought best. So gieuing
spurs vnto his horse, he began to fly amayne, and his eldest sonne
seeing his father gone, began to followe in like sorte: and so for that
time they two were saued by breaking of the intended ill luck lyke to
light vpon them. And where he thought to rescue himselfe at Venice, he
turned another way, and by great Iourneys arriued at Millan. In the
meane time the horsemen were approched neere the Duchesse, who seeing
that Bologna had saued himselfe, very courteously began to speake vnto
the lady, were it that the Aragon brethren had geuen theym that charge,
or feared that the Lady would trouble them with hir importunate Cries,
and Lamentations. One therefore amongs the Troupe sayde thus vnto hir:
“Madam, we be commaunded by the Lordes your brethren, to conduct you
home vnto your house, that you may receiue agayne the Gouernment of the
Duchy, and the order of the Duke your sonne, and do maruell very mutch
at your folly, for giuing your selfe thus to wander the Countrey after a
man of so smal reputation as Bologna is, who when he had glutted his
lusting lecherrous minde with the comelines of your noble Personage, wil
despoyle you of your goods and honour, and then take his Legs into som
straung countrey.” The simple Lady, albeit greeuous it was vnto hir to
heare sutch speech of hir husband, yet helde hir peace and dissembled
what she thought, glad and wel contented with the curtesy done vnto hir,
fearinge before that they came to kyll hir and thought hirselfe already
discharged, hopinge vppon their courteous Dealinges, that shee, and hir
Chyldren from that tyme forth should lyue in good assuraunce. But she
was greatly deceyued, and knew within shorte space after, the good will
that hir Brethren bare hir: for so soone as these Gallants had conducted
hir into the kyngdome of Naples, to one of the Castels of hir sonne, she
was committed to pryson wyth hir chyldren, and she also that was the
secretary of hir infortunate mariage. Til this time Fortune was
contented to proceede with indifferent quiet against those Louers, but
henceforth yee shall heare the Issue of theyr little prosperous loue,
and how pleasure hauing blinded them, neuer forsooke them vntil it had
giuen them the ouerthrow. It booteth not heere to recite any Fables or
Hystories, contenting my

self that Ladies do reade wythout to many weping teares, the pitifull
end of that myserable princesse, who seeing hir selfe a Prisoner in the
company of hir litle chyldren and welbeloued Mayden, paciently liued in
hope to see hir Brethren appaysed, comforting hir selfe for the escape
of hir husband out of the hands of his mortal foes. But hir assurance
was changed into an horrible feare and hir hope to no expectation of
surety, when certayne dayes after hir imprisonment, hir gaoler came in,
and sayde vnto hir: “Madame, I do aduise you henceforth to consider
and examine your Conscience, for so mutch as I suppose that euen thys
very day your Lyfe shall be taken from you.” I leaue for you to
thinke what horrour, and traunce assayled the feeble heart of this poore
Lady, and wyth what eares she receyued that cruell message, but hir
cryes, and moanes together with hir sighes and lamentations declared
with what chere she receyued the aduertisement. “Alas” (sayd she) “is it
possible that my brethren should so far forget themselues, as for a fact
nothing preiudicial vnto them, cruelly to put to death their innocent
Sister, and to imbrue the memory of their fact, in the bloud of one
which neuer did offend them? Must I against al right and equity be put
to death before the Iudge or Maiestrate haue made triall of my lyfe, and
knowne the righteousnesse of my cause? Ah God, most rightfull and
bountifull father, beholde the mallice of my Brethren, and the Tyrannous
cruelty of those which wrongfully doe seeke my bloud. Is it a sinne to
marry? Is it a fault to fly, and auoide the sinne of Whoredome? What
Lawes be these, where marriage bed, and ioyned matrimony is pursued wyth
lyke seuerity, that Murder, Theft, and Aduoutry are? And what
Christianity in a Cardinall, to shed the bloud which hee ought to
defend? What profession is thys, to assayle the innocent by the hygh way
side, and to reue them of lyfe in place to punish Theeues and Murderers?
O Lord God thou art iust, and dost al things in equity, I see
wel that I haue trespassed against thy maiesty in some more notoryous
crime than in marriage: I most humbly therefore beseech thee to
haue compassion on mee, and to pardon myne offences, accepting the
confession, and repentaunce of mee thine humble seruaunt for
satisfaction of my sinnes, which it pleased thee to washe away in

the precious bloud of thy sonne our Sauiour, that being so purified,
I may appeare at the holy banket in thy glorious kingdome.” When
shee had thus finished hir prayer, two or three of the ministers which
had taken hir besides Forly, came in, and said vnto hir: “Now Madame
make ready your selfe to goe to God, for beholde your houre is come.”
“Praysed be that God” (sayd she) “for the wealth and woe that it
pleaseth hym to send vs. But I beseech you my friendes to haue pitty
vppon these lyttle Babes and innocent creatures: let them not feele the
smarte whych I am assured my Brethren beare agaynste their Poore vnhappy
Father.” “Well well, madame,” sayd they, “we wil conuey them to sutch
place as they shal not want.” “I also recommend vnto you” (quod
she) “this pore imprisoned mayden, and entreate hir well, in
consideration of hir good service done to the infortunate Duchesse of
Malfi.” As she had ended those words, the two Ruffians did put a coarde
about her neck, and strangled hir. The mayden seeing the pitious Tragedy
commensed vpon hir maystresse, cried out a maine, cursing the cruell
malice of those tormenters, and besought God to be witnesse of the same,
and crying out vpon his diuine Maiesty, she humbly praied unto him to
bend hys iudgement agaynst them which causelesse (being no Magistrates,)
had killed so innocent creatures. “Reason it is” (sayd one of the
Tyrants) “that thou be partaker of thy maystresse innocency, sith thou
hast bene so faythfull a Minister, and messenger of hir fleshly
follies.” And sodaynly caught hir by the hayre of the head, and in
steade of a Carcanet placed a roape about her necke. “How nowe” (quoth
shee,) “is this the promised fayth you made vnto my lady?” But those
words flew into the Ayre wyth hir Soule, in company of the myserable
Duchesse. And now hearken the most sorowfull scene of all the Tragedy.
The little Chyldren which had seene all this furious game executed vpon
their mother and hir mayde, as nature prouoked them, or as some presage
of their myshap might leade them thereunto, kneeled vpon their knees
before those Tyrants, and embracinge their Legges, wayled in sutch wyse,
as I thinke that any other, except a pitilesse heart spoyled of all
humanity, would haue had compassion. And impossible it was for them, to
vnfolde the embracementes of those innocent creatures,

whych seemed to foreiudge their death by Sauage lookes and Countenaunce
of those Roysters: whereby I think that needes it must be confessed,
that nature hath in hir selfe, and in vs imprinted some signe of
diuination, and specially at the Houre and tyme of death, so as the very
beastes doe feele some forewarninges, although they see neyther Sworde,
nor Staffe, and indeuoure to auoyde the cruell Passage of a thynge so
Fearefull, as the separation of two thynges so neerely vnyted, euen the
Body, and Soule, which for the motion that chaunceth at the very
instant, sheweth how narure is constrained in that monstrous diuision, and
more than horrible ouerthrow. But who can appease a heart determined to
worke mischief, and hath sworne the death of another forced thereunto by
some special commaundment? The Aragon brethren ment hereby nothing else,
but to roote out the whole name and race of Bologna. And therfore the
two ministers of iniquity did like murder and slaughter vpon those two
tender babes, as they had done before vpon their mother not without some
motion of horror, for an act so detestable. Behold here how far the
cruelty of man extendeth, when it coueteth nothing else but vengeance,
and marke what excessyue choler the mind of them produceth, whych suffer
themselues to be forced and ouerwhelmed with fury. Leaue we apart the
cruelty of Euchrates, the Sonne of the kinge of Bactria, and of Phraates
the Sonne of the Persian Prynce, of Timon of Athenes, and of an infinit
number of those which were rulers and gouernors of the Empyre of Rome:
and let vs match with these Aragon brethren, one Vitoldus Duke of
Lituania, the cruelty of whom, constrained his own subiects to hang
themselues for feare leaste they should fall into his furious and bloudy
hands. We may confesse also these brutall brethren to be more butcherly
than euer Otho Erle of Monferrato, and prince of Vrbin was, who caused a
yeoman of his chamber to be wrapped in a sheete poudred with sulpher and
brimstone, and afterwards kindled with a Candle, was scalded and
consumed to death, bicause he waked not at an hour by him appointed: let
vs not excuse them also from some affinity with Manfredus the sonne of
Henry the second emperor, who smoldered hys own father, being an old
man, between two Couerlets. These former furies might haue some excuse
to

couer their cruelty, but these had no other color but a certain beastly
madnesse which moued them to kil those litle Children their nephews, who
by no means could preiudice or anoy the Duke of Malfi or his title, in
the succession of his Duchie, the mother hauing withdrawen hir goods,
and had her dowrie assigned hir: but a wicked hart wrapt in malice must
nedes bring forth semblable workes. In the time of these murders the
infortunate Louer kept himself at Millan with his sonne Frederick, and
vowed himself to the Lord Siluio Sauello, who that tyme besieged the
Castell of Millan, in the behalf of Maximilian Sforcia, which in the end
he conquered and recouered by composition wyth the French within. But
that charge being atchieued, the general Sauello marched from thence to
Cremona with hys Campe, whyther Bologna durst not folow, but repayred to
the Marquize of Britone, in whych tyme the Aragon brethren so wroughte
as hys goods were confiscate at Naples, and he dryuen to hys shiftes to
vse the Golden Duckates which the Duchesse gaue him to relieue himselfe
at Millan, whose Death althoughe it were aduertised by many, yet hee
could not be persuaded to beleue the same, for that diuers which went
about to betray him, and feared he shoulde flie from Millan, kept his
beake vnder the water, (as the Prouerb is,) and assured him both of
the Lyfe and welfare of his Spouse, and that shortly his Brethren in law
would be reconciled because many Noble men fauored hym well, and desired
his returne home to hys countrey. Fed and filled with that vaine hope,
he remayned more than a yeare at Millan, frequentyng good company, who
was well entertayned of the rychest marchaunts and best Gentlemen of the
Cytye: and aboue all other, he had famyliar accesse to the house of the
Ladye Hippolita Bentiuoglia, where vppon a Daye after Dynner, takyng hys
lute in hand, whereon he could exceedyngly well play, he began to sing a
sonnet, whych he had composed vppon the discourse of hys mysfortune, the
tenor whereof insueth.

The Song of Antonio Bologna, the husband of the Duchesse of
Malfi.

If loue, the death, or tract of tyme, haue measured my distresse,

Or if my beatinge sorrowes may my languor well expresse:

Then loue come soone to visit me, which most my heart desires,

And so my dolor findes some ease, through flames of fansies
fires.

The time runnes out his rollinge course, for to prolong myne
ease,

To th’ end I shall enioy my loue, and heart himselfe appease,

A cruell darte brings happy death, my soule then rest shall find:

And sleepinge body vnder Toumbe, shall dreame time out of mynde,

And yet the Loue, the Time, nor Death, lookes not how I decreace:

Nor geueth eare to any thinge, of this my wofull peace.

Full farre I am from my good hap, or halfe the ioye I craue,

Whereby I chaung my state wyth teares, and draw full neere my
graue.

The courteous Gods that giues me lyfe, now mooues the Planets
all:

For to arrest my groning ghost, and hence my sprite to call.

Yet from them still I am separd, by thinges vnequall heere,

Not ment the Gods may be vniust, that breedes my chaunging
cheere.

For they prouide by their foresight, that none shall doe me
harme:

But she whose blasing beauty bright, hath brought me in a charme.

My mistresse hath the powre alone, to rid me from this woe:

Whose thrall I am, for whom I die, to whom my sprite shall goe.

Away my soule, goe from the griefs, that thee oppresseth still,

And let thy dolor witnesse beare, how mutch I want my will.

For since that loue and death himselfe, delights in guiltlesse
bloud,

Let time transport my troubled sprite, where destny seemeth good.

This song ended, the poor Gentleman could not forbeare from pouring
forth his luke warme Tears, which abundantly ran downe his heauy Face,
and his pantinge Sighes truly discouered the alteration of his mynde,
whych mooued ech wight of that assembly to pitty his mournful State: and
one specially of no acquaintance, and yet knew the deuises that the
Aragon Brethren had trayned and contriued against hym: that vnacquaynted
gentleman his name was Delio, one very well learned, and of trim
inuention, who very excellently hath endited in the Italian vulgar
tongue. This Delio knowing the Gentleman to be husband to the deceased

Duchesse of Malfi, came vnto him, and taking him aside, said: “Sir,
albeit I haue no great acquaintance with you, this being the first time
that euer I saw you, to my remembrance, so it is, that vertue hath sutch
force, and maketh gentle myndes so amorous of their like, as when they
doe beholde ech other, they feele themselues coupled as it were in a
bande of mindes, that impossible it is to diuide the same: now knowinge
what you be, and the good and commendable qualities in you,
I coumpt it my duty to reueale that which may chaunce to breede you
damage. Know you then, that I of late was in company with a Noble man of
Naples, whych is in this Citty, banded with a certaine company of
horsemen, who tolde mee that he had a speciall charge to kill you, and
therefore prayed me (as it seemed) to require you not to come in his
sight, to the intent he might not be constrayned to doe that which
should offend his Conscience, and grieue the same all the dayes of his
life: moreouer I haue worse Tidinges to tell you: the Duchesse your Wyfe
deade by violent hand in prison, and the most part of them that were in
hir company: besides this assure your selfe, that if you doe not take
heede to that which this Neapolitane Capitnyne hath differred, other
wyll doe and execute the same. This mutch I haue thought good to tell
you, bicause it would very mutch grieue me, that a Gentleman so
excellent as you be, should be murdered in that myserable wyse, and I
should deeme my selfe vnworthy of lyfe, if knowing these practises I
should dissemble the same.” Whereunto Bologna aunswered: “Syr Delio,
I am greatly bound vnto you, and geue you hearty thankes for the
good will you beare me. But in the conspiracy of the brethren of Aragon,
and of the death of my lady, you be deceyued, and some haue giuen you
wrong intelligence: for within these two dayes I receyued letters from
Naples, wherein I am aduertised, that the right honorable and reuerend
Cardinal and his Brother be almost appeased, and that my goods shall bee
rendred agayne, and my dear Wyfe restored.” “Ah syr,” sayde Delio, “how
you be beguiled and Fedde wyth Follyes, and nourished with sleights of
Court: assure your selfe that they which write these trifles, make sutch
shamefull sale of your lyfe, as the Butcher doth of his flesh in the
Shambles, and so wickedly betray you, as impossible it is to inuent

a treason more detestable: but bethinke you well thereof.” When he had
sayd so, he tooke hys leaue, and ioyned hymselfe in company of fine and
pregnaunt Wyttes, there assembled together. In the meane tyme, the
cruell Spirite of the Aragon Brethren were not yet appeased with the
former murders, but needes must finish the last act of Bologna hys
Tragedy by losse of hys Lyfe, to keepe hys Wyfe and Chyldren company, so
well in an other Worlde as he was vnited with them in Loue in this
frayle and transitory passage. The Neapolitan gentleman before spoken of
by Delio, whych had taken this enterprise to satissie the barbarous Cardinall to
berieue his Countreyman of lyfe, hauinge chaunged his mynde, and
differring from day to day to sorte the same to effect, it chaunced that
a Lombarde of larger Conscience than the other, inueigled with
Couetousnesse, and hired for ready Money, practised the death of the
Duchesse poore husband: this bloudy beaste was called Daniel de Bozola
that had charge of a certayne bande of footemen in Millan. Thys newe
Iudas and pestilent manqueller, who wythin certayne dayes after knowinge
that Bologna oftentymes Repayred to heare Seruice at the Church and
conuent of S. Fraunces, secretly conueyed himself in ambush, hard
besides the church of S. Iames, (being accompanied wyth a certayne
troupe of Souldiers) to assayle infortunate Bologna, who was sooner
slayne than hee was able to thinke vpon defence, and whose mishap was
sutch, as hee whych kylled hym had good leysure to saue himselfe by
reason of the little pursuite made after hym. Beholde heere the Noble
fact of a Cardinall, and what sauer it hath of Christian purity, to
commit a slaughter for a fact done many yeares past vpon a poore
Gentleman which neuer thought him hurt. Is thys the sweete obseruation
of the Apostles, of whom they vaunt themselues to be the Successours and
followers? And yet we cannot finde nor reade, that the Apostles, or
those that stept in their trade of lyfe, hyred Ruffians, and Murderers
to cut the Throates of them which did them hurt. But what? it was in the
tyme of Iulius the second, who was more martiall than Christian, and
loued better to shed bloud than giue blessing to the people. Sutch ende
had the infortunate mariage of him, whych ought to haue contented
himselfe wyth that degree and honor that

he had acquired by the deedes and glory of his vertues, so mutch by ech
wight recommended: we ought neuer to climb higher than our force
permitteth, ne yet surmount the bounds of duty, and lesse suffer our
selues to be haled fondly forth with desire of brutal sensuality. Which
sinne is of sutch nature, that he neuer giueth ouer the party whom he
maystereth, vntil he hath brought him to the shame of some Notable
Folly. You see the miserable discourse of a Princesse loue, that was not
very wyse, and of a Gentleman that had forgotten his estate, which ought
to serue for a lookinge Glasse to them which bee ouer hardy in makinge
Enterprises, and doe not measure their Ability wyth the greatnesse of
their Attemptes: where they ought to mayntayne themselues in reputation,
and beare the title of well aduised: foreseeing their ruine to be
example for all posterity, as may bee seene by the death of Bologna, and
by all them which sprang of him, and of his infortunate Spouse his Lady
and Maistresse. But we haue discoursed inough hereof, sith diuersity of
other hystories do call vs to bring the same in place, which were not
mutch more happy than the bloudy end of those, whose Hystory ye haue
already heard.

THE TWENTY-FOURTH NOUELL.

The disordered Lyfe of the Countesse of Celant, and how shee (causinge
the County of Masino to be murdered,) was beheaded at Millan.

Not wythout good cause of long tyme
haue the wyse, and discrete, Prudently gouerned their Children, and
taken great heede ouer their Daughters, and those also whom they haue
chosen to bee their Wyues, not in vsing them lyke Bondwomen, and Slaues,
to beereiue them of all Liberty, but rather to auoyde the murmur, and
secrete slaunderous Speach of the common people, and occasions offred
for infection, and marrying of Youth, specially circumspect of the
assaultes bent agaynst Maydens, being yet in the firste flames of fire,
kindled by nature in the hearts, yea of those that be the wysest, and
best brought vp. Some doe deeme it very straunge, that solempne Guard
bee obserued ouer those which ought to lyue at lyberty, and doe consider
how lyberty and the bridle of Lycence let slip vnto Youth, they breede
vnto the same most strong and tedious Bondage, that better it had bene
for youth to haue beene chayned, and closed in obscure Pryson, than
marked wyth those blottes of infamy, which Sutch Lycence and Lyberty doe
conduce. If England doe not by experience see Maydens of Noble Houses
Infamed through to mutch vnbrideled, and frank maner of Lyfe, and their
Parents desolate for sutch villanyes, and the name of their houses
become Fabulous and Ridiculous to the people: surely that manner of
Espiall and watch ouer Children, may be noted in Nations not very farre
conuening from vs, where men be Ielous of the very Fantasie of them,
whom they think to be indued with great vertues, and of those that dare
with their very Lookes geue attaynt, to behold their Daughters: but
where examples be euident, where all the World is assured of that which
they see by daily experience, that the fruicts of the disordered, breake
out into light, it behooueth no more to attend the daungerous customes
of Countreyes, to condescend to the sottish Opinions of those, whych say
that youth to narrowly looked vnto, is trayned vp in sutch grosenesse,
and blockishnesse of spyrite, as

impossible it is afterwardes the same shoulde do any thinge prayse
worthy. The Romayne maydens whilom were Cloystered within their Fathers
Pallaces, still at their Mothers Elbowes, and notwithstanding were so
wel brought vp, that those of best ciuility and finest trained vp in our
age, shall not be the seconde to one of the least perfect in the Citty.
But who can learne ciuility and vertue in these our dayes? our Daughters
nousled in companies, whose mouthes run ouer with Whorish and filthy
talke, wyth behauiour full of Ribauldry, and many fraughted wyth facts
lesse honest than Speach is able to expresse. I doe not pretend
heereby to depriue that sexe of honest and seemely talke, and company,
and leste of exercise amonges the Noble Gentlemen of our Englyshe Soyle,
ne yet of the Liberty receyued from our Auncestours, only (me thyncke)
that requisite it were to contemplate the manners and inclination of
wils, and refrayne those that be prone to wantonnesse, and by lyke
meanes to reioyce the mindes of them that be bent to heauinesse, deuided
from curtefie and Ciuility, by attendinge of whych choyse,
and considering of that difference, impossible it is but vertue must
shyne more bright in Noble houses than homelynesse in Cabanes of
Pesauntes, and Countrey Carles: who oftentymes better obserue the
Discipline of our Predecessours in education of their Chyldren, than
they which presume to prayse themselues for good skil in vse and
gouernment of that age, more troublesome and payneful to rule, than any
other wythin the compasse of man’s lyfe. Therefore the good and wise
Emperour Marcus Aurelius would not haue his Daughters to be trayned vp
in Courts. “For (quod he) what profit shall the Nurse receyue by
learning hir mayden honesty and vertue, when our workes intice them to
daliaunce and vice, apprehending the folly of those that bee amorous?”
I make this discourse, not that I am so rigorous a Iudge for our
maydens of England, but that I wish them so reformed, as to see and be
seene should be forbidden, as assured that vertue in what place so euer
she be, cannot but open things that shall fauor of hir excellency. And
now to talke of an Italian Dame, who so long as hir first husband
(knowing hir inclination) kept hir subiect, liued in reputation of a
modest and sober wyfe. Nothing was seene in hir that could defame hir
renoume. But so soone as the

shadow of that free captiuity was made free by the death of hir husband,
God knoweth what pageant she played, and how shee soyled both hir owne
reputation, and the honour of hir second Mate, as yee shall vnderstande
if with pacience yee vouchsafe to reade the discourse of thys present
Hystory. Casal, (as it is not vnknowen) is a Citty of Piedmont, and
subiect to the Marquize of Montferrato, where dwelled one that was very
rich, although of base birth, named Giachomo Scappardone, who being
growne wealthy, more by wicked art, and vsury, to mutch manifest, than
by his owne diligence, toke to Wife a yong Greeke mayden, which the
Marchiones of Montferrato mother of Marquize Guglielmo, had brought home
wyth hir from the voyage that shee made into Grætia wyth hir husbande,
when the Turkes ouerran the countrey of Macedonia, and seased vpon the
Citty of Modena which is in Morea. Of that mayden Scapperdone had a
Daughter indifferent fayre, and of behauiour liuely and pleasaunt,
called Bianca Maria. The Father dyed wythin a while after hir birth, as
one that was of good yeares, and had bin greatly turmoyled in getting of
riches, whose value amounted about one Hundred Thousand Crownes. Bianca
Maria arriued to the age of sixteene, or seuenteene yeares, was required
of many, aswell for hir Beauty, Gentlenes, and good grace, as for her
goods, and riches. In the ende she was maried to the Vicecount Hermes,
the Sonne of one of the chiefest Houses in Millan, who incontinently
after the mariage, conueyed hir home to hys house, leauing his Greeke
mother to gouerne the vsuries gotten by hir dead husband. The Gentleman
which amongs two greene, knew one that was ripe, hauing for a certayne
tyme well knowen, and learned the maners of hys Wyfe, saw that it
behooued hym rather to deale wyth the Bit and brydle than the spur, for
that she was wanton, full of desire, and coueted nothing so mutch as
fond and disordered liberty, and therefore without cruell dealing,
disquiet, or trouble, hee vsed by little and little to keepe hir in, and
cherished hir more than his nature willingly would suffer, of purpose to
holde hir wythin the boundes of duty. And although the Millan Dames haue
almost like lyberties that ours haue, yet the Lord Hermes kept hir
wythin Dores, and suffred hir to frequent none other house and company,
but the Lady Hippolita Sforcia, who

vppon a day demaunded of him wherefore hee kept in his wyfe so short,
and persuaded hym to geue her somewhat more the Brydle, bicause diuers
already murmured of this order, as to strayte and Frowarde, esteeming
hym eyther to be to mutch fond ouer hir, or else to Jealous. “Madame,”
sayde the Millanoise, “they whych at pleasure so speake of me, know not
yet the nature of my Wyfe, who I had rather should be somewhat
restrayned, than run at Rouers to hir dishonour, and my shame.
I remember wel madame the proper saying of Paulus Emilius that
notable Romane: who being demauned wherefore he had put away his Wyfe
being a Gentlewoman so fayre and beautifull. ‘O,’ quod he and lifted vp
his leg (whereupon was a new payre of Buskins) ‘yee see this
fayre Buskin, meete and seemely for this Leg to outward apparance not
greeuous or noysome, but in what place it hurteth me, or where it
wringeth yee doe neyther see nor yet feele.’ So I, madame, do feele in what place my
Hoase doeth hurt and wring my Legge. I know madame what it is to
graunt to so wanton a dame as my Wyfe is, hir will, and how farre I
ought to slip the rayne: iealous I am not vpon the fayth I beare vnto
God, but I feare what may chaunce vnto me. And by my trouth, madame,
I geeue her Lycence to repayre to you both Day and Nyght, at
whatsoeuer hour you please, being assured of the vertuous company that
haunteth your house: otherwyse my Pallace shall suffyce hir pleasure for
the common ioy of vs both, and therefore I wish no more talk hereof,
least too importunate suites do offend my nature, and make me thinke
that to be true whych of good will I am loth to suspect, contenting my
selfe with hir Chastity, for feare least to mutch liberty do corrupt
hir.” These words were not spoken wythout cause, for the wyse husband
saw wel that sutch beasts, albeit rudely they ought not to be vsed, yet
stifly to be holden short, and not suffred too mutch to wander at will.
And verily his prophecy was to true for respect of that which followed:
who had not bene maried full VI.
yeares, but the Vicecount Hermes departed thys World, whereof she was
very sory bycause she loued him derely, hauing as yet not tasted the
licorous baites of sutch liberty, as afterwards she drank in gluttonous
draughts, when after hir husband’s obsequies, she retired to
Montferrato, and then to

Casal to hir Father’s house, hir mother being also dead, and she a lone
woman to ioy at pleasure the fruict of hir desires, bendinge hir only
study to gay and trimme Apparell, and imployed the mornings with the
vermilion rud to colour hir cheekes by greater curiosity than the most
shamelesse Curtisan of Rome, fixing hir eyes vppon ech man, gyring, and
laughing with open mouth, and pleasantly disposed to talk and reason
with euery Gentleman that passed by the streate. This was the way to
attayne the glorious feast of hir triumphant filthines, who wan the
prise aboue the most famous women whych in hir tyme made profession of
those armes, wherewith Venus once dispoyled Mars, and toke from him the
strongest and best steeled armure of all his furniture. Thinck not fayre
maydes, that talk and clattering with youth is of small regarde. For a
Citty is halfe won when they within demaunde for parle, as loth to
indure the Canon shot. So when the eare of yong Wyfe or mayde is pliant
to lasciuious talk, and deliteth in wanton words, albeit hir chastity
receyue no damage, yet occasion of speach is ministred to the people,
and perchaunce wyth sutch disaduantage, as neuer after hir good name is
recouered. Wherefore needefull it is, not only to auoyde the effect of
euill, but also the least suspition: for good fame is requisite for the
Woman, as honest lyfe. The great Captain Iulius Cæsar, (which first of
al reduced the common wealth of Rome in fourme of monarchie) beinge once
demaunded wherefore hee hadde refused hys Wyfe before it was proued that
she had offended with Clodius, the night of the sacrifices done to the
Goddesse Bona, answered so wysely as truely, that the house of Cæsar
ought not onely to be voyde of whordome but of suspition therof. Behold
therfore what I haue sayd, and yet doe say againe, that ye oughte to
take greate heede to youre selues, and to laugh in tyme, not reclinyng
your eares to vncomely talke, but rather to follow the nature of the
Serpent, that stoppeth his eare with his tayle, to auoide the charms and
sorceries of the Enchaunter. Now this Bianca Maria was sued vnto, and
pursued of many at Casall that desired hir to Wyfe, and amonges the rest
two did profer themselues, which were the Lord Gismondo Gonzaga, the
neere kinsman of the Duke of Mantua, and the Counte of Celant,
a great Baron of Sauoy, whose landes lie in the vale of

Agosta. A great pastyme it was to thys fyne Gentlewoman to feede
hir self wyth the Orations of those two Lordes and a ioye it was to hir,
to vse her owne discourse and aunswers expressinge with right good grace
sundry amorous countenances, intermingling therwithall sighes, sobbes,
and alteration of cheere, that full well it might haue bene sayde, of
loue trickes that shee was the only dame and mistresse. The Marchyonesse
of Montferrato desirous to gratify the Lord of Mantua his sonne in law,
endeuored to induce this wanton Lady to take for spouse Gismondo
Gonzaga, and the sute so well proceeded, as almost the mariage had bene
concluded if the Sauoy Earle had not come betwixte, and shewed forth his
Noblenesse of minde, when he vnderstode how things did passe, and that
another was ready to beare away the pryse, and recouer his mistresse.
For that cause he came to visit the Lady, who intertayned him wel, as of
custom she did al other. And for that he would not employe hys tyme in
vayne, when he founde hir alone and at conuenyent leysure, began to
preache vnto hir in thys wyse with sutch countenaunce, as she perceyued
the Counte to be far in loue with hir.

The Oration of the Counte of Celant to his Ladye.

“I am in doubt Madame, of whome chiefly I ought to make complaynt,
whether of you, or of my selfe, or rather of fortune which guideth and
bryngeth us together. I see wel that you receiue some wrong, and
that my cause is not very iust, you taking no regarde vnto my passion
which is outragious, and lesse hearkeninge vnto my request that so many
times I haue giuen you to vnderstand onely grounded vpon the Honest loue
I beare you. But I am besides this more to be accused for suffering an
other to marche so far over my game and soyle, as I haue almost lost the
tracte of the pray after which I most desire, and specially doe condemne
my Fortune, for that I am in daunger to lose the thyng which I deserue,
and you in peryll to passe into that place where your captiuity shalbe
worse than the slaues by the Portugales condemned to the mines of India.
Doeth it not suffise you that the Lord Hermes closed you vp the space of
V. or VI. yeares in his Chamber, but wil you nedes attempt
the rest of your youthly daies amid the Mantuanes, whose suspicious
heads are ful of hammers working in the

same? Better it were madame, that we approchynge neerer the gallante
guise of Fraunce, should live after the lyberty of that Countrey, than
bee captiue to an Italian house, whych wyll restrain you with like
bondage, as at other tymes you have felt the experience. Moreover ye see
what opinion is like to be conceiued of you, when it shalbe bruted that
for the Marquize feare, you haue maried the Mantuan Lord. And I know
well that you like not to be esteemed as a pupil, your nature cannot
abyde compulsion, you be free from hir authority, it were no reason you
should be constrained. And not to stay in framing of orations, or stand
vpon discourse of Words, I humbly beseche you to behold the
constant loue I beare you, and being a Gentleman so Wealthy as I am,
none other cause induceth me to make this sute, but your good grace and
bryngynge vp, whych force me to loue you aboue any other Gentlewoman
that liueth. And althoughe I myghte alleage other reasons to proue my
saying, yet referre I my self to the experience and bounty of youre
mynd, and to the equity of your Iudgement. If my passion were not
vehement, and my torment without comparison, I would wish my fained
griefs to be laughed to scorne, and my dissembled payne rewarded with
flouts. But my loue being sincere and pure, my trauail continuall, and
my griefs endlesse, for pity sake I beseche you madame to consider my
faithfull deserts with your duetiful curtesie, and then shall you see
how mutch I ought to be preferred before them, which vnder the shadow of
other mens puissance, do seke to purchase power to commaund you: where I
do faithfully bynd and tye my word and deede continually to loue and
serue you, wyth promyse al the dayes of my Lyfe to accomplish your
commaundements. Beholde if it please you what I am, and with what
affection I make mine humble playnt, regard the Messanger, loue it is
himself that holdeth me within your snares, and maketh mee captyue to
your beauty and gallant graces, which haue no piere. But if you refuse
my sute, and cause me breath my words into the aire, you shalbe accused
of cruelty, ye shall see the entier defaict of a gentleman which loueth
you better than loue himselfe is able to yelde flame and fire to force
any wight to loue mortal creature. But, verily, I beleue the
heauens haue departed in me sutch aboundance, to the intent in

louyng you with vehemence so greate, you may also thinke that it is I
which ought to be the Friend and spouse of that gentle and curteous Lady
Bianca Maria, which alone may cal her self the mistresse of my Heart.”
The Ladye whych before was mocked and flouted wyth the Counte his
demaunds, hearing thys laste discourse, and remembring his first
mariage, and the natural iealosie of Italyans, half wonne, without
making other countenance, answered the Counte in thys manner: “Syr
counte, albeyt that I am obedyente to the wyll and commaundemente of
madame the Marchyonesse, and am loth to dysplease hir, yet wil I not so
farre gage my lybertye, but still reserue one poynt to saye what
reasteth in my thoughte. And what shoulde lette me to chose sutch one,
to whome I shalbe both his life and death? And whereof beinge once
possed, it is impossyble to be rid and acquited? I assure you, if I
feared not the speach and suspition of malycious mindes, and the venime
of slaunderous Tongues, neuer husband should bryng me more to bondage.
And if I thought that he whom I pretend to chose, would be so cruel to
me, as others whom I know, I would presently refuse mariage for
euer. I thanke you neuerthelesse, both of your aduertisements giuen
me, and of the honor you doe me, your self desiryng to accomplish that
honor by maryage to be celebrated betweene vs. For the fidelity of which
your talke, and the little dissimulation I see to be in you,
I promise you that there is no gentleman in this countrey to whom I
giue more puissance ouer me, than to you, if I chaunce to mary, and
thereof make you so good assurance, as if it were already done.” The
Counte seeing so good an entry would not suffer the tyme to slip, but
beating the Bushes vntill the praye was ready to spryng, replyed: “And
sith you know (madame) what thing is profitable, and what is hurtfull,
and that the benefite of lyberty is so mutch recommended, why doe you
not performe the thinge that may redounde to your honor? Assure mee then
of your word, and promise me the faith and loyaltie of maryage, then let
me alone to deale wyth the rest, for I hope to attayn the effect without
offense and displeasure of any.” And seeing hir to remaine in a muse
without speaking word, he toke hir by the hand and kissing the same a
million of tymes, added these Words: “How now,

madame, be you appalled for so pleasaunt an assault, wherin your
aduersary confesseth himselfe to be vanquished? Courage, madame,
I say courage, and beholde him heere which humbly praieth you to
receiue him for your lawfull husband, and who sweareth vnto you all
sutch amitye and reuerence that husband oweth to hys loyall spouse.”
“Ah, syr Counte,” sayd she, “and what wyll the Marquize say, vnto whom I
haue wholly referred my self for mariage? shal not she haue iust
occasion to frowne vppon mee, and frowardly to vse me for little respect
I beare vnto hir? God be my witnesse if I would not that Gonzaga had
neuer come into this countrey: for although I loue him not, yet I haue
almost made him a promyse, which I can not kepe.” “And sith there is
nothing don,” (said the Sauoy Lord) “what nede you to torment your
selfe? wyl the Marquize wrecke hir tyrannie ouer the will of hir
subiectes, and force Ladyes of hir Lande to marie againste their luste?
I thinke that so wyse a princesse, and so well nurtured, will not
so far forget hir self, as to straine that which God hath left at
lyberty to euerye wight: promise me onely maryage and leaue me to deale
wyth the rest: other thynges shalbe wel prouided for.” Bianca Maria
vanquished with that importunity, and fearing againe to fal into
seruytude, hoping that the Counte would mainteine sutch liberty as he
had assured, agreed vnto hym and plyghted vnto him her faithe, and for
the tyme vsed mutuall promises by wordes respectiuely one to another:
and the better to confirme the fact, and to let the knotte from
breakyng, they bedded themselues togethers. The Counte very ioyfull for
that encountre, yelded sutch good beginning by his countenance, and by
Famyliar and continuall haunte with Bianca Maria, as shortly after the
matter was knowen and came to the Marquesse eares, that the Daughter of
Scappardone had maryed the Counte of Celant. The good lady albeit that
shee was wroth beyond measure, and willingly would haue ben reuenged
vpon the bride, yet hauing respect to the Counte, which was a noble man
of great authority, swallowed down that pille wythout chewing, and
prayed the Lord Gonzaga not to be offended, who seing the light
behauiour of the Ladie, laughed at the matter, and praysed God for that
the thing was so wel broken off: and he did foresee already what issue
that Comedye would haue, beynge

very famylyar for certayne Dayes in the House of Bianca Maria. Thys
maryage then was publyshed, and the solempnity of the Nuptyals were done
very pryncely, accordyng to the Nobylity of hym whych had maryed hir:
but the augurie and presage was heauy, and the melancholike face of the
season (which was obscured and darkened about the time they should go to
church) declared that the mirth and ioy should not long continue in the
house of the counte, according to the common saying: He that loketh
not before he leapeth, may chaunce to stumble before he sleepeth.
For the lord of Celant being retird home to his valeys of the Sauoy
mountains, began to loke about his businesse, and perceiued that his
wife surpassed al others in light behauiour and vnbrideled desires,
whereuppon hee resolued to take order and stop hir passage before she
had won the field, and that frankly she should goe seke hir ventures
where shee list, if she would not be ruled by his aduise. The foolish
Countesse seeing that hir husband well espied hir fond and foolysh
behauior, and that wisely he went about to remedy the same, was no whit
astonied, or regarded his aduise, but rather by forging complaints did
cast him in the teeth sometymes with hir riches that she brought him,
sometime with those whom she had refused for his sake, and with whom
farre of she liued lyke a sauage creature amid the mountaine deserts and
baren dales of Sauoy, and tolde him that by no meanes she minded to be
closed and shut vp like a tamelesse beast. The Counte which was wyse,
and would not breake the Ele vppon his knee, prouidently admonished hir
in what wise a Ladye ought to esteeme hir honor, and how the lightest
faults of Noble sorts appeare mortal sinnes before the world: and that
it was not sufficient for a Gentlewoman to haue hir body chast, if hir
speach were not according, and the minde correspondent to that outward
semblance, and the conseruation agreable to the secret conceiptes of
Mynd: “And I shall be ful sory swete Wife” (sayd the Counte) “to giue
you cause of discontent: for wher you shalbe vexed and molested,
I shall receiue no ioy or pleasure, you being [such one as ought to
be the second my self, determining] by God’s grace to keepe my promise,
and vse you like a wyfe, if so be you regard me with duety semblable:
for reason will not that the

head obey the members, if they shew not themselues to be sutch as depend
vpon the health and life of it. The husband being the Wyue’s chiefe,
ought to be obeyd in that which reason forbiddeth: and shee referring
hir selfe to the pleasure of hir head, forceth him to whom she is
adioyned, to do and assay all trauayle and payne for hir sake. Of one
thinge I must needes accuse you, which is, that for trifles you frame
complaynt: for the mynde occupied in folly, lusteth for nothinge more
than vayne things, and those that be of little profite, specially where
the pleasure of the Bodye is onely considered: where if it follow
reason, it dissembleth his griefes with wordes of wysedome, and in
knowing mutch, fayneth notwithstanding a subtile and honest ignoraunce:
but I may bee mutch deceyued herein, by thinking that a Woman fraught
with fickle Opinions may recline her eares to what so euer thing, except
to that whych deliteth hir mynde, and pleaseth the desires framed wyth
in hir foolyshe fantasie. Let not thys speach be straunge vnto you, for
your woordes vttered without discretion, make me vse thys language:
finally (good madame) you shall shew your selfe a Wyse and louing wyfe,
if by takinge heede to my requests, you faythfully follow the advise
thereof.” The Countesse whych was so fine and malicious as the Earle was
good and wyse, dissembling her griefe, and coueringe the venome hidden
in hir mynde, began so well to play the hypocrite before hir husbande,
and to counterfayte the simple Dame, as albeit he was right politike,
yet he was within hir Snare intrapt, who flattered him wyth so fayre
Wordes, as she won him to goe to Casal, to visite the lands of hir
Inheritaunce. We see whereunto the intent of this false Woman tended,
and what checkmate she ment to geue both to hir husband, and hir honour:
whereby we know that when a woman is disposed to giue hir selfe to
wickednesse, hir mynde is voyd of no malyce or inuention to sort to ende
any daunger or perill offered vnto hir. The factes of one Medea (if
credite may be gieuen to Poets) and of Phædra, the Woman of Theseus, wel
declare with what beastly zeale they began and finished their attempts:
the eagles flight is not so high, as the Foolyshe desires, and
Conceiptes of a Woman that trusteth in hir owne opinion, and treadeth
out of the tract of duety, and way of Wysedome. Pardon

me, good Ladies, if I speake so largely, and yet think not that I mean
to display any other but sutch, as forget the degree wherin their
Auncestours haue placed them, and whych digresse from the true path of
those that haue immortalized the memory of themselues, of their
husbands, and of the houses also whereof they came. I am very lothe
to take vppon mee the office of a slaunderer, and no lesse do mean to
flatter those, whom I see to their great shame, offende openly in the
sight of the worlde: but why should I dyssemble that which I know your
selues would not conceyle, yf in conscyence yee were requyred? It were
extreame follye to decke and clothe vice wyth the holy garment of
Vertue, and to call that Curtesie and Ciuylity, whych is manyfest
whoredom and Trechery: let vs terme ech thyng by his due Name, and not
deface that whych of it selfe is faire and pure: let vs not also staine
the renoume of those, whom their own Vertue do recommende. This gentle
Countesse beeing at Casal, making mutch of hir husbande, and kissing him
with the kisse of treason, and of him being vnfainedly beloued and
cherished, not able to forget his sermons, and mutch lesse hir own
filthy lyfe, seeyng that with hir Counte it was impossyble for hir to
liue and glut her lecherous lust, determined to runne away and seeke hir
aduenture: for the brynging to passe wherof she had already taken order
for money, the interest wherof growing to hir daily profite at Millan:
and hauynge leuied a good summe of Ducates in hande, vntyll hir other
rents were ready, she fled away in the night in companye of certayne of
hir men which were priuie to her doeings. Hir retire was to Pauie,
a City subiecte to the state and Duchy of Millan, where she hired a
pryncely pallace, and apparelled the same according to hir estate and
Trayne of hir husband, and as her owne reuenue was able to beare.
I leaue for you to thinke what buzzings entred the Counte’s head,
by the sodayne flight of his wife, who would haue sent and gone him
selfe after to seke hir out, and bryng hir home againe, had he not well
considered and wayed his owne profite and aduantage, who knowing that
hir absence would rid out of his head a fardell of suspitions which he
before conceiued, was in the ende resolued to lette hir alone, and
suffer hir remaine in what place so euer she was retired, and whence hee

neuer minded to cal hir home agayne. “I were a very foole,” (said
he) “to keepe in my House so pernicious and fearfull an enimy, as that
arrant whore is, who one day before I beware will cause some of hir
ruffians to cut my throte, besides the Vyolatyon of hir holye Maryage
Bed: God defende that sutch a Strumpet by hir presence should any longer
profane the house of the Lord of Celant, who is well rewarded and
punished for the exessiue loue whych he bare hir: let hir goe whether
shee list, and lyue a God’s name at hir ease, I do content my self
in knowing what Women be able to do, wythout further attempt of fortune
or other proofe of hir wycked Lyfe.” He added further, that the honor of
so Noble a personage as he was, depended not upon a woman’s mischief:
and assure your selfe the whole race of woman kind was not spared by the
Counte, against whom he then inueyed more through rage than reason, he
considered not the honest sort of women, which deface the vyllany of
those that giue themselues ouer to theyr own lusts, wythout regarde of
modesty and shame, which oughte to be Famylyar, as it were by a certain
Naturall inclynatyon in all degrees of Women and Maydens. But come we
again to Bianca Maria, holding now hir Courte and open house at Pauie,
wher she got so holy a fame, as mistresse Lais of Corinth did, whose
trumprie was neuer more common in Asia than that of this fayre dame,
almost in euery corner of Italy, and whose conuersation was sutch as hir
frank liberty and famyliar demeanor to ech wyghte, well witnessed hir
horryble Lyfe. True it was that her reputatyon ther was very smal, and
she hired not hir selfe, ne yet toke pains by setting hir body to sale,
but for some resonable gayne and earnest pain: howbeit she (of whom
somtimes the famous Greke orator would not buy repentaunce for so high a
pryce) was more excessiue in Sale of hir Merchaundyse, but not more
wanton: for she no sooner espyed a comely Gentleman that was youthly,
and well made, but would presently shew him so good countenance, as he
had ben a very foole, that knewe not what prouender this Colt did neigh:
whose shamelesse Gesture Massalina the Romane princesse dyd neuer
surmount, except it were in that shee visited and haunted common houses:
and this dame vsed hir disports wythin hir owne, the other also receiued
indyfferently Carters, Galleye slaues, and

Porters: and thys halfe Greeke did hir pastyme wyth Noble Men that were
braue and lustye: but in one thing shee well resembled hir, whych was,
that Messalina was soner wearye with trauayle, than she satisfied with
pleasure and the filthy vse of hir body, like vnto a sink that receyueth
al filth, wythout disgorgyng any throwne into the same: this was the
chaste lyfe which that good Lady led, after she had taken flight from
hir husband. Marke now whether the Milanois that was hir first husbande,
were a grosse headed person or a foole, and whither hee were not learned
and skilful in the science of Phisiognomy, and time for him to make
ready the rods to make hir know hir duety, therwith to correct hir
wanton youth, and to cut of the lusty twigs and proud sciences that
soked the moisture and hart of the stock and braunches. It chaunced
whiles she liued at Pauie, in this good and honorable port, the Counte
of Massino called Ardizzino Valperga came to the Emperour’s service, and
therby made hys abode at Pauie with one of his brothers: the Counte
being a goodly Gentleman young and gallant in apparel, giuen to many
good quallities had but one onely fault, which was a mayme in one of his
legges, by reason of a certain aduenture and blow receiued in the
warres, although the same toke away no part of his comelinesse and fyne
behauyor. The Counte I say, remaining certayne days at Pauie beheld the
beauty and singularity of the Countesse of Celant, and stayed with sutch
deuotion to view and gaze vpon hir, as manye times he romed vp and down
the streate wherein she dwelt to find meanes to speak vnto hir. His
first talke was but a Bon iour: and simple salutation, sutch as
gentlemen commonly vse in company of Ladies, and at the firste brunte
Valperga coulde settle none other iudgement vpon that Goddesse, but that
she was a wise and honest dame, and yet sutch one as needed not the
Emperor’s camp to force the place, which as he thought was not so well
flanked and rampired but that a good man of Armes myght easily winne,
and the breache so liuely and sautable, as any souldier might passe the
same: he became so famyliar with the Lady, and talked with hir so
secretly, as vpon a day being with hir alone, hee courted in this wise:
“Were not I of all men moste blame worthy, and of greatest folly to be
reproued, so long time to be acquainted with a Lady

so faire and curteous as you be, and not to offre my seruice life and
goodes to be disposed where you pleased? I speake not thys, Madame,
for any euil and sinister iudgement that I conceyue of you, for that I
prayse and esteeme you aboue any Gentlewoman that euer I knew til this
day, but rather for that I am so wonderfully attached with your good
graces, as wrong I should doe vnto your honor and my loyal seruice
towards you, if I continued dumbe, and did conceyle that whych
incessantly would consume my heart with infynyte numbre of ardent
desyres, and wast myne intrailes for the extreame and burning loue I
beare you. I do require you to put no credite in me, if I refuse
what it shall please you to commaund me: wherfore Madame, I humbly
besech you to accepte me for your owne, and to fauor me as sutch one,
whych with all fidelity hopeth to passe hys time in your company.” The
Countesse although she knew ful wel that the fire was not so liuely
kindled in the stomacke of the Counte as hee wente aboute to make hir
beleue, and that his wordes were to eloquent, and countenance to ioyfull
for so earnest a louer as hee semed to be, at thys first incountry: yet
for that he was a valiant Gentleman, yong, lusty, and strongly made,
minded to retaine him, and for a tyme to staye hir stomacke by
appeasying hir gluttonous appetite in matters of loue, with a morsell so
dainty, as was thys Mynion and lustye young Lorde: and when the Courage
of hym began to coole, another shoulde enter the listes. And therefore
she aunswered hym in thys wise: “Although I (knowying the vse and
manners of men, and with what Baits they Hoke for Ladies, if they take
not heede, hauing proued their malice and little loue,) determined neuer
to loue other than mine affection, ne yet to fauoure Man excepte it bee
by shewyng some Familiar manner to heare theyr talke, and for pastime to
hearken the braue requests of those which say they burne for loue, in
the mids of some delyghtsome brooke. And albeit I think you no better
than other bee, ne more fayhfully, more affectyonate, or otherwyse moued
than the rest, yet I am contente for respecte of youre honoure, somewhat
to beeleue you and to accepte you for myne owne, sith your dyscretyon is
sutch (I truste) as so Noble a Gentleman as you bee, wyll hym selfe
declare in those Affayres, and when I see the effecte of my

hope succeede, I cannot be so vnkynde, but wyth all honesty shall
assaye to satisfy that your loue.” The Countee seeing hir alone, and
receyuing the Ladie’s language for his aduantage, and that hir
countenance by alteration of hir minde did ad a certayne beauty to hir
face, and perceyuing a desire in hir that he should not vse delay, or be
to squeimish, she demaunding naught else but execucion, tooke the
present offred time, forgetting all ceremonies, and reuerence, he
embraced hir and kissed hir a Hundred Thousande tymes. And albeit shee
made a certayne simple and prouoking resistance, yet the louer notinge
them to be but preparatiues for the sport of loue, he strayed from the
bounds of honesty, and threw her vppon a fielde Bed wythin the Chambre,
where hee solaced hymselfe wyth hys long desired suite. And finding hir
worthy to be beloued, and she him a curteous gentleman, consulted
together for continuaunce of their amity, in sutch wise as the Lorde
Ardizzino spake no more but by the mouth of Bianca Maria, and dyd
nothynge but what she commaunded, being so bewrapped wyth the heauy
Mantell of hir Beastly Loue, as hee still abode nyght and day in the
house of his beloued: whereby the brute was noysed throughout the Citty,
and the songes of their Loue more common in ech Citizen’s mouth, than
Stanze or Sonnettes of Petrarch, Played and Fayned vpon the Gittrone,
Lute, or Lyra, more fine and witty than those vnsauery Ballets that be
tuned and chaunted in the mouthes of the common sort. Beholde an Earle
well serued, and dressed by enioying so false a Woman, which had already
falsified the fayth betrouthed to hir husband, who was more honest,
milde, and vertuous than she deserued. Beholde also, yee Noble
Gentlemen, the simplicity of this good Earle, how it was deceyued by a
false and filthy strumpet, whose stincking lyfe and common vse of body
woulde haue withdrawen ech simple creature from mixture of their owne
wyth sutch a Carrion. A lesson to learne al youth to refrayne the
Whoorishe lookes of lighte conditioned Dames, a number (the more to
be pittied) shewinge foorth themselues to the Portsale of euery
Cheapener, that list demaunde the pryce, the grozenes whereof before
considered, were worthy to be defied and loathed. This Ladye seeinge her
Louer nousled in hir lust, dandled him with a thousand trumperyes, and
made

hym holde the Mule, while other enioyed the secrete sporte which earst
hee vsed hymself. This acquayntance was so dangerous to the Counte, as
she hir selfe was shamelesse to the Counte of Celant: for the one bare
the armes of Cornwall, and became a seconde Acteon, and the other
wickedly led his lyfe, and lost the chiefest of that hee loked for by
the seruice of great Princes, throughe the treason of an arrante common
queane. Whiles this Loue contynued in al Pleasure and lyke contentation
of either parts: fortune that was ready to mounte the stage, and shew in
sight that her mobylytye was no more stable than a woman’s wyll:
for vnder sutch habite and sexe Painters and Poets describe
hir) made Ardizzino suspecte what desire she had of
chaunge: and within a while after, sawe himselfe so farre misliked of
his Lady, as though he had neuer bene acquainted. The cause of which
recoile was, for that the Countesse was not contented with one kind of
fare, whose Eyes were more greedy than hir stomake able to digest, and
aboue al desired chaunge, not seking meanes to finde him that was worthy
to be beloued and intertayned of so great a Lady, as she esteemed hir
selfe to be, and as sutch of their owne opinion thinke themselues, who
counterfaicte more grauitie and reputation than they doe, whome Nature
and vertue for theyr maiesty and holynes of lyfe make Noble and praise
worthy. That desire deceiued hir nothing at all, for a certaine time
after that Ardizzino possessed the forte of this fayre Countesse, there
came to Pauia, one Roberto Sanseuerino earle of Gaiazzo, a yong and
valiaunte gentleman, whose Countreye lyeth on this side the Mountaines,
and was verye famylyar with the Earle of Massino. This vnfaythful Alcina
and cruel Medea had no soner cast hir Eye vppon Signor di Gaiazzo, but
was pierced with loue in sutch wise, as if forthwith shee had not
attayned hir desyres, she would haue run mad, bycause that Gentleman
bare a certayne statelye representatyon in hys Face, and promysed sutch
dexteritie in hys deedes, as sodaynly she thought him to be the man that
was able to staunch hir filthy thurst. And therfore so gently as she
could, gave ouer hir Ardizzino, with whom she vtterly refused to speake,
and shunned hys company when she saw him, and by shutting the gates
agaynst him: the Noble man was notable to forbeare from throwing forth

some words of choler, wherby she tooke occasion both to expell him, and
also to beare hym sutch displeasure, as then she conspired his death, as
afterwards you shall perceyue. This greate hatred was the cause that she
fell in loue as you haue harde wyth the Counte of Gaiazzo, who shewed
vnto him all signe of Amitye, and seeing that hee made no greate sute
vnto hir, she wrote vnto him in this manner.

The Letter of Bianca Marie, to the Counte of Gaiazzo.

Sir, I doubt not by knowing the
state of my degree, but that ye blush to see the violence of my mynd,
which passing the limites of modesty, that ought to guard sutch a Lady
as I am, forceth me (vncertayn of the cause) to doe you vnderstand the
gryef that doeth torment me, which is of sutch constraynt, as if of
curtesie ye do not vouchsafe to come vnto me, you shall commyt two
faults, the one leauing the thing worthy for you to loue and regard, and
which deserueth not to be cast of, the other in causing the Death of
hir, that for Loue of you, is bereft of rest: wherby loue hath uery
little in me to sease vpon, either of heart or liberty. The ease of
which gryef proceedeth from your only grace, which is able to vanquyshe
hir, whose victorious hap hath conquered all other, and who attending
your resolut aunswer, shal rest vnder the mercifull refuge of hope,
whych deceiuing hir, shal se by that very meanes the wretched end of hir
that is al your owne.

Bianca Maria Countesse of Celant.

The yong Lorde mutch maruelled at this message, were it for that
already hee was in loue with hir, and that for loue of his friend
Ardizzino, durst not be known therof, or for that he feared she wold be
straught of wits, if she were despised, he determined to goe vnto hir,
and yet stayed thinking it not to be the part of a faythfull companyon
to deceiue his Friend: but in the end pleasure surmounting reason, and
the beauty ioyned wyth the good grace of the Lady hauing blinded him,
and bewitched his wits so wel as Ardizzino, he toke his way towards hir
house, who waited for him wyth good deuotion, whither being arriued, he
failed not to vse like spech that Valperga did, either of them (after
certain reuerences and other fewe words) minding and desyringe one kinde
of intertaynement.

This practize dured certayn months, and the Countesse was so farre rapt
with her new louer, as she only employed hir self to please him, and he
shewed himself so affected as therby she thought to rule and gouerne him
in all things: wherof she was afterwards deceiued as you shall
vnderstand the maner. Ardizzino seing himself wholly abandoned the
presence and loue of his Lady, knowing that she railed vpon him in al
places where she came, departed Pauia halfe out of his wittes for Anger,
and so strayed from comely ordyr by reason of his rage, as hee displayed
the Countesse thre times more liuely in hir colours, than she could be
paynted, and reproued hir wyth the termes of the vilest and moste common
strumpet that euer ran at rouers, or shot at random. Bianca Maria
vnderstode hereof, and was aduertised of the vile report that Ardizzino
spread of hir, throughout Lombardie, which chaffed hir in sutch wyse as
she fared like the Bedlem fury, ceasing night nor day to playne the
vnkindnes and folly of hir reiected louer: somtimes saying, that she had
iust cause so to do, then flattering hir selfe, alledged, that men were
made of purpose to suffer sutch follyes as were wroughte by hir, and
where they termed themselues to bee Women’s Seruauntes, they ought at
theyr Mystresse Handes to endure what pleased them. In the end, not able
any longer to restrayne hir choler, ne vanquish the appetite of reuenge,
purposed at all aduenture to prouide for the death of her auncient
Enimy, and that by meanes of him whom she had now tangled in her Nettes.
See the vnshamefastnesse of this mastife bitche, and the rage of that
Female Tiger, howe shee goeth about to arme one friend against an other,
and was not content onely to abuse the Counte Gaiazzo, but deuised how
to make him the manqueller. And as one night they were in the middest of
their embracements, she began pitifully to weepe and sigh, in sutch wise
as a man would haue thought (by the vexation of hir hearte) that the
soule and body would haue parted. The younge Lorde louingly enquired the
cause of hir heauinesse: and sayd vnto hir, that if any had done hir
displeasure, hee would reuenge hir cause to hir contentment. She hearing
him say so, (then in studie vpon the deuice of hir Enimie’s death) spake
to the Counte in this manner: “You know sir, that the thing whych moste
tormenteth the

Gentle heart and minde that can abide no wronge, is defamation of
honoure and infamous reporte. Thus mutch I say for that the Lord of
Massino, (who to say the trouth, was fauoured of me in like sorte as you
be now) hath not been ashamed to publishe open slaunders agaynst me, as
thoughe I were the arrantest Whore that euer had giuen her self ouer to
the Galley slaues alongs the shore of Scicile. If he had vaunted the
fauour which I haue done him but to certayne of his privat Friendes,
I had incurred no slaunder at all, mutch lesse any lyttle
suspition, but hearyng the common reportes, the wrongfull Woordes and
wycked brutes that he hath raysed on me: I beseech you syr, to do
me reason that he may feele his offence and the smart for his committed
fault against hir that is al yours.” The Lord Sanseuerino hearyng this
discourse, promised hir to do hys best, and to teache Valperga to talke
more soberly of hir, whom he was not worthy for to serue, but in
thought. Notwithstandyng, he sayde more than he ment to do, for he knew
Ardizzino to be so honest, sage and curteous a personage, as hee would
neyther doe nor say any thing without good cause, and that Ardizzino had
iuster quarell agaynst him, by takyng that from hym whych hee loued
(althoughe it was after his discontinuance from that place, and vpon the
onely request of hir.) Thus he concluded in mind styl to remayne the
fryend of Ardizzino, and yet to spend his time with the Countesse, which
he did the space of certayn months without quarelling with Valperga,
that was retired to Pauie, with whom he was conuersant, and liued
familiarly, and most commonly vsed one table and bed togither. Bianca
Maria seeing that the Lord of Gaiazzo cared not mutch for hir, but onely
for his pleasure, determined to vse like practise against him, as she
did to hir former louer, and to banish him from hir House. So that when
he came to see hir, either she was sicke, or hir affaires were sutch, as
she could not kepe hym company: or else hir gate was shut vpon him. In
the end (playing double or quit) she prayed the sayd Lord to shewe hir
sutch pleasure and friendship, as to come no more vnto hir, bicause she
was in termes to goe home to hir husband the Counte of Celant, who had
sent for hir, and feared least his seruaunts shoulde finde her house ful
of suters, alleaging that she had liued long inoughe in

that most sinful life, the lighest faultes whereof were to heynous for
dames of hir port and calling, concluding that so long as she lyued she
would beare him good affection for the Honest Company and conuersation
had betwene them, and for hys curtesie towards hir. The yong Earle, were
it that he gaue creadit vnto hir tale or not, made as though he did
beleue the same, and without longer dyscourse, forbare approche vnto hir
house, and droue out of his heade al the Amorous affection which he
caried to the Piedmont Circes. And to the ende he might haue no cause to
thinke vpon hir, or that his presence should make hym slaue againe to
hir that first pursued him, he retired in good time to Millan: by which
retire hee avoided that mishap, wherwith at length this Pestilent women
would haue cut him ouer the shinnes, euen when his mind was least
theron. Such was the malice and mischief of hir heart, who ceasing to
play the whore, applied hir whole pastime to murder. Gaiazzo being
departed from Pauie, thys Venus once agayne assayed the embracements of
hir Ardizzino, and knew not wel how to recouer hym agayne, bycause she
feared that the other had discouered the Enterpryse of his Murder. But
what dare not shee attempte whose mynde is slaue to sinne? The first
assayes be harde, and the minde doubtfull, and conscience gnaweth vpon
the worme of repentaunce, but the same once nousled in vice, and rooted
in the heart, it is more pleasaunte, and gladsome for the wicked to
execute, than vertue is familiar to those that follow hir: So that shame
separate from before the eyes of youth, riper age noursed in impudency,
their sight is so daseled, as they can see nothing that eyther shame or
feare can make them blush, which was the cause that this Lady,
continuinge still in hir mischiefe, so mutch practised the freendes of
hym whom she desired to kill, and made sutch fit excuse by hir
Ambassades, as hee was content to speake to hir, and to here hir
Iustifications, whych were easy inough to doe, the Iudge being not very
guilty. Shee promised and swore that if the fault were proued not to be
in him, neuer man should see Bianca Maria, (so long as she lyued) to be
other than a friend and slaue to the Lord Ardizzino, wholly submitting
hirselfe vnto his will and pleasure. See how peace was capitulated
betweene the two reconciled Louers, and what were the articles of

the same, the Lorde of Massino entringe Possession agayne of the fort
that was reuolted, and was long tyme in the power of another. But when
he was seazed agayne, the Lady saw full wel, that hir recouered friend
was not so hard to please, as the other was, and that wyth him she liued
at greater liberty. Continuing then their amorous Daunce, and Ardizzino
hauing no more care but to reioyce himselfe, nor hys Lady, but to
cherishe and make mutch of hir friend, beholde eftsoones the desire of
Bloud and wyll of murder, newly reuiued in that new Megera, who incited
(I knowe not with what rage,) fansied to haue him slayne, whych
refused to kill hym, whom at this present shee loued as hirselfe. And he
that had inquired the cause thereof, I thyncke none other reason
coulde he rendred, but that a braynelesse heade and reasonlesse minde,
doe thincke most notable murders, and myschiefe be easie to be brought
to passe, who so strangely proceeded in disordred Lustes, which in fine
caused their myserable shame, and ruine, wyth the death of hirselfe and
hym, whom she had stirred to the fact, boldeninge him by persuasion, to
make him beleue Vyce to bee Vertue, and Gloriously commended hym in hys
follies, whych you shall heare by readinge at lengthe the discourse of
thys Hystory. Bianca Maria, seeing hirselfe in full possession of hir
Ardizzino, purposed to make hym chiefe executioner of the murder, by hir
intended, vpon Gaiazzo, for the doing whereof one night holdinge hym
betwene hir armes, after shee had long time dalyed with hym, like a
cunninge Maistresse of hir Art, in the ende weauinge and trayning hir
treason at large, she sayd thus vnto him: “Syr, of long time I haue bene
desirous to require a good turne at your hands, but fearing to trouble
you, and thereupon to be denied, I thought not to be importunate:
and albeit the matter toucheth you, yet did I rather holde my peace then
to here refusall of a thinge, which your selfe ought to profer, the same
concerning you.” “Madame,” sayd hir Louer, “you know the matter neede to
be haynous and of great importaunce, that I should deny you, specially
if it concerne the bleamish of your honor. But you say the same doth
touch mee somewhat neerely, and therefore if ability be in me, spare not
to vtter it, and I wyll assay your satisfaction to the vttermost of my
power.” “Syr,” sayd she, “is the Counte

of Gaiazzo one of your very frends?” “I thinke” (aunswered
Valperga) “that he is one of the surest freends I haue, and in respect
of whose frendship, I will hazarde my selfe for him no lesse than
for my Brother, being certaine that if I have neede of him, he will not
fayle to do the like for me. But wherefore doe you aske me that
question?” “I will then tel you,” sayd the Traytresse (kissing him
so sweetely as euer he felt the like of any Woman,) “for somutch as you
be so deceyued of your opinion in him who is wicked in dissembling of
that, which maliciously lieth hidden in hys heart. And briefly to say
the effect: assure your selfe hee is the greatest and most mortall
Ennimy that you haue in the Worlde. And to the intent that you do not
think this to be some forged Tale, of light inuention, or that I heard
the report of some not worthy of credit, I will say nothinge but
that whych hymselfe did tell me, when in your absence he vsed my
company. He sware vnto me, without declaration of the cause, that hee
coulde neuer bee mery, nor hys mynde in rest, before hee saw you cut in
pieces, and shortly woulde giue you sutch assaulte, as al the dayes of
our lyfe, you shoulde neuer haue lust or mynde on Ladies loue. And
albeit then, I was in choler agaynst you, and that you had
ministred some cause, and reason of hatred, yet our first loue had taken
sutch force in my hart, and I besought him not to do that enterprise so
long as I was in place where you did remayne, because I cannot abide
(wythout present death) to see your finger ake, mutch lesse your lyfe
berieued from you. Vnto which my sute his Eare was deafe, swearing still
and protesting that either he would be slayne himselfe, or else dispatch
the Countee Ardizzino. I durst not” (quod she) “ne wel could as
then aduertise you thereof, for the smal accesse that my seruants had
vnto your lodging, but now I pray you to take good heede by preuenting
his diuelishe purpose: For better it were for you to take his lyfe, than
he to kill and murder you, or otherwyse work you mischiefe, and you shal
be esteemed the wiser man, and he pronounced a traytor to seeke the
death of him, that bare him sutch good will. Doe then accordinge to myne
aduice, and before he begin, doe you kill hym, by the which you shall
saue your selfe, and doe the part of a valyaunt knight, bisides, the
satisfying of the mynde of hir that

aboue al pleasures of the World doth chiefly desire the same. Experience
now will let me proue whether you loue me or not, and what you will do
for hir that loueth you so dearly, who openeth this conspired murder,
aswell for your safety, as for lengthening of the lyfe of hir, which
wythout yours cannot endure: graunt this my sute (O friend most
deare) and suffer me not in sorrowfull plight to be despoyled of thy
presence: and wilt thou suffer that I shoulde dy, and that yonder
Proude, Trayterous, and vnfaythfull varlet should liue to laugh mee to
scorne?” If the Lady had not added those last words to hir foolish
sermon, perchaunce she might haue prouoked Ardizzino to folow hir
Counsell: but seeing hir so obstinately continue hir request, and to
prosecute the same with sutch violence, concluding vpon hir owne
quarrel, his conscience throbbed, and his minde measured the malice of
that Woman, with the honesty of him, against whom that tale was told,
who knew his frend to be so sound and trusty, as willingly he would not
do the thinge that should offend him, and therefore would geue no credit
to false report without good, and apparant proofe: for which cause hee
was persuaded that it was a malicious tale deuised by some that went
about to sowe debate betweene those two friendly earles.
Notwithstanding, vpon further pause, and not to make hir chafe, or force
hir into rage, he promised the execution of hir cursed wil, thanking hir
for hir aduertisement, and that he would prouide for hys defence and
surety: and to the intent that shee might thyncke he went about to
performe his promise, he tooke his leaue of hir to goe to Millan, which
hee did, not to follow the abhominable will of that rauenous Mastife,
but to reueale the matter to his companion, and direct the same as it
deserued. Being arriued at Millan, the chiefe Citty of Lombardy, he
imparted to Gaiazzo from poynct to poynct the discourse of the
Countesse, and the peticion shee made vnto hym, vppon the conclusion of
hir Tale: “O God” (sayd the lord Sanseuerino,) “who can beware the
traps of Whoores, if by thy grace our hands be not forbidden, and our
hearts and thoughts guided by thy goodnes? Is it possible that the Earth
can breede a Monster more pernicious than this most Pestilent Beast?
Thys is truely the grift of hir Father’s vsury, and the stench of all
hir Predecessours villanyes: it is impossible of a

Kyte or Cormerant to make a good Sparhauk, or Tercle gentle. This carion
no doubt is the Daughter of a Vilayne, sprong of the basest race amongs
the common people, whose mother was more fine than chaste, more subtile
than sober: this minion hath forsaken hir husband, to erect bloudy
Skaffoldes of murder amid the Nobles of Italy: and were it not for the
dishonour which I should get to soyle my hands in the bloude of a Beast
so corrupt, I woulde teare hir with my Teeth in a hundreth Thousand
peeces: how many times hath she entreated mee before: in how many sundry
sortes with ioyned handes hath she besought mee to kill the Lorde
Ardizzino? Ah, my Companion, and right well beloued Freende, can you
thincke mee to bee so Trayterous, and Cowarde a Knaue, as that I dare
not tell to them to whome I beare displeasure what mallice lurketh in my
heart?” “By the fayth of a Gentleman,” (sayd Ardizzino,) “I would
be sory my mynd should seaze on sutch Folly, but I am come to reueale
thys vnto you, that the Song might sound no more wythin myne eares. It
behoueth vs then, sith God hath kept vs hytherto, to avoyde the ayre of
that infection, that our braynes be not putrified, and from henceforth
to fly those Bloudsuckers, the Schollers of Venus: and truely great
dishonour would redound to vs, to kill one an other for the onely
pastime and sottish fansie of that mynion: I haue repented me an
hundred times when she first mooued mee of the deuice to kill you, that
I did not geeue a hundred Poignaladoes wyth my Dagger, to stop the way
by that example for all other to attempt sutch Butcheries: for I am well
assured that the mallyce whych shee beareth you, proceedeth but of the
delay you made for satisfaction of hir murderous desire, whereof I
thancke you, and yelde my selfe in all causes to imploy my lyfe, and
that I haue, to do you seruice.” “Leaue we of that talk” (sayd Gaiazzo)
“for I haue done but my duety, and that which ech Noble heart ought to
euery wight, doing wrong to none, but prone to help, and doe good to
all: whych is the true marke and Badge of Nobility. Touching that
malignant Strumpet, hir owne lyfe shall reuenge the wrongs which she
hath gone about to venge on vs. In meane while let vs reioyce, and
thincke the goods, and richesse shee hath gotten of vs, wil not cause
hir Bagges mutch to Strout and Swel.

To be short, she hath nothing whereby she may greatly laugh vs to
scorne, except our good entertainment of hir night and day do prouoke
hir: let other coyne the pence henceforth to fill her Coafers, for of vs
(so farre as I see) she is deceyued.” Thus the two Lordes passed forth
their tyme, and in all Companies where they came, they spent their
Talke, and Communication of the disordered lyfe of the Countesse of
Celant. The whole Citty also rang of the sleights and meanes she vsed to
trappe the Noblemen, and of her pollicies to be rid of them when her
thirst was stanched, or diet grew lothesome for want of chaunge. And
that whych greued hir most, an Italyan Epigram blased forth hir prowes
to hir great dishonour, whereof the Copy I cannot get, and some say that
Ardizzino was the author: for it was composed, when he was dispossessed
of pacience: and if shee coulde haue wreked hir will on the knights,
I beleeue in hir rage she would haue made an Anathomy of their
Bones. Of whych hir two enimies, Ardizzino was the greatest, agaynst
whom hir displeasure was the more, for that he was the first with whom
she entred skirmish. Nothing was more frequent in Pauy, than villanous
Iests, and Playes vppon the filthy Behauiour of the Countesse, which
made hir ashamed to goe out of hir Gates. In the ende shee purposed to
chaunge the Ayre and place, hoping by that alteration to stay the
Infamous Brute, and Slaunder: so she came to Millan, where first she was
inuested wyth state of honour, in honest Fame of Chaste lyfe so longe as
Vicount Hermes liued, and then was not pursued to staunch the thirst of
those that did ordinarily draw at hir Fountayne. About the tyme that she
departed from Pauy, Dom Pietro de Cardone a Scicilian, the Bastard
Brother of the Counte of Colisano, whose Lieuetenaunt he was, and their
father slayn at the Battayle of Bicocca wyth a band of horsemen arriued
at Milan. This Scicilian was about the age of one or two and twenty
yeres, somwhat black of face, but well made and sterne of countenance:
whiles the Countesse soiorned at Milan, this gentleman fell in loue with
hir, and searched all meanes he coulde to make hir hys friende, and to
enioy hir: who perceyuing him to be young, and a Nouice in Skirmishes of
Loue, lyke a Pigeon of the first coate, determined

to lure him, and to serue hir turne in that which shee purposed to doe
on those agaynst whom shee was outragiously offended. Now the better to
entice thys younge Lorde vnto her Fantasye, and to catch hym wyth hir
bayte, when hee passed through the Streate, and saluted hir, and when he
Syghed after the manner of the Spaniard, rominge before hys Lady, shee
shewed him an indifferent mery Countenaunce, and sodaynely restrayned
that Cheere, to make hym taste the pleasure mingled with the soure of
one desire, which he could not tel how to accomplish: and the more faynt
was his hardines for that he was neuer practised in the daliance and
seruice of Lady of noble house or calling, who thincking that the
Gentlewoman was one of the Principall of Millan, he was straungely
vexed, and tormented for hir loue, in sutch wyse as in the night he
could not rest for fantasing, and thynking vpon hir, and in the Day
passed up and downe before the Doore of her lodging. One eueninge for
his disport hee went forth to walke in company of another Gentleman,
which well could play vppon the Lute, and desired him to gieue awake
vnto hys Lady, that then for iealousie was harkeninge at hir window,
both of the sounde of the Instrument, and the Ditty of hir amorous
Knight, where the Gentleman song thys Sonet.

The death with trenchant dart, doth brede in brest sutch il,

As I cannot forget the smart, that thereby riseth stil.

Yet neerthelesse I am, the ill it selfe in deede,

That death with daily dolours deepe, within my breast doth
breede.

I am my Mistresse thrall, and yet I doe not kno,

If she beare me good will at all, or if she loue or no.

My wound is made so large, with bitter wo in brest,

That still my heart prepares a place to lodge a carefull guest.

O dame that hath my lyfe and death at thy desire.

Come ease my mind, wher fancies flames doth burne like Ethna
fire,

For wanting thee my life is death and doleful cheere,

And finding fauor in thy sight, my dayes are happy heere.

Then he began to sigh so terribly, as if already she had geuen
sentence, and difinitiue Iudgement of his farewell, and disputed with
his fellow in sutch sort, and wyth Opinion so assured of hys contempt,
as if he had bene in loue with some one of the Infants of Spayne: for
which cause he began very pitifully to sing these verses.

That God that made my soule, and knows what I haue felt,

Who causeth sighes and sorows oft, the sely soule to swelt,

Doth see my torments now, and what I suffer still,

And vnderstands I tast mo griefs, than I can shew by skill.

Hee doth consent I wot, to my ill hap and woe,

And hath accorded with the dame that is my pleasaunt foe,

To make my boyling brest abound in bitter blisse,

And so bereue me of my rest, when heart his hope shall misse.

O what are not the songs, and sighs that louers haue,

When night and day with sweete desires, they draw vnto their
graue,

Their grief by frendship growes, where ruth nor pity raynes,

And so like snow against the Sun, they melt away with pains.

My dayes must finish so, my destny hath it set,

And as the candle out I goe, before hir grace I get.

Before my sute be heard, my seruice throughly knowne,

I shalbe layd in Toumbe ful low, so colde as Marble stone.

To thee fayre Dame I cry, that makes my senses arre,

And plantest peace within my brest and then makes sodain war:

Yet at thy pleasure still, thou must my sowre make sweete,

In graunting me the fauour due, for faythfull Louers meete.

Which fauor geue me now, and to thy Noble mynde,

I doe remayne a Galley slaue, as thou by proofe shall finde.

And so thou shalt release my heart from cruell bandes,

And haue his fredome at thy wil that yelds into thy handes.

So rendring all to thee, the gods may ioyne vs both

Within one lawe and league of loue, through force of constant
troth.

Then shalt thou mistresse be, of lyfe, of Limme and all,

My goods, my golde, and honour, loe! shall so be at thy call.

Thys gentle order of loue greatly pleased the Lady, and therefore
opened hir gate to let the Scicilian lorde, who seeing hymselfe fauoured
(beyond all hope) of his Lady, and cheerefully intertayned, and
welcommed with great curtesie stoode so still astonnied, as if hee had
beene fallen from the Cloudes: but she which coulde teache hym good
manner, to make hym the minister of hir myschiefe, takynge hym by the
hande, made hym sit downe vpon a greene Bed besydes hir, and seeing that
he was not yet imboldened, for all hee was a Souldiour, shee shewed hir
selfe more hardy than hee, and firste assayled hym wyth talke, sayinge:
“Syr, I praye you thinke it not straunge, if at thys houre of the
nyght, I am bolde to cause you enter my house, beinge of no great
acquayntaunce wyth you, but by hearinge your curteous salutations: and
wee of thys Countrey bee somewhat more at liberty than they in those
partes from whence you come: besides it lyketh mee well (as I am able)
to honour straunge gentlemen, and to retayne theym with right good
willinge heart, sith it pleaseth theym to honour mee wyth repayre vnto
my house: so shall you be welcome styll when you please to knocke at my
Gate, whych at all tymes I wyll to be opened for you, wyth no lesse good
wyll than if yee were my naturall Brother, the same wyth all the thinges
therein, it may please you to dispose as if they were your own.” Dom
Pietro of Cardonne well satisfied, and contented wyth thys vnlooked for
kyndnesse, thanked her very Curteously, humbly praying hir besides to
dayne it in good parte, if he were so bolde to make requeste of loue,
and that it was the onelye thynge which hee aboue all other desyred
moste, so that if shee would receiue him for hir friende and Seruaunt,
shee shoulde vnderstande him to be a Gentleman, which lightly woulde
promise nothing excepte the accomplishment did followe: she that sawe a
greater onset than she loked for, answered hym smilyng with a very good
grace:

“Sir, I haue knowne very many that haue vouched slipperie promyses,
and proffered lordly seruices vnto Ladies, the effect wherof if I myght
once see, I would not thinke that they coulde vanishe so soone, and
consume like smoake.” “Madame” (sayde the Scicilian) “yf I fayle in any
thing which you commaunde mee, I praye to God neuer to receiue any
fauor or grace of those Curtesies whych I craue.” “If then” (quod shee)
“you wyl promise to employ your selfe aboute a businesse that I haue to
do when I make request, I wyll also to accept you for a friende,
and graunt sutch secrecie as a faithful louer can desyre of his Lady.”
Dom Pietro which would have offred hym selfe in Sacrifice for hir, not
knowyng hir demaunde, tooke an othe, and promysed hir so lyghtly as
madly afterwardes he did put the same in proofe. Beholde the
preparatiues of the obsequies of their first loue, and the guages of a
bloudie Bed: the one was prodigall of hir honoure, the other the
tormente of his reputation, and neglected the duety and honor of his
state, which the house wherof he came, commaunded hym to kepe. Thus all
the nyght he remained with Bianca Maria, who made him so wel to like hir
good entertaynment and imbracementes, as he neuer was out of her
Company. And the warie Circes fayned her self so fare in loue wyth hym,
and vsed so many toyes and gametricks of her filthy science, as he not
onelye esteemed hym selfe the happiest Gentleman of Scicilia, but the
most fortunate wight of all the Worlde, and by bibbing of hir Wyne was
so straungely charmed with the Pleasures of his fayre Mystresse, as for
hir sake he would haue taken vpon him the whole ouerthrowe of Milan, so
well as Blose of Cumes to sette the Cittye of Rome on fire, if Tyberius
Gracchus the sedicious, woulde haue giuen it him in charge. Sutch is the
manner of wilde and foolish youth, whych suffreth it selfe to be caried
beyonde the boundes of reason. The same in time past did ouerthrow many
Realmes, and caused the chaunge of diuers Monarchies: and truely
vnseemely it is for a man to be subdued to the will of a common
strumpet. And as it is vncomly to submit him selfe to sutch one, so not
requisite to an honest and vertuous Dame, his maried Wyfe. Which vnmanly
deedes, be occasions that diuers Foolishe Women commit sutch filthy
factes, with

their inspekable trumperies begiling the simple man, and perchance
through to mutch losing the Bridle raynes to the lawfull Wyfe, the poore
man is strangely deceyued by some adulterous varlet, whych at the Wyue’s
commaundment, when she seeth oportunity, wil not shrinke to hazarde the
honour of them both, in sutch wise as they serue for an example vppon a
common Scaffold to a whole generation and Posterity. I wyll not
seeke farre of for examples, being satisfied with the folly of the
Bastard Cardonne, to please the cruelty and malice of that infernall
fury the Countesse, who hauinge lulled, flattered, and bewitched with
hir louetricks (and peraduenture with some charmed drinke) her new
Pigeon, seeinge it time to solicite his promise, to be reuenged of
those, whych thought no more of hir conspiracies and trayterous deuises,
and also when the time was come for punishinge of hir whoredome, and
chastising of the breach of fayth made to hir husbande, and of hir
intended murders, and some of them put in execution, she I say, desirous
to see the ende of that, which in thought she had contryued, vppon a day
tooke Dom Pietro aside, and secretly began this Oration: “I take
God to witnes (sir) that the request which I pretend presently to make,
proceedeth of desire rather that the Worlde may know how iustly I seeke
meanes to mayntayne myne honour, than for desire of reuenge, knowinge
very well, that there is nothing so precious, and deere vnto a woman, as
the preseruation of that inestimable Iewell, specially in a Lady of that
honourable degre whych I mayntayne amonge the best. And to the intent I
seeme not tedious with prolixity of words, or vse other than direct
circumstances before him that hath offred iust reuenge for the wrongs I
haue receyued: knowe you sir, that for a certain tyme I continued at
Pauie, kepynge a house and Trayne so honest, as the best Lords were
contented wyth myne ordinarye. It chaunced that two honest Gentlemen of
Noble House haunted my Palace in lyke sort, and with the same
intertainment whych as you see, I doe receiue ech Gentleman, who
beyng well intreated and honoured of me, in the ende forgat themselues
so farre, as without respect of my state and callinge, wythout regard of
the race and family wherof they come, haue attempted the slaunder of my
good name, and vtter subuersion of my

renoume: and sufficient it was not for them thus to deale with mee poore
Gentlewoman, without desert (excepte it were for admyttyng them to haue
accesse vnto my house) but also to continue their Blasphemies, to myne
extreame reproach and shame: and howe true the same is, they that know
me can well declare, by reason whereof, the vulgar people prone and
ready to wycked reportes, haue conceiued sutch opynion of me, as for
that they see me braue and fine in Apparell, and specyally throughe the
slaunderous speache of those gallantes, do deeme and repute me for a
common Whoore, wherof I craue none other wytnesse than your selfe and my
conscience. And I sweare vnto you, that sith I came to Milan, it is you
alone that hath vanquished, and made the Triumphe of my Chastytye: and
yf you were absent from this Citye, I assure you on my fayth that I
would not tarry heere XXIIII. houres.
These infamous ruffians I say, these persecuters and termagantes of my
good name, haue chased mee out of all good Cityes, and made me to be
abhorred of ech honest company, that weary I am of my lyfe, and lothe to
lyue any longer except spedye redresse bee had for reuengement of thys
wronge: wherefore except I finde some Noble Champion and Valyaunte
Personage to requyte these Vyllains for their spitefull Speach blased on
me in euerye Corner of Towne and Countreye, and to paye them theyr
rewarde and hire that I may lyue at Lybertye and quyet, Sorrowe wyll
eyther consume mee or myne owne handes shall hasten spedye Death.” And
in speakyng those Woordes, shee beganne to weepe with sutch abundance of
teares streaming downe hir Cheekes and Necke of Alabaster hewe, as the
Scicilian whych almost had none other God but the Countesse, sayd vnto
hir: “And what is he, that dare molest and slaunder hir that hath in hir
puissaunce so many Souldiers and men of Warre? I make a vow to God,
that if I know the names of those two arrant villaynes, the which haue
so defamed my Mystresse name, the whole worlde shall not saue their
liues, whose carrion Bodies I will hew into so many gobbets, as they
haue members vpon the same: wherefore Madame” (sayd he, imbracing her)
“I pray you to grieue your selfe no more, commit your wronges to
me, only tell me the names of those Gallaunts, and afterwards you shall
vnderstande

what difference I make of woorde and deede, and if I doe not trimme and
dresse theym so finely, as hereafter they shall haue no neede of Barber,
neuer trust me any more.” Shee, as reuiued from death to lyfe, kyssed
and embraced him a thousand tymes, thankinge hym for his good will, and
offering him all that she had. In the ende she tolde him that hir
enimies were the counties of Massino and Gaiazzo, which but by theyr
deaths alone were not able to amend and repayre hir honour. “Care not
you” (sayde hee) “for before that the Sunne shall spreade his Beames
twice 24 houres vpon the earth, you shall heare newes, and know what I
am able to do for the chastisement of those deuils.” As he promised, hee
fayled not to do: for wythin a whyle after as Ardizzino was goinge to
supper into the Citty, he was espyed by hym, that had in company
attendaunt vppon hym fyue and twenty men of Armes, which waited for
Ardizzino, in a Lane on the left hand of the Streate called Merauegli,
leading towards the church of Sainct Iames, through which the Countee
must needes passe. Who as he was going very pleasantly disposed with his
brother, and 5 or 6 of his men, was immediately assayled on euery side,
and not knowinge what it ment, would haue fled, but the Wayes, and
Passages were stopped rounde aboute: to defende himselfe it auayled not
hauing but their single Swords, and amid the troupe of sutch a bande
that were throughly armed, which in a moment had murdred, and cut in
peeces all that company. And although it was late, yet the Countie
Ardizzino many times named Dom Pietro, which caused hym to be taken, and
imprisoned by the Duke of Bourbon, that was fled out of Fraunce, and
then was Lieutenaunt for the Emperour Charles the fifth in Milan.
Whosoeuer was astonned and amazed with that Imprisonment, it is to bee
thoughte that the Scicilan was not greatly at his ease and quiet, who
needed no torments to force him confesse the fact, for of his owne
accorde voluntarily he dysclosed the same, but he sayde he was prouoked
thervnto by the persuasion of Bianca Maria telling the whole discourse
as you haue heard before. She had already intelligence of this chaunce,
and might haue fled and saued hir selfe before the fact (by the
confession of Dom Pietro) had ben discouered, and attended in some
secrete place till that stormie

time had bene calmed and appeased. But God which is a rightfull iudge
woulde not suffer hir wickednesse stretch any further, sith she hauing
found out sutch a nimble and wilful executioner, the Countee of Gaiazzo
could not long haue remained aliue, who then in good time and happy
houre was absent out of the City. So soone as Dom Pietro had accused the
Countesse, the Lord of Bourbon sente her to pryson, and being examined,
confessed the whole matter, trustinge that hir infinite numbre of
Crownes woulde haue corrupted the Duke, or those that represented his
person. But hir Crownes and Lyfe passed all one way. For the day after
hir imprisonment shee was condempned to lose hir heade: and in the meane
time Dom Pietro was saued, by the diligence and suite of the Captaynes,
and was employed in other Warres, to whom the Duke gaue him, for that he
was lothe to lose so notable a Souldiour, the very right hand of his
Brother the Countee of Colisano. The Countesse hauing sentence
pronounced vppon hir, but trusting for pardon, would not prepare hir
selfe to dy, ne yet by any meanes craue forgiuenes of hir faults at the
hands of God, vntil she was conueyed out of the Castell, and ledde to
the common place of execution, where a Scaffolde was prepared for hir to
play the last Acte of thys Tragedy. Then the miserable Lady began to
know hirselfe, and to confesse hir faults before the people, deuoutly
praying God, not to haue regard to hir demerites, ne yet to determine
his wrath agaynst hir, or enter with hir in iudgement, for so mutch as
if the same were decreed accordinge to hir iniquity, no saluation was to
be looked for. She besought the people to pray for hir, and the countee
of Gaiazzo that was absent, to pardon hir malice, and treason which she
had deuised agaynst him. Thus miserably and repentantly dyed the
Countesse, which in hir lyfe refused not to imbrace and follow any
wickednes, no mischiefe shee accompted euill done, so the same were
imployed for hir pleasure and pastime. A goodly example truely for
the youth of our present time, sith the most part indifferently do
launch into the gulfe of disordred lyfe, suffring themselues to bee
plunged in the puddles of their owne vayne conceiptes, without
consideration of the mischieues that may ensue. If the Lord of Cardonne
had not bene beloued of his generall, into what calamity had he fallen
for

yeldinge himselfe a pray to that bloudy Woman who had more regarde to
the light, and wilfull fansie of hir, whom he serued like a slaue, than
to his duety and estimation? And truely all sutch be voyde of their
right wits, which thincke themselues beloued of a Whoore. For their
amity endureth no longer than they sucke from their pursses and bodies
any profit or pleasure. And because almost euery day semblable examples
be seene, I will leaue of this discourse, to take me to a matter,
not farre more pleasaunt than this, although founded vpon better
grounde, and stablished upon loue, the first onset of lawfull mariage,
the successe whereof chaunced to murderous ende, and yet the same
intended by neyther of the beloued: as you shall be iudge by the
continuance of reading of the history ensuing. Beare with me good Ladyes
(for of you alone I craue this pardon) for introducing the Whoorish lyfe
of the Countesse, and hir bloudy enterprise: bicause I know right wel,
that recitall of murders, and bloudy facts wearieth the mindes of those
that loue to lyue at rest, and wish for fayre weather after the
troublesome stormes of raging Seas, no lesse than the Pilote and wise
Mariner, hauing long time endured and cut the perillous straicts of the
Ocean Sea. And albeit the corruption of our nature be so great, as
follies delighte vs more than ernest matters fraught wyth reason and
wisedome, yet I thinke not that our mindes be so peruerted and diuided
from trouth, but sometimes wee care and seeke to speake more grauely
than the countrey Hynde, or more soberly than they, whose lyues do beare
the marke of infamy, and be to euery wight notorious for the onely name
of their vocation. Suffiseth vs that an Hystory, be it neuer so full of
sporte and pleasure, do bring with it instruction of our lyfe, and
amendement of our maners. And wee ought not to be so curious or
scrupulous, to reiect merry and pleasant deuises that be voide of
harmeful talke, or wythout sutch glee as may hynder the education of
Youth procliue, and ready to choose that is corrupt, and naught. The
very bookes of holy scriptures doe describe vnto vs persons that bee
vicious, and so detestable as nothing more, whose factes vnto the simple
may seeme vnseemely, vpon the least recitall of the same. And shall wee
therefore reiect the readinge, and eschue those holy bookes? God forbid,
but with diligence to

beware, that we do not resemble those that be remembred there for
example, forsomutch as speedely after sinne, ensueth grieuous, and as
sodayne punishment. For which cause I haue selected these Historyes, of
purpose to aduertise Youth, how they that follow the way of damnable
iniquity, fayle not shortly after their great offences, and execution of
their outragious vices, to feele the iust and mighty hand of God, who
guerdoneth the good for their good works and deedes, and rewardeth the
euil for their wickednes and mischiefe. Now turne we then to the Hystory
of two, the rarest Louers that euer were, the performaunce, and
finishinge whereof, had it bene so prosperous as the beginning, they had
ioyed ioyfully the Fruicts of their intent, and two noble houses of one
City reconciled to perpetuall frendship.

THE TWENTY-FIFTH NOUELL.

The goodly Hystory of the true, and constant Loue between Rhomeo and
Ivlietta, the one of whom died of Poyson, and the other of sorrow, and
heuinesse: wherein be comprysed many aduentures of Loue, and other
deuises touchinge the same.

I am sure that they which measure
the Greatnesse of Goddes worked accordinge to the capacity of their
Rude, and simple vnderstandinge, wyll not lightly adhibite credite vnto
thys History, so wel for the variety of straunge Accidents which be
therein described, as for the nouelty of so rare, and perfect amity. But
they that haue read Plinie, Valerius Maximus, Plutarche, and diuers
other Writers, do finde, that in olde time a great number of Men and
Women haue died, some of excessiue ioy, some of ouermutch sorrow, and
some of other passions: and amongs the same, Loue is not the least,
whych when it seazeth vppon any kynde and gentle subiect, and findeth no
resistaunce to serue for a rampart to stay the violence of his course,
by little and little vndermineth, melteth and consumeth the vertues of
naturall powers in sutch wyse as the spyrite yealdinge to the burden,
abandoneth the place of lyfe: which is verified by the pitifull, and
infortunate death of two Louers that surrendered their last Breath in
one Toumbe at Verona a Citty of Italy, wherein repose yet to thys day
(with great maruell) the Bones, and remnauntes of their late louing
bodies: an hystory no lesse wonderfull than true. If then perticular
affection which of good right euery man ought to beare to the place
where he was borne, doe not deceyue those that trauayle, I thincke
they will confesse wyth me, that few Citties in Italy, can surpasse the
sayd Citty of Verona, aswell for the Nauigable riuer called Adissa,
which passeth almost through the midst of the same, and thereby a great
trafique into Almayne, as also for the prospect towards the Fertile
Mountaynes, and pleasant valeys whych do enuiron the same, with a great
number of very clere and lyuely fountaynes, that serue for the ease and
commodity of the place. Omittinge (bisides many other singularities)
foure Bridges, and an

infinite number of other honourable Antiquities dayly apparaunt vnto
those, that be to curious to viewe and looke vpon them. Which places I
haue somewhat touched, bicause thys most true History which I purpose
hereafter to recite, dependeth thereupon, the memory whereof to thys day
is so wel known at Verona, as vnneths their blubbred Eyes be yet dry,
that saw and beheld that lamentable sight. When the Senior Escala was
Lord of Verona, there were two families in the Citty, of farre greater
fame than the rest, aswell for riches as Nobility: the one called the
Montesches, and the other the Capellets: but lyke as most commonly there
is discorde amongs theym which be of semblable degree in honour, euen so
there hapned a certayne enmity betweene them: and for so mutch as the
beginning thereof was vnlawfull, and of ill foundation, so lykewyse in
processe of time it kindled to sutch flame, as by diuers and sundry
deuyses practised on both sides, many lost their lyues. The Lord
Bartholmew of Escala, (of whom we haue already spoken) being Lord of
Verona, and seeing sutch disorder in his common weale, assayed diuers
and sundry waies to reconcile those two houses, but all in vayne: for
their hatred had taken sutch roote, as the same could not be moderated
by any wyse counsell or good aduice: betweene whom no other thing could
be accorded, but geuing ouer Armour, and Weapon for the time, attending
some other season more conuenient, and wyth better leysure to appease
the rest. In the time that these thinges were adoing, one of the family
of Montesches called Rhomeo, of the age of 20 or 21. yeares, the
comliest and best conditioned Gentleman that was amonges the Veronian
youth, fell in loue with a yong Gentlewoman of Verona, and in few dayes
was attached with hir Beauty, and good behauiour, as he abandoned all
other affaires and busines, to serue and honour hir: and after many
Letters, Ambassades, and presents, he determined in the ende to speake
vnto hir, and to disclose hys passions, which he did without any other
practise. But she which was vertuously brought vp, knew how to make him
so good answer to cut of his amorous affections, as he had no lust after
that time to returne any more, and shewed hir self so austere, and
sharpe of Speach, as she vouchsafed not with one looke to behold him.
But how mutch the young Gentleman saw hir whist,

and silent, the more he was inflamed: and after he had continued
certayne months in that seruice wythout remedy of his griefe, he
determined in the ende to depart Verona, for proofe if by chaunge of the
place he might alter his affection, saying to himselfe: “What do I meane
to loue one that is so vnkinde, and thus doth disdayn me: I am all
hir owne, and yet she flieth from me. I can no longer liue, except
hir presence I doe enioy: and she hath no contented mynde, but when she
is furthest from me: I will then from henceforth Estraunge my selfe
from hir, for it may so come to passe by not beholding hir, that thys
fire in me which taketh increase and nourishment by hir fayre Eyes, by
little and little may dy and quench.” But minding to put in proose what he thought,
at one instant hee was reduced to the contrary, who not knowing
whereupon to resolue, passed dayes and nights in marueilous Playnts, and
Lamentations: for Loue vexed him so neare, and had so well fixed the
Gentlewoman’s Beauty within the Bowels of his heart, and mynde, as not
able to resist, hee faynted with the charge, and consumed by little and
little as the Snow agaynst the Sunne: whereof hys parenttes, and kinred
did maruayle greatly, bewaylinge hys misfortune, but aboue all other one
of hys Companyons of riper Age, and Counsell than hee, began sharpely to
rebuke him: for the loue that he bare him was so great as hee felt hys
Martirdome, and was pertaker of hys passion: which caused him by ofte
viewyng his friend’s disquietnesse in amorous panges, to say thus vnto
him: “Rhomeo, I maruell mutch that thou spendest the best time of
thine age, in pursute of a thing, from which thou seest thy self
despised and banished, wythout respecte either to thy prodigall
dispense, to thine honor, to thy teares, or to thy myserable lyfe, which
be able to moue the most constant to pity: wherefore I pray thee for the
Loue of our auncient amity, and for thyne health sake, that thou wilt
learn to be thine owne man, and not to alyenat thy lyberty to any so
ingrate as she is: for so farre as I coniecture by things that are
passed betwene you, either she is in loue wyth some other, or else
determineth neuer to loue any. Thou arte yong, rich in goods and
fortune, and more excellent in beauty than any Gentleman in thys Cyty:
thou art well learned, and the onely sonne of the house wherof thou
commest: what gryef would

it bee to thy poore olde Father and other thy parentes, to see the so
drowned in this dongeon of Vyce, specially at that age wherein thou
oughtest rather to put them in some Hope of thy Vertue? begyn then from
henceforth to acknowledge thyne error, wherein thou hast hitherto lyued,
doe away that amorous vaile or couerture whych blyndeth thyne Eyes and
letteth thee to folow the ryghte path, wherein thine auncestors haue
walked: or else if thou do feele thy self so subiect to thyne owne wyll,
yelde thy hearte to some other place, and chose some Mistresse accordyng
to thy worthynesse, and henceforth doe not sow thy Paynes in a Soyle so
barrayne whereof thou reapest no Fruycte: the tyme approcheth when al
the Dames of the Cyty shal assemble, where thou mayst behold sutch one
as shall make thee forget thy former gryefs.” Thys younge Gentleman
attentyuely hearyng all the persuadyng reasons of hys fryend, began
somewhat to moderate that heate and to acknowledge all the exhortatyons
which hee had made to be directed to good purpose: and then determined
to put them in proofe, and to be present indifferently at al the feasts
and assemblies of the City, without bearing affection more to one Woman
than to an other: and continued in thys manner of Lyfe, II. or III.
monthes, thinking by that meanes to quench the sparks of auncient
flames. It chaunced then within few dayes after, about the feast of
Chrystmasse, when feasts and bankets most commonly be vsed, and maskes
accordinge to the custome frequented, that Anthonie Capellet being the
Chief of that Familye, and one of the principall Lords of the City too,
made a banket, and for the better Solempnization thereof, inuited all
the Noble men and dames, to which Feast resorted the most part of the
youth of Verona. The family of the Capellets (as we haue declared in the
beginninge of thys Hystory) was at variance with the Montesches, which
was the cause that none of that family repaired to that Banket, but
onelye the yong Gentleman Rhomeo, who came in a maske after supper with
certaine other yong Gentlemen: and after they had remained a certayne
space with their visards on, at length they did put of the same, and
Rhomeo very shamefast, withdrew himself into a Corner of the Hall: but
by reason of the light of the Torches which burned very bright, he was
by and by

knowen and loked vpon of the whole Company, but specially of the Ladies,
for besides his Natiue Beauty wherewyth Nature had adorned him, they
maruelled at his audacity how hee durst presume to enter so secretly
into the House of that Famyllye which had litle cause to do him any
good. Notwithstanding, the Capellets dissembling their mallice, either
for the honor of the company, or else for respect of his Age, did not
misuse him eyther in Worde or Deede: by meanes whereof wyth free liberty
he behelde and viewed the Ladies at hys Pleasure, which hee dyd so well,
and wyth grace so good, as there was none but did very well lyke the
presence of his person: and after he had particularly giuen Iudgement
vppon the excellency of each one, according to his affection, hee sawe
one Gentlewoman amonges the reste of surpassinge Beautye who (althoughe
hee had neuer seene hir tofore) pleased him aboue the rest, and
attributed vnto hir in heart the Chyefest place for all perfection in
Beautye: and feastyng hir incessantlye with piteous lookes, the Loue
whych hee bare to his first Gentlewoman, was ouercomen with this newe
fire, that toke sutch norishment and vigor in his hart, as he was not
able neuer to quench the same but by Death onely: as you may vnderstande
by one of the strangest discourses, that euer any mortal man deuised.
The yong Rhomeo then felying himselfe thus tossed wyth thys newe
Tempest, could not tell what countenaunce to vse, but was so surprised
and chaunged with these last flames, as he had almost forgotten
himselfe, in sutch wise as he had not audacity to enquyre what she was,
and wholly bente himself to feede hys Eyes with hir sighte, wherewyth he
moystened the sweete amorous venome, which dyd so empoyson him, as hee
ended hys Dayes with a kinde of most cruell death. The Gentlewoman that
dydde put Rhomeo to sutch payne was called Iulietta, and was the
Daughter of Capellet, the mayster of the house wher that assembly was,
who as hir Eyes did rolle and wander too and fro, by chaunce espied
Rhomeo, which vnto hir seemed to be the goodliest personage that euer
shee sawe: and Loue (which lay in wayte neuer vntill that time,)
assayling the tender heart of that yong Gentlewoman, touched hir so at
the quicke, as for any resistance she coulde make, was not able to
defende his forces, and then began to set at naught

the royalties of the feast, and felt no pleasure in hir heart, but when
she had a glimpse by throwing or receiuing some sight or looke of
Rhomeo. And after they had contented eche others troubled heart with
millions of amorous lookes which oftentimes interchangeably encountred
and met together, the burning Beames gaue sufficient testimony of loue’s
priuy onsettes. Loue hauing made the heartes breache of those two
louers, as they two sought meanes to speake together, Fortune offered
them a very meete and apt occasion. A certayne Lord of that troupe
and companye tooke Iulietta by the Hande to Daunce, wherein shee behaued
hir selfe so well, and wyth so excellent grace, as shee wanne that Daye
the prise of Honour from all the Damosels of Verona. Rhomeo hauynge
foreseene the place wherevnto shee mynded to retire, approched the same,
and so dyscretelye vsed the matter, as hee founde the meanes at hir
returne to sit beside hir: Iulietta when the daunce was finished,
returned to the very place where she was set before, and was placed
betwene Rhomeo and an other gentleman called Mercutio, which was a
courtlyke Gentleman, very well be loued of all men, and by reason of his
pleasaunt and curteous behauior was in euery company wel intertayned.
Mercutio that was of audacity among Maydens, as a Lyon is among Lambes,
seazed incontynently vpon the hande of Iulietta, whose hands wontedly
were so cold both in Wynter and Sommer as the Mountayne yce, although
the fire’s heat did warm the same. Rhomeo whych sat vppon the left side
of Iulietta, seynge that Mercutio held hir by the right hand, toke hir
by the other that he myght not be deceiued of his purpose, and strayning
the same a little, he felt himself so prest wyth that newe fauor, as he
remayned mute, not able to aunswer: but she perceyuyng by his chaunge of
color, that the fault proceded of the vehemence of loue, desyryng to
speake vnto hym, turned hir selfe towards hym, and wyth tremblyng voyce
ioyned with virginal shamefastnesse, intermedled with a certayn
bashfulnesse, sayd to hym: “Blessed be the houre of your neare
approche:” but mynding to procede in further talke, loue had so closed
vp hir mouth, as she was not able to end hir Tale. Wherunto the yong
Gentleman all rauished with ioy and contentation, sighing, asked hir
what was the cause of that ryght fortunate

blessing: Iulietta, somwhat more emboldened with pytyful loke and
smyling countenance, said vnto him: “Syr, do not maruell yf I do blesse
your comminge hither, bicause sir Mercutio a good tyme wyth frosty hand
hath wholly frosen mine, and you of your curtesy haue warmed the same
agayne.” Wherunto immediatly Rhomeo replyed: “Madame, if the heauens
haue ben so fauorable to employe me to do you some agreeable seruice,
being repaired hither by chance amongs other Gentlemen, I esteeme
the same well bestowed, crauying no greater benefite for satisfaction of
all my contentations receiued in this World, than to serue obey and
honor you so long as my lyfe doth last, as experience shall yeld more
ample proofe when it shall please you to geue further assaye: moreouer,
if you haue receiued any Heat by touche of my Hand, you may be well
assured that those flames be dead in respect of the lyuely Sparkes and
violent fire which sorteth from you fayre Eyes, which fire hath so
fiercely inflamed all the most sensible parts of my body, as if I be not
succored by the fauoure of your good graces, I do attend the time
to be consumed to dust.” Scarse had he made an ende of those last words
but the daunce of the Torche was at an end: whereby Iulietta, which
wholly burnt in loue, straightly claspyng her Hand with hys, had no
leysure to make other aunswer, but softly thus to say: “My deare frend,
I know not what other assured wytnesse you desire of loue, but that
I let you vnderstand that you be no more your own, than I am yours,
beying ready and dysposed to obey you so farre as honour shal permyt,
beseechying you for the present tyme to content your selfe wyth thys
aunswere, vntyll some other season meeter to Commvnicate more secretly
of our affaires.” Rhomeo seeing himselfe pressed to part of the Company,
and for that hee knew not by what meanes he myght see hir agayne that
was hys Life and Death, demaunded of one of his friends what shee was,
who made aunswer that she was the Daughter of Capellet, the Lord of the
house, and Mayster of that daye’s feast (who wroth beyonde measure that
Fortune had sent him to so daungerous a place, thought it impossible to
bring to end his enterprise begon.) Iulietta couetous on the other side,
to know what yong Gentleman he was which had so curteously intertayned
hir that Nyght, and of whome shee felt

the new wound in hir heart, called an olde Gentlewoman of honor which
had nursed hir and brought her vp, vnto whom she sayd leaning vpon hir
shoulder: “Mother, what two young Gentlemen be they which first goe
forth with the two Torches before them.” Vnto whome the old Gentlewoman
told the name of the houses wherof they came. Then she asked hir againe,
what young gentleman that was which holdeth the visarde in his hand,
wyth the damaske cloke about him. “It is” (quod she) “Romeo Montesche,
the sonne of youre Father’s capytall Enimye and deadly foe to all your
kinne.” But the Mayden at the onely Name of Montesche was altogyther
amazed, despayrynge for euer to attayne to husband hir great affectyoned
fryend Rhomeo, for the auncyent hatreds betweene those two Families.
Neuerthelesse she knewe so well how to dissemble hir grief and
discontented Minde, as the olde Gentlewoman perceiued nothing, who then
began to persuade hir to retire into hir Chamber: whom she obeyed, and
being in bed, thinking to take hir wonted rest, a great tempest of
diuers thoughtes began to enuiron and trouble hir Mynde, in sutch wyse
as shee was not able to close hir Eyes, but turninge heere and there,
fantasied diuers things in hir thought, sometimes purposed to cut of the
whole attempte of that amorous practise, sometimes to continue the same.
Thus was the poor pucell vexed with two contraries, the one comforted
hir to pursue hir intent, the other proposed the immynente Perill
wherevnto vndyscretly she headlong threwe hir self: and after she had
wandred of long time in this amorous Laberinth, she knew not whereuppon
to resolue, but wept incessantly, and accused hir selfe, saying: “Ah,
Caitife and myserable Creature, from whence do rise these vnaccustomed
Trauayles which I feele in Mynde, prouokynge mee to loose my reste: but
infortunate wretch, what doe I know if that yong Gentleman doe loue mee
as hee sayeth. It may be vnder the vaile of sugred woordes he goeth
about to steale away mine honore, to be reuenged of my Parentes whych
haue offended his, and by that meanes to my euerlastinge reproche to
make me the fable of the Verona people.” Afterwardes sodainly as she
condempned that which she suspected in the beginning, sayd: “Is it
possible that vnder sutch beautye and rare comelynesse, dysloyaltye and
treason may haue theyr

Syedge and Lodgynge? If it bee true that the Face is the faythfull
Messanger of the Mynde’s Conceypte, I may bee assured that hee
doeth loue mee: for I marked so many chaunged Colours in his Face in
time of his talke with me, and sawe him so transported and besides
himselfe, as I cannot wyshe any other more certayne lucke of Loue,
wherein I wyll persyst immutable to the laste gaspe of Lyfe, to the
intente I may haue hym to bee my husband: for it maye so come to passe,
as this newe aliaunce shall engender a perpetuall peace and Amity
betweene hys House and mine.” Arrestinge then vppon this determynation
styll, as she saw Rhomeo passinge before hir Father’s Gate, she shewed
hir selfe with merry countenance, and followed him so with loke of Eye,
vntill she had lost his sight. And continuing this manner of Lyfe for
certaine Dayes, Rhomeo not able to content himself with lookes, daily
did behold and marke the situation of the house, and one day amongs
others hee espied Iulietta at hir Chamber Window, bounding vpon a narrow
Lane, ryght ouer against which Chamber he had a Gardein which was the
cause that Rhomeo fearing discouery of their loue, began the day time to
passe no more before the Gate, but so soone as the Night with his browne
Mantell had couered the Earth, hee walked alone vp and downe that little
streat: and after he had bene there many times, missing the chiefest
cause of his comming, Iulietta impacient of hir euill, one night
repaired to hir window, and perceiued throughe the bryghtnesse of the
Moone hir friend Rhomeo vnder hir window, no lesse attended for, than
hee hymselfe was waighting. Then she secretly with Teares in hir Eyes,
and wyth voyce interrupted by sighes, sayd: “Signior Rhomeo, me thinke
that you hazarde your person to mutch, and commyt the same into great
Daunger at thys time of the Nyght, to protrude your self to the Mercy of
them which meane you little good. Who yf they had taken would haue cut
you in pieces, and mine honor (which I esteme dearer than my lyfe,)
hindred and suspected for euer” “Madame” aunswered Rhomeo, “my Lyfe is
in the Hand of God, who only can dispose the same: howbeyt yf any Man
had soughte menes to beryeue mee of my Lyfe, I should (in the
presence of you) haue made him knowen what mine ability had ben to
defend the same. Notwythstandyng Lyfe is not so deare, and

of sutch estimation wyth me, but that I coulde vouchsafe to sacryfice
the same for your sake: and althoughe my myshappe had bene so greate, as
to bee dyspatched in that Place, yet had I no cause to be sorrye
therefore, excepte it had bene by losynge the meanes, and way how to
make you vnderstande the good wyll and duety which I beare you,
desyrynge not to conserue the same for anye commodytye that I hope to
haue thereby, nor for anye other respecte, but onelye to Loue, Serue,
and Honor you, so long as breath shal remaine in me.” So soone as he had
made an end of his talke, loue and pity began to seaze vpon the heart of
Iulietta, and leaning hir head vpon hir hand, hauing hir face all
besprent wyth teares, she said vnto Rhomeo: “Syr Rhomeo, I pray you
not to renue that grief agayne: for the onely Memory of sutch
inconuenyence, maketh me to counterpoyse betwene death and Lyfe, my
heart being so vnited with yours, as you cannot receyue the least Iniury
in this world, wherein I shall not be so great a Partaker as your self:
beseechyng you for conclusion, that if you desire your owne health and
mine, to declare vnto me in fewe Wordes what youre determynation is to
attaine: for if you couetany other secrete thing at my Handes, more than
myne Honoure can well allowe, you are maruelously deceiued: but if your
desire be godly, and that the frendship which you protest to beare mee,
be founded vppon Vertue, and to bee concluded by Maryage, receiuing me
for your wyfe and lawfull Spouse, you shall haue sutch part in me, as
whereof without any regard to the obedience and reuerence that I owe to
my Parentes, or to the auncient Enimity of oure Famylyes, I wyll
make you the onely Lord and Mayster [ouer me], and of all the thyngys
that I possesse, being prest and ready in all poyntes to folow your
commaundement: but if your intent be otherwyse, and thinke to reape the
Fruycte of my Virginity, vnder pretense of wanton Amity, you be greatly
deceiued, and doe pray you to auoide and suffer me from henceforth to
lyue and rest amongs myne equals.” Rhomeo whych looked for none other
thyng, holding vp his Handes to the Heauens, wyth incredible ioy and
contentation, aunswered: “Madame, for so mutch as it hath pleased you to
doe me that honour to accepte me for sutch a one, I accorde and
consent to your request, and doe offer vnto you the best part

of my heart, which shall remayn with you for guage and sure testimony of
my saying, vntill sutch tyme as God shall giue me leaue to make you the
entier owner and possessor of the same. And to the intent I may begyn
myn enterpryse, to morrow I will to the Frier Laurence for counsell in
the same, who besides that he is my ghostly father is accustomed to giue
me instruction in al my other secret affaires, and fayle not (if you
please) to meete me agayne in this place at this very hour, to the
intent I may giue you to vnderstand the deuice betwene him and me.”
Which she lyked very well, and ended their talke for that time. Rhomeo
receyuing none other fauour at hir hands for that night, but only
Wordes. Thys Fryer Laurence, of whom hereafter wee shall make more ample
mention, was an auncient Doctor of Diuinity, of the order of the Fryers
Minors, who besides the happy profession which he had made in study of
holy writ, was very skilful in Philosophy, and a great searcher of
nature’s Secrets, and exceeding famous in Magike knowledge, and other
hidden and secret sciences, which nothing diminished his reputation,
bicause hee did not abuse the same. And this Frier through his vertue
and piety, had so well won the citizens hearts of Verona, as he was
almost the Confessor to them all, and of all men generally reuerenced
and beloued: and many tymes for his great prudence was called by the
lords of the Citty, to the hearing of their weighty causes. And amonges
other he was greatly fauored by the Lorde of Escale, that tyme the
principall gouernor of Verona, and of all the Family of Montesches, and
of the Capellets, and of many other. The young Rhomeo (as we haue
already declared) from his tender age, bare a certayne particuler amity
to Frier Laurence, and departed to him his secrets, by meanes whereof so
soone as he was gone from Iulietta, went strayght to the Fryers
Franciscians, where from poinct to poinct he discoursed the successe of
his loue to that good father, and the conclusion of mariage betwene him
and Iulietta, adding vpon the ende of talke, that hee woulde rather
choose shamefull death, than to fayle hir of his promise. To whom the
good Frier after he had debated diuers matters, and proposed al the
inconueniences of that secret mariage, exhorted hym to more mature
deliberation of the same: notwithstandinge, all the alleged persuasions

were not able to reuoke his promyse. Wherefore the Frier vanquished with
his stubbornesse, and also forecasting in his mynde that the mariage
might be some meanes of reconciliation of those two houses, in th’end
agreed to his request, intreating him, that he myght haue one dayes
respit for leysure to excogitate what was best to be done. But if Rhomeo
for his part was carefull to prouide for his affayres, Iulietta lykewise
did her indeuour. For seeing that shee had none about her to whom she
might discouer her passions, shee deuised to impart the whole to hir
Nurse which lay in her Chamber, appoyncted to wayte vppon hir, to whom
she committed the intier secrets of the loue between Rhomeo and hir. And
although the olde Woman in the beginninge resisted Iulietta hir intent,
yet in the ende she knew so wel how to persuade and win hir, that she
promised in all that she was able to do, to be at hir commaundement. And
then she sent hir with all diligence to speake to Rhomeo, and to know of
him by what meanes they might be maried, and that he would do hir to
vnderstand the determination betwene Fryer Laurence and him. Whom Rhomeo
aunswered, how the first day wherein he had informed Fryer Laurence of
the matter, the sayde Fryer deferred aunswere vntil the next, which was
the very same, and that it was not past one houre sithens he returned
with finall resolution, and that Frier Laurence and he had deuised, that
she the Saterday following, should craue leaue of hir mother to go to
confession, and to repayre to the Church of Saynct Francis, where in a
certayne Chappell secretly they should be maried, praying hir in any
wyse not to fayle to be there. Which thinge she brought to passe with
sutch discretion, as hir mother agreed to hir request: and accompanied
onely wyth hir gouernesse, and a young mayden, she repayred thither at
the determined day and tyme. And so soone as she was entred the Church,
she called for the good Doctor Fryer Laurence, vnto whom answere was
made that he was in the shriuing Chappell, and forthwith aduertisement
was gieuen him of hir comming. So soone as Fryer Laurence was certified
of Iulietta, hee went into the body of the Church, and willed the olde
Woman and yong mayden to go heare seruice, and that when hee had heard
the confession of Iulietta, he would send for them agayn. Iulietta
beinge entred a little Cell wyth Frier Laurence,

he shut fast the dore as he was wont to do, where Rhomeo and he had bin
together shut fast in, the space of one whole hour before. Then Frier
Laurence after that he had shriued them, sayd to Iulietta: “Daughter, as
Rhomeo here present hath certified me, you be agreed, and contented to
take him to husband, and he likewise you for his Espouse and Wyfe. Do
you now still persist and continue in that mynde?” The Louers aunswered
that they desired none other thing. The Fryer seeing theyr conformed and
agreeable willes, after he had discoursed somewhat vppon the
commendation of mariage dignity, pronounced the vsuall woordes of the
Church, and she hauing receyued the Ring from Rhomeo, they rose vp
before the Fryer, who sayd vnto them: “If you haue any other thing to
conferre together, do the same wyth speede: for I purpose that Rhomeo
shall goe from hence so secretly as he can.” Rhomeo sory to goe from
Iulietta sayde secretly vnto hir, that shee should send vnto hym after
diner the old Woman, and that he would cause to be made a corded Ladder
the same euening, thereby to climbe vp to her Chamber window, where at
more leisure they would deuise of their affaires. Things determined
betwene them, either of them retyred to their house with incredible
contentation, attendinge the happy houre for consummation of their
mariage. When Rhomeo was come home to his house, he declared wholly what
had passed betwen him and Iulietta, vnto a Seruaunt of his called
Pietro, whose fidelity he had so greatly tryed, as he durst haue trusted
him with hys life, and commaunded hym wyth expedition to prouide a
Ladder of Cordes wyth 2 strong Hookes of Iron fastned to both endes,
which he easily did, because they were mutch vsed in Italy. Iulietta did
not forget in the Euening about fiue of the Clocke, to send the olde
Woman to Rhomeo, who hauing prepared all things necessary, caused the
Ladder to be deliuered vnto her, and prayed hir to require Iulietta the
same euening not to fayle to bee at the accustomed place. But if this
Iorney seemed long to these two passioned Louers, let other Iudge, that
haue at other tymes assayed the lyke: for euery minute of an houre
seemed to them a Thousande yeares, so that if they had power to commaund
the Heauens (as Iosua did the Sunne) the Earth had incontinently bene
shadowed wyth darkest Cloudes. The

apoyncted houre come, Rhomeo put on the most sumptuous apparell hee had,
and conducted by good fortune neere to the place where his heart tooke
lyfe, was so fully determined of hys purpose, as easily hee clymed vp
the Garden wall. Beinge arriued hard to the wyndow, he perceyued
Iulietta, who had already so well fastned the Ladder to draw him vp, as
without any daunger at all, he entred hir chambre, which was so clere as
the day, by reason of the Tapers of virgin Wax, which Iulietta had
caused to be lighted, that she might the better beholde hir Rhomeo.
Iulietta for hir part, was but in hir night kerchief: who so soon as she
perceyued him colled him about the Neck, and after shee had kissed and
rekissed hym a million of times, began to imbrace hym betwene hir armes,
hauing no power to speake vnto him, but by Sighes onely, holding hir
mouth close against his, and being in this traunce beheld him with
pitifull eye, which made him to liue and die together. And afterwards
somewhat come to hir selfe, she sayd with sighes deepely fetched from
the bottom of hir heart. “Ah Rhomeo, the exampler of al vertue and
gentlenes, most hartely welcome to this place, wherein for your lacke,
and absence, and for feare of your person, I haue gushed forth so
many Teares as the spring is almost dry: but now that I hold you betwen
my armes, let death and fortune doe what they list. For I count my selfe
more than satisfied of all my sorrowes past, by the fauour alone of your
presence.” Whom Rhomeo with weeping eye, giuing ouer silence aunswered:
“Madame, for somutch as I neuer receyued so mutch of fortune’s grace, as
to make you feele by liuely experience what power you had ouer me, and
the torment euery minute of the day sustained for your occasion,
I do assure you the least grief that vexeth me for your absence, is
a thousand times more paynefull than death, which long time or this had
cut of the threede of my lyfe, if the hope of this happy Iourney had not
bene, which paying mee now the iust Tribute of my weepings past, maketh
me better content, and more glad, than if the whole Worlde were at my
commaundement, beseeching you (without further memory of auncient
griefe) to take aduice in tyme to come how we may content our passionate
hearts, and to sort our affayres with sutch Wysedome and discretion, as
our enimies without aduantage may

let vs continue the remnant of our dayes in rest and quiet.” And as
Iulietta was about to make answere, the Olde woman came in the meane
time, and sayd vnto them: “He that wasteth time in talke, recouereth the
same to late. But for so mutch as eyther of you hath endured sutch
mutuall paynes, behold (quoth shee) a campe which I haue made
ready:” (shewing them the Fielde bed which shee had prepared and
furnished,) whereunto they easily agreed, and being then betwene the
Sheets in priuy bed, after they had gladded and cherished themselues
with al kinde of delicate embracements which loue was able to deuise,
Rhomeo vnloosing the holy lines of virginity, tooke possession of the
place, which was not yet besieged with sutch ioy and contentation as
they can iudge which haue assayed like delites. Their marriage thus
consummate, Rhomeo perceyuing the morning make to hasty approch, tooke
his leaue, making promise that he would not fayle wythin a day or two to
resort agayne to the place by lyke meanes, and semblable time, vntil
Fortune had prouided sure occasion vnfearfully to manyfest their
marriage to the whole Worlde. And thus a month or twayne, they continued
their ioyful mindes to their incredible satisfaction, vntil lady Fortune
enuious of their prosperity, turned hir Wheele to tumble them into such
a bottomlesse pit, as they payed hir vsury for their pleasures past, by
a certaine most cruell and pitifull death, as you shal vnderstand
hereafter by the discourse that followeth. Now as we haue before
declared, the Capellets and the Montesches were not so well reconciled
by the Lord of Verona, but that there rested in them sutch sparks of
auncient displeasures, as either partes waited but for some light
occasion to draw togethers, which they did in the Easter holy dayes, (as
bloudy men commonly be most willingly disposed after a good time to
commit some nefarious deede) besides the Gate of Boursarie leading to
the olde castel of Verona, a troupe of Capellets rencountred with
certayne of the Montesches, and without other woordes began to set vpon
them. And the Capellets had for Chiefe of their glorious enterprise one
called Thibault, cosin Germayne to Iulietta, a yong man strongly
made, and of good experience of armes, who exhorted his Companions with
stout Stomakes to represse the boldnes of the Montesches, that ther

might from that time forth no memory of them be left at all. The rumoure
of this fray was disperssed throughout al the corners of Verona, that
succour might come from all partes of the Citty to depart the same.
Whereof Rhomeo aduertized, who walked alonges the Citty with certayne of
his Companions, hasted him speadily to the place where the slaughter of
his Parents and alies were committed: and after he had well aduised and
beholden many wounded and hurt on both sides, he sayd to hys Companions:
“My frends let vs part them, for they be so flesht one vpon an other, as
will all be hewed to pieces before the game be done.” And saying so, he
thrust himselfe amids the troupe, and did no more but part the blowes on
eyther side, crying vpon them aloud: “My freends, no more, it is time
henceforth that our quarel cease. For besides the prouocation of God’s
iust wrath, our two families be slaunderous to the whole World, and are
the cause that this common wealth doth grow vnto disorder.” But they
were so egre and furious one agaynst the other, as they gaue no audience
to Rhomeo his councel, and bent theymselues too kyll, dysmember and
teare eche other in pieces. And the fyght was so cruell and outragious
betweene them as they which looked on, were amased to see theym endure
those blowes, for the grounde was all couered with armes, legges,
thighes, and bloude, wherein no signe of cowardnes appeared, and
mayntayned their feyghte so longe, that none was able to iudge who hadde
the better, vntill that Thibault Cousin to Iulietta inflamed with ire
and rage, turned towardes Rhomeo thinkinge with a pricke to runne him
through. But he was so wel armed and defended with a priuye coat whiche
he wore ordinarily for the doubt he had of the Capellets, as the pricke
rebounded: vnto whom Rhomeo made answeare: “Thibault thou maiest know by
the pacience which I haue had vntill this present tyme, that I came not
hether to fyght with thee or thyne, but to seeke peace and attonemente
betweene vs, and if thou thinkest that for defaulte of courage I haue
fayled myne endeuor, thou doest greate wronge to my reputacion. And
impute thys my suffrance to some other perticular respecte, rather than
to wante of stomacke. Wherfore abuse mee not but be content with this
greate effusion of Bloude and murders already committed. And

prouoke mee not I beseeche thee to passe the boundes of my good will and
mynde.” “Ah Traitor,” sayd Thibaulte, “thou thinkeste to saue thy selfe
by the plotte of thy pleasaunt tounge, but see that thou defende thy
selfe, els presently I will make thee feele that thy tounge shal not
gard thy corps, nor yet be the Buckler to defende the same from present
death.” And saying so, he gaue him a blow with such furye, as hadde not
other warded the same hee had cutte of his heade from his shoulders, and
the one was no readyer to lende, but the other incontinentlye was able
to paye agayne, for hee being not onelye wroth with the blowe that hee
had receiued, but offended with the iniury which the other had don,
began to pursue his ennemy with suche courage and viuacity, as at the
third blowe with his swerd hee caused him to fall backewarde starke
deade vppon the grounde with a pricke vehementlye thruste into his
throte, whiche hee followed till hys Sworde appeared throughe the hynder
parte of the same, by reason wherof the conflicte ceassed. For besides
that Thibault was the chiefe of his companye he was also borne of one of
the Noblest houses within the Cittye, which caused the Potestate to
assemble his Souldiers with diligence for the apprehension and
imprisonment of Rhomeo, who seyeng yl fortune at hande, in secrete wise
conuayed him selfe to Fryer Laurence at the Friers Franciscanes. And the
Fryer vnderstandinge of his facte, kepte him in a certayne secrete place
of his couente vntil fortune did otherwyse prouyde for his safe goinge
abroade. The bruite spred throughout the citty, of this chaunce don vpon
the Lorde Thibault, the Capellets in mourning weedes caused the deade
bodye to be caryed before the sygnory of Verona, so well to moue them to
pytty, as to demaunde iustice for the murder: before whom came also the
Montesches, declaryng the innocencye of Rhomeo, and the wilfull assault
of the other. The councell assembled and witnesses heard on both partes
a straight commaundemente was geuen by the Lorde of the Cittye to geeue
ouer theire weapons, and touchinge the offence of Rhomeo, because he
hadde killed the other in his owne defence, he was banished Verona for
euer. This common misfortune published throughout the Citty, was
generally sorowed and lamented. Som complayneth the death of the Lorde
Thibault, so well for his dexteritye in armes as for the

hope of his great good seruice in time to come, if hee hadde not bene
preuented by sutch cruell Death. Other bewailed (specially the Ladies
and Gentlewomen) the ouerthrow of yong Rhomeo, who besides his beauty
and good grace wherwith he was enriched, had a certayne naturall
allurement, by vertue whereof he drew vnto him the hearts of eche man,
like as the stony Adamante doth the cancred iron, in sutch wise as the
whole nation and people of Verona lamented his mischaunce: but aboue all
infortunate Iulietta, who aduertised both of the death of hir cosin
Thibault, and of the banishment of hir husband, made the Ayre sound with
infinite number of mornefull playnts and miserable lamentations. Then
feeling hirselfe to mutch outraged with extreeme passion, she went into
hir chamber, and ouercome with sorrowe threwe hir selfe vpon hir bed,
where she began to reinforce hir dolor after so straunge fashion, as the
most constant would haue bene moued to pitty. Then like one out of hir
wits, she gazed heere and there, and by fortune beholding the Window
whereat Rhomeo was wont to enter into hir chamber, cried out: “Oh
vnhappy Windowe, oh entry most vnlucky, wherein were wouen the bitter
toyle of my former mishaps, if by thy meanes I haue receyued at other
tymes some light pleasure or transitory contentation, thou now makest me
pay a tribute so rigorous and paynefull, as my tender body not able any
longer to support the same, shall henceforth open the Gate to that lyfe
where the ghost discharged from this mortal burden, shal seeke in some
place els more assured rest. Ah Rhomeo, Rhomeo, when acquayntaunce first
began betweene vs, and reclined myne eares vnto thy suborned promisses,
confirmed with so many othes, I would neuer haue beleeued that in
place of our continued amyty, and in appeasing of the hatred of our
houses, thou wouldest haue sought occasion to breake the same by an acte
so shamefull, whereby thy fame shall be spotted for euer, and I
miserable wretch desolate of Spouse and Companion. But if thou haddest
beene so gready after the Cappelletts bloud, wherefore didst thou spare
the deare bloud of mine owne heart when so many tymes, and in sutch
secret place the same was at the mercy of thy cruell handes? The victory
which thou shouldest haue gotten ouer me, had it not bene glorious
inough for thine ambitious minde, but for more triumphant

solempnity to bee crowned wyth the bloude of my dearest kinsman? Now get
thee hence therefore into some other place to deceiue some other, so
vnhappy as my selfe. Neuer come agayne in place where I am, for no
excuse shall heereafter take holde to asswage mine offended minde: in
the meane tyme I shall lament the rest of my heauy lyfe, with sutch
store of teares, as my body dried vp from all humidity, shall shortly
search reliefe in Earth.” And hauing made an ende of those hir wordes,
hir heart was so grieuously strayned, as shee coulde neyther weepe nor
speake, and stoode so immoueable, as if she had bene in a traunce. Then
being somewhat come agayne vnto hirselfe, with feeble voyce shee sayd:
“Ah, murderous tongue of other men’s honor, how darest thou so
infamously to speake of him whom his very enimies doe commend and
prayse? How presumest thou to impute the blame vpon Rhomeo, whose
vnguiltines and innocent deede euery man alloweth? Where from henceforth
shall be hys refuge, sith she which ought to bee the onely Bulwarke, and
assured rampire of his distresse, doth pursue and defame him? Receyue,
receyue then Rhomeo the satisfaction of mine ingratitude by the
sacrifice which I shal make of my proper lyfe, and so the faulte which I
haue committed agaynste thy loyaltye, shall bee made open to the Worlde,
thou being reuenged and my selfe punished.” And thinking to vse some
further talke, all the powers of hir body fayled hir wyth signes of
present death. But the good olde Woman whych could not imagine the cause
of Iulietta hir longe absence, doubted very mutch that she suffred some
passion, and sought hir vp and downe in euery place wythin hir Father’s
Pallace, vntill at length shee founde hir lyinge a long vpon hir Bed,
all the outwarde parts of hir body so colde as Marble. But the goode Old
woman which thought hir to bee deade, began to cry like one out of hir
Wittes, saying: “Ah deare Daughter, and Noursechylde, howe mutch doeth
thy death now grieue mee at the very heart?” And as she was feeling all
the partes of hir body, shee perceyued some sparke of Lyfe to bee yet
within the same, whych caused hir to call hir many tymes by her name,
til at length she brought her oute of her sounde, then sayde vnto her:
“Why Iulietta, myne owne deare darelyng, what meane you by this
tormoylinge of your selfe? I
cannot tel from whence this youre behauiour and that immoderate heauines
doe proceede, but wel I wot that within this houre I thought to haue
accompanied you to the graue.” “Alas good mother” (aunswered woful
Iulietta) “do you not most euidently perceiue and see what iust cause I
haue too sorrow and complayne, loosyng at one instante two persons of
the world which wer vnto mee most deare?” “Methinke,” aunsweared the
good woman, “that it is not seemely for a gentlewoman of your degree to
fall into such extremetye: for in tyme of tribulation wysedome should
most preuaile. And if the lord Thibault be deade do you thinke to get
him agayn by teares? What is he that doth not accuse his ouermutch
presumption: woulde you that Rhomeo hadd done that wronge to him, and
hys house, to suffer himselfe outraged and assayled by one to whom in
manhoode and prowesse he is not inferioure? Sufficeth you that Rhomeo is
alyue, and his affayres in sutche estate whoe in tyme may be called home
agayne from banishmente, for he is a greate lorde, and as you know well
allied and fauored of all men, wherefore arme your selfe from henceforth
with pacyence: for albeit that Fortune doth estraunge him from you for a
tyme, yet sure I am, that hereafter shee will restore him vnto you
agayne wyth greater ioye and Contentatyon than before. And to the Ende
that wee bee better assured in what state he is, yf you wyll promyse me
to gyue ouer your heauynesse, I wyll to Daye knowe of Fryer
Laurence whether he is gone.” To which request Iulietta agreed, and then
the good woman repayred to S. Frauncis, wher shee founde Fryer Laurence
who tolde her that the same nyghte Rhomeo would not fayle at hys
accustomed houre to visite Iulietta, and there to do hir to vnderstande
what he purposed to doe in tyme to come. This iorney then fared like the
voiages of mariners, who after they haue ben tost by greate and
troublous tempest seeyng some Sunne beame pearce the heauens to lyghten
the lande, assure themselues agayne, and thinkinge to haue auoyded
shipwracke, and sodaynlye the seas begynne to swell, the waues do roare
with sutch vehemence and noyse, as if they were fallen agayne into
greater danger than before. The assigned hour come, Rhomeo fayled not
accordinge to hys promise to bee in his Garden, where he founde his
furniture prest to mount

the Chamber of Iulietta, who with displayed armes, began so strayghtly
to imbrace hym, as it seemed that the soule would haue abandoned hir
body. And they two more than a large quarter of an hour were in sutch
agony, as they were not able to pronounce one word, and wetting ech
others Face fast closed together, the teares trickeled downe in sutch
abundance as they seemed to be throughly bathed therein, which Rhomeo
perceyuing, thinking to stay those immoderate teares, sayd vnto hir:
“Myne owne dearest freend Iulietta, I am not now determined to
recite the particulars of the straung happes of frayle and inconstaunte
Fortune, who in a moment hoisteth a man vp to the hyghest degree of hir
wheele, and by and by, in lesse space than in the twynckeling of an eye,
she throweth hym downe agayne so lowe, as more misery is prepared for
him in one day, than fauour in one hundred yeares: whych I now proue,
and haue experience in my selfe, which haue bene nourished delicately
amonges my frends, and maynteyned in sutch prosperous state, as you doe
little know, (hoping for the full perfection of my felicity) by meanes
of our mariage to haue reconciled our Parents, and frends, and to
conduct the residue of my lyfe, according to the scope and lot
determined by Almighty God: and neuerthelesse all myne enterprises be
put backe, and my purposes tourned cleane contrary, in sutch wise as
from henceforth I must wander lyke a vagabonde through diuers Prouinces,
and sequestrate my selfe from my Frends, wythout assured place of myne
abode, whych I desire to let you weete, to the intent you may be
exhorted in tyme to come, paciently to beare so well myne absence, as
that whych it shal please God to appoint.” But Iulietta, al affrighted
wyth teares and mortal agonies, would not suffer hym to passe any
further, but interruptinge his purpose, sayd vnto hym: “Rhomeo, how
canst thou be so harde hearted and voyde of all pity, to leaue mee heere
lone, besieged with so manye deadlye myseries? There is neyther houre
nor Minute, wherein death doth not appeare a thousand tymes before mee,
and yet my missehappe is sutch, as I can not dye, and therefore doe
manyfestlye perceyue, that the same death preserueth my lyfe, of purpose
to delight in my gryefes, and tryumphe ouer my euyls. And thou lyke the
mynister and tyrante of hir cruelty, doest make

no conscience (for ought that I can see) hauing atchieued the Summe of
thy desyres and pleasures on me, to abandon and forsake me: whereby I
well perceyue, that all the lawes of Amity are deade and vtterly
extinguyshed, forsomutch as he in whom I had greatest hope and
confidence, and for whose sake I am become an enimy to my self, doth
disdayne and contemne me. No, no Rhomeo, thou must fully resolue thy
selfe vppon one of these II. points,
either to see me incontinently throwen down headlong from this high
Window after thee: or else to suffer me to accompany thee into that
Countrey or Place whither Fortune shall guide thee: for my heart is so
mutch transformed into thine, that so soone as I shall vnderstande of
thy departure, presently my lyfe will depart this wofull body: the
continuance whereof I doe not desire for any other purpose, but only to
delight my selfe in thy presence, to bee pertaker of thy misfortunes:
and therefore if euer there lodged any pity in the heart of gentleman,
I beseeche the Rhomeo with al humility, that it may now finde place
in thee, and that thou wilt vouchsafe to receyue me for thy seruaunt,
and the faithful companion of thy mishaps: and if thou thinke that thou
canst not conueniently receyue me in the estate and habite of a Wyfe,
who shall let me to chaunge myne apparell? Shall I be the first that
haue vsed like shiftes to escape the tyranny of parentes? Doste thou
doubt that my seruice will not bee so good vnto thee as that of Petre
thy seruaunte? Wyll my loyaltye and fidelity be lesse than his? My
beauty which at other tymes thou hast so greatly commended, it is not
esteemed of thee? my teares, my loue, and the aunciente pleasures and
delights that you haue taken in mee shal they be in obliuyon?” Rhomeo
seing hir in these alterations, fearing that worsse inconuenience would
chaunce, tooke hir agayne betweene hys armes, and kissing her amorously,
sayd:“Iulietta,
the onely mistresse of my heart, I pray thee in the Name of God,
and for the feruent Loue whych thou bearest vnto me, to doe away those
vayne cogitations, excepte thou meane to seeke and hazard the
destruction of vs both: for if thou perseuer in this purpose, there is
no remedye but wee muste both perish: for so soone as thyne absence
shalbe knowen, thy Father will make sutch earnest pursute after vs, that
we cannot choose but be discried and taken, and in the ende cruelly

punished, I as a theefe and stealer of thee, and thou as a
dysobedyent Daughter to thy Father: and so in stead of pleasaunt and
quiet Lyfe, our Dayes shalbe abridged by most shamefull Death. But if
thou wylt recline thy self to reason, (the ryght rule of humane Lyfe,)
and for the tyme abandon our mutuall delyghts, I will take sutch
order in the time of my banishment, as within three or foure Months
wythoute any delay, I shalbe reuoked home agayne: but if it fall
out otherwyse (as I trust not,) howsoeuer it happen, I wyll come
agayne vnto thee, and with the helpe of my Fryendes wyll fetch the from
Verona by strong Hand, not in Counterfeit Apparell as a straunger, but
lyke my spouse and perpetuall companion: in the meane tyme quyet your
selfe, and be sure that nothing else but death shall deuide and put vs a
sunder.” The reasons of Rhomeo so mutch preuailed with Iulietta, as shee
made hym thys aunswere: “My deare fryend, I wyll doe nothing
contrary to your wyll and pleasure: and to what place so euer you
repayre, my hearte shall bee your owne, in like sorte as you haue giuen
yours to be mine: in the meane while I pray you not to faile oftentimes
to aduertise me by Frier Laurence, in what state your affaires be, and
specially of the place of your abode.” Thus these two pore louers passed
the Night togither, vntil the day began to appeare which did dyuyde
them, to their extreame sorrow and gryef. Rhomeo hauiuge taken leaue of
Iulietta, went to S. Fraunces, and after he hadde aduertysed Frier
Laurence of his affaires, departed from Verona in the habit of a
Marchaunt straunger, and vsed sutch expedytyon, as without hurt he
arriued at Mantuona, (accompanied onely wyth Petre his Seruaunt, whome
hee hastily sente backe agayne to Verona, to serue his Father) where he
tooke a house: and lyuying in honorable companye, assayed certayne
Monthes to put away the gryefe whych so tormented him. But duryng the
tyme of his absence, miserable Iulietta could not so cloke hir sorrow,
but that through the euyll colour of hir face, hir inwarde passion was
discryed: by reason whereof hir Mother, who heard hir oftentimes
sighing, and incessantly complayning, coulde not forbeare to say vnto
hir: “Daughter, if you continue long after thys sort, you wyll hasten
the Death of your good Father and me, who loue you so dearely as

our owne lyues: wherefore henceforth moderate your heauinesse, and
endeuor your self to be mery: think no more vpon the Death of your cosin
Thibault, whome (sith it pleased God to cal away) do you thinke to
reuoke wyth Teares, and so withstande his Almightye will?” But the pore
Gentlewoman not able to dyssemble hir griefe, sayd vnto hir: “Madame,
long time it is sithens the last Teares for Thibault were poured forth,
and I beleue that the fountayne is so well soked and dried vp, as no
more will spryng in that place.” The mother which could not tell to what
effect those Woords were spoken held hir peace, for feare she should
trouble hir Daughter: and certayne Dayes after seeing hir to continue in
heauinesse and continuall griefs, assaied by al meanes possible to know,
aswell of hir, as of other the housholde Seruauntes, the occasion of
their sorrow, but al in vayne: wherwith the pore mother vexed beyonde
measure, purposed to let the Lord Antonio hir Husband to vnderstand the
case of hir Daughter: and vppon a day seeing him at conuenient leisure,
she sayd vnto him: “My Lord, if you haue marked the countenaunce of our
daughter, and hir kinde of behauior sithens the Death of the Lord
Thibault hir Cosyn, you shall perceiue so straunge mutation in hir, as
it will make you to maruell, for she is not onely contented to forgoe
meate, drinke and slepe, but she spendeth hir tyme in nothinge else then
in Weeping and Lamentatyon, delighting to kepe hir self solytarye wythin
hir Chamber, where she tormenteth hir self so outragiously as yf wee
take not heede, hir Lyfe is to be doubted, and not able to knowe the
Oryginall of hir Payne, the more difficulte shall be the remedye: for
albeit that I haue sought meanes by all extremity, yet cannot I learne
the cause of hir sicknesse: and where I thought in the beginning, that
it proceded vpon the Death of hir Cosin, now I doe manifestly perceiue
the contrary, specially when she hir self did assure me that she had
already wept and shed the last teares for him that she was mynded to
doe: and vncertayne whereuppon to resolue, I do thinke verily that
she mourneth for some despite, to see the most part of theyr companions
maried, and she yet vnprouyded, persuading with hir selfe (it may be)
that wee hir Parents do not care for hir: wherefore deare Husband,
I heartely beseech you for our rest and hir quiet, that hereafter
ye be carefull

to prouyde for hir some maryage worthy of our state.” Whereunto the Lord
Antonio, willingly agreed, saying vnto hir: “Wyfe, I haue many
times thought vppon that whereof you speake, notwythstandyng sith as yet
shee is not attayned to the age of XVIII. yeares, I thought to prouide a husband
at leysure: neuerthelesse things beinge come to these Termes, and
knowing the Virgins chastity is a dangerous Treasure, I wyll be
mindfull of the same to your contentation, and she matched in sutch
wyse, as she shall thynke the tyme hitherto well delayed. In the meane
while marke dylygently whyther she bee in loue wyth any, to the end that
we haue not so greate regarde to goodes, or the Nobylity of the house
wherein we meane to bestow hir, as to the Lyfe and Health of our
Daughter who is to me so deare as I had rather die a Begger without
Landes or goods, than to bestow hir vpon one which shall vse and intreat
hir il.” Certayne dayes after that the Lorde Antonio had bruted the
maryage of his daughter, many Gentlemen were suters, so wel for the
excellency of hir Beauty, as for hir great Rychesse and reuenue. But
aboue all others the alyaunce of a young Earle named Paris, the Counte
of Lodronne, lyked the Lord Antonio: vnto whom lyberally he gaue his
consent, and told his Wyfe the party vppon whom he dyd mean to bestow
his Daughter. The mother very ioyful that they had found so honest a
Gentleman for theyr Daughter, caused hir secretly to be called before
hir, doyng hir to vnderstande what things had passed betwen hir father
and the Counte Paris, discoursing vnto hir the beauty and good grace of
the yong Counte, the vertues for which he was commended of al men,
ioyning therevnto for conclusion the great richesse and fauor which he
had in the goods of fortune, by means whereof she and hir Fryends should
liue in eternal honor: but Iulietta which had rather to haue ben torne
in pieces than to agree to that maryage, answered hir mother with a more
than accustomed stoutnesse: “Madame, I mutch maruel, and
therewithal am astonned that you being a Ladye discrete and honorable,
wil be so liberal ouer your Daughter as to commit hir to the pleasure
and wil of an other, before you do know how hir mind is bent: you may do
as it pleaseth you, but of one thing I do wel assure you, that if you
bring it to passe, it shal be against my wil: and

touching the regard and estimation of Counte Paris, I shal first
lose my Lyfe before he shal haue power to touch any part of my body:
which being done, it is you that shal be counted the murderer, by
deliueryng me into the handes of him, whome I neyther can, wil, or know
whiche way to loue: wherefore I praye you to suffer me henceforth thus
to lyue, wythout taking any further care of me, for so mutche as my
cruell fortune hath otherwyse disposed of me.” The dolorous Mother which
knewe not what Iudgement to fixe vpon hir daughter’s aunswere, lyke a
woman confused and besides hir selfe went to seeke the Lord Antonio,
vnto whom without conceyling any part of hir Daughter’s aunswer, she dyd
him vnderstand the whole. The good olde man offended beyond measure,
commaunded her incontinently by Force to be brought before him, if of
hir own good will she would not come: so soone as she came before hir
Father, hir eyes full of teares, fel down at his fete, which she bathed
with the luke warme drops that distilled from hir Eyes in great
abundance, and thynkyng to open hir mouth to crye him mercy, the sobbes
and sighes many tymes stopt hir speach, that shee remained dumbe not
able to frame a Woorde. But the olde man nothing moued with his
Daughter’s Teares, sayd vnto hir in great rage: “Come hither thou vnkynd
and dysobedient Daughter, hast thou forgotten how many tymes thou hast
hearde spoken at the Table, of the puissance and authoryty our auncyente
Romane Fathers had ouer their chyldren? vnto whom it was not onelye
lawfull to sell, guage, and otherwyse dispose them (in theyr necessity)
at their pleasure, but also which is more, they had absolute power ouer
their Death and Lyfe? With what yrons, with what torments, with what
racks would those good Fathers chasten and correct thee if they were a
liue againe, to see that ingratitude, misbehauior and disobedience which
thou vsest towards thy Father, who with many prayers and requestes hath
prouided one of the greatest Lords of this prouince to be thy husband,
a Gentleman of best renoume, and indued wyth all kynde of Vertues,
of whom thou and I be vnworthy, both for the notable masse of goods and
substance wherewith he is enriched, as also for the Honoure and
generositie of the house whereof hee is discended, and yet thou playest
the parte of an obstinate and

rebellyous Chyld agaynst thy Father’s will. I take the omnipotency
of that Almightye God to witnesse, which hath vouchsafed to bryng the
forth into this world, that if vpon Tuesday nexte thou failest to
prepare thy selfe to be at my Castell of Villafranco, where the Counte
Paris purposeth to meete vs, and there giue thy consent to that whych
thy Mother and I haue agreed vppon, I will not onely depriue thee
of my worldly goodes, but also will make the espouse and marie a pryson
so straight and sharpe, as a thousande times thou shalt curse the Day
and tyme wherein thou wast borne: wherfore from henceforth take
aduisement what thou doest, for excepte the promise be kept which I haue
made to the counte Paris, I will make the feele how greate the iust
choler of an offended Father is against a Chylde vnkynde.” And without
staying for other answer of his Daughter, the olde man departed the
Chamber, and lefte hir vppon hir knees. Iulietta knowing the fury of hir
Father, fearing to incurre his indignation, or to prouoke his further
wrath, retired for the day into hir Chamber, and contriued that whole
Nyght more in weeping then slepyng. And the next Morning fayning to goe
heare seruice, she went forth with the woman of hir Chamber to the
Fryers, where she caused father Laurence to be called vnto hir, and
prayed him to heare hir confession: and when she was vpon hir knees
before hym, shee began hir Confession wyth Teares, tellinge him the
greate mischyefe that was prepared for hir, by the maryage accorded
betweene hir Father and the Counte Paris: and for conclusion sayd vnto
him: “Sir, for so mutch as you know that I cannot by God’s law bee
maried twice, and that I haue but one God, one husband and one faith,
I am determined when I am from hence, with these two hands which
you see ioyned before you, this Day to ende my sorowful lyfe, that my
soule may beare wytnesse in the Heauens, and my bloude vppon the Earth
of my faith and loyalty preserued.” Then hauyng ended hir talke, shee
looked about hir, and seemed by hir wylde countenaunce, as though she
had deuised some sinister purpose: wherefore Frier Laurence, astonned
beyonde measure, fearyng least she would haue executed that which she
was determyned, sayd vnto hir: “Mistresse Iulietta, I pray you in
the name of God by little and little to moderate youre conceiued

griefe, and to content your self whilst you bee heere, vntill I haue
prouided what is best for you to doe, for before you part from hence,
I will giue you sutch consolation and remedy for your afflictions,
as you shall remaine satysfied and contented.” And resolued vppon thys
good minde, he speedily wente out of the Churche vnto his chamber, where
he began to consider of many things, his conscience beyng moued to
hinder the marriage betwene the Counte Paris and hir, knowing by his
meanes she had espoused an other, and callynge to remembraunce what a
daungerous enterprise he had begonne by committyng hymself to the mercy
of a symple damosell, and that if shee fayled to bee wyse and secrete,
all theyr doyngs should be discried, he defamed, and Rhomeo hir spouse
punished. Hee then after he had well debated vpon infinite numbre of
deuises, was in the end ouercome with pity, and determined rather to
hazarde his honour, than to suffer the Adultery of the Counte Paris with
Iulietta: and being determined herevpon, opened his closet, and takynge
a vyall in his Hande, retourned agayne to Iulietta, whom he found lyke
one that was in a Traunce, wayghtinge for newes, eyther of Lyfe or
Death: of whome the good olde Father demaunded vpon what Day hir maryage
was appoynted. “The firste daye of that appoyntment (quod shee) is vppon
Wednesdaye, whych is the Daye ordeyned for my Consente of Maryage
accorded betweene my father and Counte Paris, but the Nuptiall
solemnitye is not before the X. day of
September.” “Wel then” (quod the religious father) “be of good cheere
daughter, for our Lord God hathe opened a way vnto me both to deliuer
you and Rhomeo from the prepared thraldom. I haue knowne your
husband from his cradle, and hee hath daily committed vnto me the
greatest secretes of hys Conscience, and I haue so dearely loued him
agayne, as if hee had ben mine owne sonne: wherefore my heart can not
abide that anye man should do him wrong in that specially wherein my
Counsell may stande him in stede. And forsomutch as you are his wyfe,
I ought lykewyse to loue you, and seke meanes to delyuer you from
the martyrdome and Anguish wherewyth I see your heart besieged:
vnderstande then (good Daughter) of a secrete which I purpose to
manifest vnto you, and take heede aboue all

thinges that you declare it to no liuing creature, for therein
consisteth your life and Death. Ye be not ignorant by the common report
of the Cityzens of this City, and by the same published of me, that I
haue trauailed throughe all the Prouinces of the habytable Earthe,
wherby duryng the continuall tyme of XX. yeres, I haue soughte no rest for my
wearied body, but rather haue many times protruded the same to the mercy
of brute beasts in the Wyldernesse, and many times also to the
mercilesse Waues of the Seas, and to the pity of common Pirates together
with a thousand other Daungers and shipwracks vppon Sea and Land. So it
is good Daughter that all my wandring Voyages haue not bene altogethers
vnprofitable. For besides the incredible contentation receiued
ordinarily in mind, I haue gathered some particular fruyct, whereof
by the grace of God you shall shortly feele some experience. I haue
proued the secrete properties of Stones, of Plants, Metals, and other
thinges hydden within the Bowels of the Earth, wherewith I am able to
helpe my selfe againste the common Lawe of Men, when necessity doth
serue: specyally in thynges wherein I know mine eternal God to be least
offended. For as thou knowest I beynge approched as it were, euen to the
Brymme of my Graue, and that the Tyme draweth neare for yeldynge of myne
Accompte before the Audytor of all Audytors, I oughte therefore to
haue some deepe knowledge and apprehension of God’s iudgement more than
I had when the heat of inconsidered youth did boyle within my lusty
body. Know you therefore good daughter, that with those graces, and
fauours which the heauens prodigally haue bestowed vpon me, I haue
learned and proued of long time the composition of a certayne Paaste,
which I make of diuers soporiferous simples, which beaten afterwards to
Pouder, and dronke wyth a quantyty of Water, within a quarter of an
houre after, bringeth the receiuer into sutch a sleepe, and burieth so
deepely the senses and other sprites of life, that the cunningest
Phisitian will iudge the party dead: and besides that it hath a more
marueillous effect, for the person which vseth the same feeleth no kinde
of griefe, and according to the quantity of the dough, the pacient
remayneth in a sweete sleepe, but when the operation is wrought and
done, hee returneth into his first estate. Now then Iulietta receiue
myne

instruction, put of all Feminine affection by taking vppon you a manly
stomacke for by the only courage of your minde consisteth the hap or
mishap of your affayres. Beholde here I geue you a Vyale which you shall
keepe as your owne propre heart, and the night before your mariage, or
in the morninge before day, you shall fil the same vp with water, and
drink so mutch as is contayned therein. And then you shall feele a
certayne kynde of pleasaunt sleepe, which incrochinge by litle and litle
all the partes of your body, wil constrayne them in sutch wyse, as
vnmoueable they shal remayne: and by not doing their accustomed dueties,
shall loose their naturall feelinges, and you abide in sutch extasie the
space of 40 houres at the least, without any beating of poulse or other
perceptible motion, which shall so astonne them that come to see you, as
they will iudge you to be deade, and according to the custome of our
Citty, you shal be caried to the Churchyarde hard by our Church, where
you shall be intoumbed in the common monument of the Capellets your
auncestors, and in the meane tyme we will send word to lord Rhomeo by a
speciall messanger of the effect of our deuice, who now abideth at
Mantua. And the night following I am sure he will not fayle to be heere,
then he and I together will open the graue, and lift vp your body, and
after the operation of the Pouder is past, hee shall conuey you secretly
to Mantua, vnknowen to all your Parents and frends. Afterwards (it may
be) Tyme, the mother of Truth, shall cause concord betwene the offended
City of Verona, and Rhomeo. At which time your common cause may be made
open to the general contentacion of all your frends.” The words of the
good father ended, new ioy surprised the heart of Iulietta, who was so
attentiue to his talke as she forgat no one poynct of hir lesson. Then
she sayd vnto him: “Father, doubt not at all that my heart shall fayle
in performaunce of your commaundement: for were it the strongest Poyson,
or most pestiferous Venome, rather would I thrust it into my body, than
to consent to fall in the hands of him, whom I vtterly mislike: with a
right strong reason then may I fortifie my selfe, and offer my body to
any kinde of mortall daunger to approch and draw neare to him, vpon whom
wholly dependeth my Life and all the solace I haue in this World.” “Go
your wayes then my

daughter” (quod the Frier) “the mighty hand of God keepe you, and hys
surpassing power defende you, and confirme that will and good mynde of
yours, for the accomplishment of this worke.” Iulietta departed from
frier Laurence, and returned home to hir father’s Pallace about II. of the clock, where she found hir mother
at the Gate attending for hir: And in good deuotion demaunded if shee
continued still in hir former follies? But Iulietta with more gladsome
cheere than she was wont to vse, not suffering hir mother to aske
agayne, sayd vnto hir: “Madame I come from S. Frauncis Church, where I
haue taried longer peraduenture than my duety requireth: how be it not
without fruict and great rest to my afflicted conscience, by reason of
the godly persuasions of our ghostly Father Frier Laurence, vnto whom I
haue made a large declaration of my life. And chiefly haue communicated
vnto him in confession, that which hath past betwene my Lord my father
and you, vpon the mariage of Countee Paris and me. But the good man hath
reconciled me by his holy words, and commendable exhortations, that
where I had minde neuer to mary, now I am well disposed to obey your
pleasure and commaundement. Wherfore, madame, I beseech you to
recouer the fauor and good wyl of my father, aske pardon in my behalfe,
and say vnto him (if it please you) that by obeying his Fatherly
request, I am ready to meete the Countee Paris at Villafranco, and
there in your presence to accept him for my Lorde and husband: In
assuraunce whereof, by your pacience, I meane to repayre into my
Closet, to make choise of my most pretious Iewels, that I being richly
adorned, and decked, may appeare before him more agreeable to his mynde,
and pleasure.”
The good mother rapt with exceeding great ioy, was not able to aunswere
a word, but rather made speede to seeke out hir husband the Lord
Antonio, vnto whom she reported the good will of hir daughter, and how
by meanes of Frier Laurence hir minde was chaunged. Whereof the good
olde man maruellous ioyfull, praysed God in heart, saying: “Wife this is
not the firste good turne which we haue receiued of that holy man, vnto
whom euery Cittizen of this Common wealth is dearely bounde.
I would to God that I had redeemed 20 of his yeares with the third
parte of my goods, so grieuous is to me his extreme old age.”

The selfe same houre the Lord Antonio went to seeke the Countee Paris,
whom hee thought to perswade to goe to Villafranco. But the countee told
him agayne, that the charge would be to great, and that better it were
to reserue that cost to the mariage day, for the better celebration of
the same. Notwithstanding if it were his pleasure, he would himselfe goe
visite Iulietta: and so they went together. The Mother aduertised of his
comming, caused hir daughter to make hir selfe ready, and to spare no
costly Iewels for adorning of hir beauty agaynst the Countee’s comming,
which she bestowed so well for garnishing of hir Personage, that before
the Countee parted from the house, shee had so stolne away his heart, as
he liued not from that time forth, but vpon meditation of hir beauty,
and slacked no time for acceleration of the mariage day, ceasing not to
be importunate vpon father and mother for th’ende and consummation
thereof. And thus with ioy inough passed forth this day and many others
vntil the day before the mariage, against which time the mother of
Iulietta did so well prouide, that there wanted nothing to set forth the
magnificence and nobility of their house. Villafranco whereof we haue
made mention, was a place of pleasure, where the Lord Antonio was wont
many tymes to recreate himselfe a mile or two from Verona, there the
dynner was prepared, for so mutch as the ordinary solemnity of necessity
muste be done at Verona. Iulietta perceyuing hir time to approache
dyssembled the matter so well as shee coulde: and when tyme forced hir
to retire to hir Chamber, hir Woman would have waited vppon hir, and
haue lyen in hir Chambre, as hir custome was: but Iulietta sayd vnto
hir: “Good and faithfull mother, you know that to morrow is my maryage
Day, and for that I would spend the most parte of the Nyght in prayer,
I pray you for this time to let me alone, and to morrow in the
Mornyng about VI. of the clocke come
to me agayne to helpe make mee readie.” The good olde woman willing to
follow hir minde, suffred hir alone, and doubted nothyng of that which
she did meane to do. Iulietta beinge within hir Chambre hauing an eawer
ful of Water standing vppon the Table filled the viole which the Frier
gaue her: and after she had made the mixture, she set it by hir bed
side, and went to Bed. And being layde, new thoughtes began to assaile
hir, with a conceipt

of grieuous Death, which brought hir into sutch case as she could not
tell what to doe, but playning incessantly sayd: “Am not I the most
vnhappy and desperat creature, that euer was borne of Woman? For mee
there is nothyng left in this wretched worlde but mishap, misery, and
mortall woe, my distresse hath brought me to sutch extremity, as to saue
mine honor and conscience, I am forced to deuoure the drynke
whereof I know not the vertue: but what know I (sayd she) whether the
Operatyon of thys Pouder will be to soone or to late, or not
correspondent to the due tyme, and that my fault being discouered,
I shall remayne a Fable to the People? What know I moreouer, if the
Serpents and other venomous and crauling Wormes, whych commonly frequent
the Graues and pittes of the Earth wyll hurt me, thynkyng that I am
deade. But howe shall I indure the stynche of so many carions and Bones
of myne auncestors whych rest in the Graue, yf by fortune I do awake
before Rhomeo and Fryer Laurence doe come to help mee?” And as shee was
thus plunged in the deepe contemplatyon of thynges, she thought that she
saw a certayn vision or fansie of hir Cousin Thibault, in the very same
sort as shee sawe him wounded and imbrued wyth Bloud, and musing how
that she must be buried quick amongs so many dead Carcases and deadly
naked bones, hir tender and delycate body began to shake and tremble,
and hir yelowe lockes to stare for feare, in sutch wyse as fryghtned
with terroure, a cold sweate beganne to pierce hir heart and bedewe
the reste of al hir membres, in sutch wise as she thought that an
hundred thousand Deathes did stande about hir, haling hir on euery side,
and plucking hir in pieces, and feelyng that hir forces diminyshed by
lyttle and lyttle, fearing that through to great debilyty she was not
able to do hir enterpryse, like a furious and insensate Woman, with out
further care, gulped vp the Water wythin the Voyal, then crossing hir
armes vpon hir stomacke, she lost at that instante all the powers of hir
Body, restyng in a Traunce. And when the morning lyght began to thrust
his head out of his Oryent, hir Chaumber Woman which had lockte hir in
with the Key, did open the doore, and thynkyng to awake hir, called hir
many tymes, and sayd vnto hir: “Mistresse, you sleepe to long, the
Counte Paris will come to raise you.” The poore olde

Woman spake vnto the wall, and sange a song vnto the deafe. For if all
the horrible and tempestuous soundes of the world had bene cannoned
forth out of the greatest bombardes and sounded through hir delycate
Eares, hir spyrites of Lyfe were so fast bounde and stopt, as she by no
meanes coulde awake, wherewith the pore olde Woman amazed, began to
shake hir by the armes and Handes, whych she found so colde as marble
stone. Then puttyng Hande vnto hir Mouthe, sodainely perceyued that she
was dead, for shee perceyued no breath in hir. Wherefore lyke a Woman
out of hir Wyttes, shee ranne to tell hir mother, who so madde as a
Tigre, berefte of hir Faunes hied hir selfe into hir Daughter’s
Chaumber, and in that pitiful state beholdynge hir Daughter, thinkyng
hir to be deade, cried out: “Ah cruell Death, which hast ended all my
ioye and Blysse, vse the last scourge of thy wrathfull ire agaynst me,
least by sufferyng mee to liue the rest of my woefull Dayes, my Torment
doe increase.” Then she began to fetch sutch strayning sighes, as hir
heart did seeme to cleaue in pieces. And as hir cries began to encrease,
behold the Father, the County Paris, and a great troupe of Gentlemen and
Ladies, which were come to honour the feaste, hearing no sooner tell of
that which chaunced, were stroke into sutch sorrowfull dumpes as he
which had beheld their Faces would easily haue iudged that the same had
ben a day of ire and pity, specially the Lord Antonio, whose heart was
frapped with sutch surpassing woe, as neither teare nor word could issue
forth, and knowing not what to doe, straight way sent to seeke the most
expert Phisitians of the towne, who after they had inquired of the life
past of Iulietta, deemed by common reporte, that melancoly was the cause
of that sodayne death, and then their sorows began to renue a fresh. And
if euer day was Lamentable, Piteous, Vnhappy, and Fatall, truly it was
that wherein Iulietta hir death was published in Verona: for shee was so
bewayled of great and small, that by the common playnts, the Common
wealth seemed to be in daunger, and not without cause: for besides hir
naturall beauty (accompanied with many vertues wherewith nature had
enriched hir) she was else so humble, wise, and debonaire, as for that
humility and curtesie she had stollen away the hearts of euery wight,
and there was none but did lament hir Misfortune. And whilest these
thinges

were in this lamented state, Frier Laurence with diligence dispatched a
Frier of his Couent, named Frier Anselme, whom he trusted as himselfe,
and deliuered him a Letter written with hys owne hande, commaunding him
expressely not to giue the same to any other but to Rhomeo, wherein was
conteyned the chaunce which had passed betwene him and Iulietta,
specially the vertue of the Pouder, and commaunded him the nexte
ensuinge Nighte to speede himselfe to Verona, for that the operation of
the Pouder that time would take ende, and that he should cary wyth him
back agayne to Mantua his beloued Iulietta, in dissembled apparell,
vntill Fortune had otherwise prouided for them. The frier made sutch
hast as (too late) hee arriued at Mantua, within a while after. And
bicause the maner of Italy is, that the Frier trauayling abroade ought
to take a companion of his couent to doe his affaires wythin the City,
the Fryer went into his couent, and for that he was within, it was not
lawfull for him to come oute againe that Day, bicause that certain dayes
before, one relygious of that couent as it was sayd, dyd dye of the
plague: wherefore the Magistrates appoynted for the health and
visitation of the sick, commaunded the Warden of the House that no
Friers should wander abrode the city, or talke with any Citizen, vntil
they were licensed by the officers in that behalfe appoynted, which was
the cause of the great mishap which you shal heare hereafter. The Friar
being in this perplexitye, not able to goe forth, and not knowyng what
was contayned in the Letter, deferred hys Jorney for that Day. Whilst
things were in thys plyght, preparation was made at Verona, to doe the
obsequies of Iulietta. There is a custome also (which is common in
Italy,) to laye all the best of one lignage and Familye in one Tombe,
wherevppon Iulietta was intoumbed, in the ordinary Graue of the
Capellettes, in a Churcheyarde, hard by the Churche of the Fryers, where
also the Lord Thibault was interred, whose Obsequies honorably done,
euery man returned: whereunto Pietro, the seruaunt of Rhomeo, gaue hys
assystance: for as we haue before declared, hys mayster sente hym backe
agayne from Mantua to Verona, to do his father seruice, and to aduertise
him of that which should chaunce in his absence there: who seeyng the
Body of Iulietta, inclosed in Toumbe, thinkyng

with the reste that shee had bene dead in deede, incontinently tooke
poste horse, and with dylygence rode to Mantua, where he founde his
Mayster in his wonted house, to whom he sayde, wyth hys Eyes full of
Teares: “Syr, there is chaunced vnto you so straunge a matter as if so
be you do not arme your selfe with Constancye, I am afrayed that I
shall be the cruell minyster of your Death: be it known vnto you sir,
that yesterday morning my mistresse Iulietta left hir Lyfe in thys
Worlde to seeke rest in an other: and wyth these Eyes I saw her buryed
in the Churchyarde of S. Frauncis.” At the sounde of whych heauye
message, Rhomeo begann woefullye to Lamente, as though hys spyrites
gryeued wyth the Tormente of his Passion at that instant would haue
abandoned his Bodye. But stronge Loue which woulde not permytte him to
faynt vntyl the extremity, framed a thoughte in hys fantesie, that if it
were possyble for him to dye besides hir his Death should be more
gloryous, and shee (as he thought) better contented: by reason whereof,
after he had washed his face for feare to discouer his sorrowe, hee
wente out of his Chamber, and commaunded hys man to tarry behynd him,
that he myght walke through out all the Corners of the Citye, to finde
propre remedye (if it were possyble) for hys gryefe. And amonges others,
beholdynge an Apoticarye’s shop of lyttle furnyture and lesse store of
Boxes and other thinges requisite for that scyence, thought that the
verye pouerty of the mayster Apothecarye would make hym wyllingle yeld
to that which he pretended to demaunde: and after he had taken hym
aside, secretly sayde vnto him: “Syr, if you be the Mayster of the
House, as I thynk you be, beholde here Fifty Ducates, whych I gyue you
to the intent you delyuer me some strong and vyolente Poyson that within
a quarter of an houre is able to procure Death vnto hym that shall vse
it.” The couetous Apothecarye entysed by gayne, agreed to his request,
and faynying to gyue hym some other medycine before the People’s Face,
he speedily made ready a strong and cruell Poyson, afterwardes he sayd
unto him softly: “Syr, I guye you more than is needefull, for the
one halfe is able to destroy the strongest manne of the world:” who
after he hadde receyued the poyfon, retourned home, where he commaunded
his man to departe with diligence to Verona, and that he should make

prouision of candels, a tynder Boxe, and other Instrumentes meete
for the opening of the graue of Iulietta, and that aboue all things hee
shoulde not fayle to attende his commynge besides the Churchyarde of S.
Frauncis, and vppon Payne of Life to keepe hys intente in silence. Which
Pietro obeied in order as hys maister had requyred, and made therin
sutch expedityon, as he arriued in good time to Verona, taking order for
al things that wer commaunded him. Rhomeo in the meane while being
solycyted wyth mortall thoughtes caused incke and paper to be broughte
vnto hym, and in few words put in wryting all the discourse of his loue,
the mariage of him and Iulietta, the meane obserued for consummation of
the same, the helpe that he had of Frier Laurence, the buying of his
Poyson, and last of all his death. Afterwardes hauing finished his heauy
tragedy, hee closed the letters, and sealed the same with his seale, and
directed the Superscription thereof to hys Father: and puttyng the
letters into his pursse, he mounted on horsebacke, and vsed sutch
dylygence, as he arriued vppon darke Nyght at the Citye of Verona,
before the gates were shut, where he founde his seruaunte tarying for
him with a Lanterne and instrumentes as is before sayd, meete for the
opening of the graue, vnto whome hee said: “Pietro, helpe mee to open
this Tombe, and so soone as it is open I commaunde thee vppon payne of
thy life, not to come neere mee, nor to stay me from the thing I purpose
to doe. Beholde, there is a letter which thou shalt present to morrow in
the mornyng to my Father at his vprysing, which peraduenture shall
please him better than thou thinkest.” Pietro, not able to imagine what
was his maister’s intent, stode somewhat aloofe to beholde his maister’s
gestes and Countenance. And when they had opened the Vaulte, Rhomeo
descended downe two steppes, holdyng the candel in his hand and began to
behold wyth pityfull Eye, the body of hir, which was the organ of his
Eyes, and kyst it tenderly, holdyng it harde betwen his armes, and not
able to satisfie him selfe with hir sight, put hys fearefull handes
vppon the colde stomacke of Iulietta. And after he had touched hir in
many places, and not able to feele anye certayne Iudgemente of Lyfe, he
drewe the Poyson out of hys boxe, and swallowyng downe a great quantytye
of the same, cryed out:

“O Iulietta, of whome the Worlde was vnworthye, what Death is it
possyble my Hearte coulde choose oute more agreeable than that whych yt
suffereth harde by thee? what Graue more Gloryous, than to bee buried in
thy Toumbe? what more woorthy or excellent Epytaphe can bee vowed for
Memorye, than the mutuall and pytyfull Sacryfice of our lyues?” And
thinkinge to renue his sorrowe, his hearte began to frette through the
vyolence of the Poyson, whiche by lyttle and lyttle assailed the same,
and lookyng about hym, espied the Bodye of the Lorde Thibault, lying
nexte vnto Iulietta, whych as yet was not al together putrified, and
speakyng to the bodye as though it hadde bene alyue, sayde: “In what
place so euer thou arte (O Cousyn Thibault) I most heartely do
crye the mercye for the offence whych I haue done by depryuing of thy
Lyfe: and yf thy Ghost doe wyshe and crye out for Vengeaunce vppon mee,
what greater or more cruell satysfaction canste thou desyre to haue, or
henceforth hope for, than to see him whych murdered thee, to bee
empoysoned with his owne handes, and buryed by thy side?” Then endynge
hys talke, felyng by lyttle and lyttle that his lyfe began to fayle,
falling prostrate vppon his knees, wyth feeble voyce hee softely sayd:
“O my Lord God, which to redeeme me didest discend from the bosom
of thy Father, and tookest humane fleshe in the Wombe of the Vyrgine,
I acknowledge and confesse, that this body of myne is nothing else
but Earth and Dust.” Then seazed vppon wyth desperate sorrow, he fell
downe vppon the Body of Iulietta with sutch vehemence, as the heart
faint and attenuated with too great torments, not able to beare so hard
a vyolence, was abandoned of all his sense and Naturall powers, in sutch
sorte as the siege of hys soule fayled him at that instant, and his
members stretched forthe, remayned stiffe and colde. Fryer Laurence
whych knew the certayne tyme of the pouder’s operation, maruelled that
he had no answere of the Letter which he sent to Rhomeo by his fellowe
Fryer Anselme, departed from S. Frauncis and with Instruments for the
purpose, determined to open the Graue to let in aire to Iulietta, whych
was ready to wake: and approchyng the place, hee espied a lyght within,
which made him afraide vntyll that Pietro whych was hard by, had
certyfied hym

that Rhomeo was with in, and had not ceased there to Lamente and
Complayne the space of halfe an Houre: and when they two were entred the
Graue and finding Rhomeo without Lyfe, made sutch sorrowe as they can
well coneyue whych Loue their deare Fryende wyth lyke perfection. And as
they were making theyr complaints, Iulietta rising out of hir traunce,
and beholding light within the Toumbe, vncertayne wheather it were a
dreame or fantasie that appeared before his eyes, comming agayne to hir selfe, knew
Frier Laurence, vnto whom she said: “Father, I pray thee in the
name of God to perfourme thy promise, for I am almost deade.” And then
frier Laurence concealing nothing from hir, (bycause he feared to be
taken through his too long abode in that place) faithfully rehearsed
vnto hir, how he had sent frier Anselme to Rhomeo at Mantua, from whom
as yet hee had receiued no aunswere. Notwithstanding he found Rhomeo
dead in the graue, whose body he poyncted vnto, lyinge hard by hir,
praying hir sith it was so, paciently to beare that sodayne misfortune,
and that if it pleased hir, he would conuey hir into some monastery of
women where she might in time moderate hir sorrow, and giue rest vnto
hir minde. Iulietta had no sooner cast eye vppon the deade corps of
Rhomeo, but began to breake the fountayne pipes of gushing teares, which
ran forth in sutch aboundance, as not able to support the furor of hir
griefe, she breathed without ceasing vpon his mouth, and then throwen
hir selfe vppon his body, and embracing it very hard, seemed that by
force of sighes and sobs, she would haue reuiued, and brought him againe
to life, and after she had kissed and rekissed hym a million of times,
she cried out: “Ah the sweete reste of my cares, and the onely port of
all my pleasures and pastimes, hadst thou so sure a hearte to choose thy
Churchyarde in this place betwene the armes of thy perfect Louer, and to
ende the course of thy life for my sake in the floure of thy Youth when
lyfe to thee should have bene most deare and delectable? how had this
tender body power to resist the furious Coumbat of death, very death it
selfe here present? how coulde thy tender and delicate youth willingly
permit that thou shouldest approch into this filthy and infected place,
where from henceforth thou shalt be the pasture of Worms vnworthy of

thee? Alas, alas, by what meanes shall I now renue my playnts, which
time and long pacience ought to haue buried and clearely quenched? Ah I,
miserable and Caitife wretch, thinking to finde remedy for my griefs,
haue sharpned the Knife that hath gieuen me this cruell blow, whereof I
receiue the cause of mortall wound. Ah, happy and fortunate graue which
shalt serue in world to come for witnesse of the most perfect aliaunce
that euer was betwene two most infortunate louers, receyue now the last
sobbing sighes, and intertayment of the most cruell of all the cruell
subiects of ire and death.” And as she thought to continue hir
complaynts, Pietro aduertised Frier Laurence that he heard a noyse
besides the citadell, wherewyth being afrayd, they speadily departed,
fearing to be taken: and then Iulietta seeing hir selfe alone, and in
full Liberty, tooke agayne Rhomeo betweene hir armes, kissing him with
sutch affection, as she seemed to be more attaynted with loue than
death, and drawing out the Dagger which Rhomeo ware by his side, she
pricked hir selfe with many blowes against the heart, sayinge with
feeble and pitiful voice: “Ah death the end of sorrow, and beginning of
felicity, thou art most hartely welcome: feare not at this time to
sharpen thy dart: giue no longer delay of life, for feare that my sprite
trauayle not to finde Rhomeo’s ghost amongs sutch number of carion
corpses: and thou my deare Lord and loyall husband Rhomeo, if there rest
in thee any knowledge, receyue hir whom thou hast so faythfully loued,
the onely cause of thy violent death, which frankely offreth vp hir
soule that none but thou shalt ioy the loue whereof thou hast made so
lawfull conquest, and that our soules passing from this light, may
eternally liue together in the place of euerlasting ioy.” And when she
had ended those wordes shee yelded vp hir ghost. While these thinges
thus were done, the garde and watch of the Citty by chaunce passed by,
and seeing light within the graue, suspected straight that there were
some Necromancers which had opened the Toumbe to abuse the deade bodies
for ayde of their arte: and desirous to knowe what it ment, went downe
into the vaut, where they found Rhomeo and Iulietta, with their armes
imbracing ech other’s neck, as though there had bene some token of lyfe.
And after they had well viewed them at leysure, they perceyued in what
case they were:

and then all amazed they sought for the theeues which (as they thought)
had done the murther, and in the ende founde the good father Fryer
Laurence, and Pietro the seruaunte of deade Rhomeo (whych had hid
themselues under a stall) whom they caryed to Pryson, and aduertysed the
Lord of Escala, and the magistrates of Verona of that horrible murder,
which by and by was published throughoute the City. Then flocked
together al the Citizens, women and children leauyng their houses, to
loke vppon that pityful sighte, and to the Ende that in presence of the
whole Cytie, the murder should be knowne, the Magistrates ordayned that
the two deade Bodies should

he erected vppon a stage to the view and sight of the whole
World, in sutch sorte and manner as they were found withyn the Graue,
and that Pietro and frier Laurence should publikely bee examyned, that
afterwardes there myght be no murmure or other pretended cause of
ignoraunce. And thys good olde Frier beyinge vppon the Scaffold, hauinge
a whyte Bearde all wet and bathed with Teares, the Iudges commaunded him
to declare vnto them who were the Authors of that Murder, sith at
vntimely houre hee was apprehended with certayne Irons besides the
Graue. Fryer Laurence, a rounde and franke Man of talke, nothyng
moued with that accusation, answered them with stoute and bolde voyce:
“My maisters, there is none of you all (if you haue respect vnto my
forepassed Life, and to my aged Yeres, and therewithall haue
consideration of this heauy spectacle, whereunto vnhappy fortune hathe
presently brought me) but doeth greatly maruell of so sodaine mutation
and change vnlooked for so mutch as these three score and Ten or twelue
Yeares sithens I came into this Worlde, and began to proue the vanities
thereof, I was neuer suspected, touched, or found guilty of any
crime which was able to make me blushe, or hide my face, although
(before God) I doe confesse my self to be the greatest and most
abhominable sinner of al the redeemed flocke of Christ. So it is
notwythstanding, that sith I am prest and ready to render mine accompte,
and that Death, the Graue and wormes do dailye summon this wretched
corps of myne to appeare before the Iustyce seate of God, still
wayghtyng and attending to be carried to my hoped graue, this is the
houre I say, as you likewise may thinke wherein I am

fallen to the greatest damage and preiudice of my Lyfe and honest porte,
and that which hath ingendred thys synyster opynyon of mee, may
peraduenture bee these greate Teares which in abundaunce tryckle downe
my Face as though the holy scriptures do not witnesse, that Jesus Christ
moued with humayne pitty, and compassion, did weepe, and poure forth
teares, and that many times teares be the faythfull messengers of a
man’s innocency. Or else the most likely euidence, and presumption, is
the suspected hour, which (as the magistrate doth say) doth make mee
culpable of the murder, as though all houres were not indifferently made
equall by God their Creator, who in his owne person declareth vnto vs
that there be twelue houres in the Day, shewing thereby that there is no
exception of houres nor of minutes, but that one may doe eyther good or
ill at all times indifferently, as the party is guided or forsaken by
the sprite of God: touching the Irons which were founde about me,
needefull it is not now to let you vnderstand for what vse Iron was
first made, and that of it selfe it is not able to increase in man
eyther good or euill, if not by the mischieuous minde of hym which doth
abuse it. Thus mutch I haue thought good to tell you, to the intent that
neyther teares nor Iron, ne yet suspected houre, are able to make me
guilty of the murder, or make me otherwyse than I am, but only the
witnesse of mine owne conscience, which alone if I were guilty should be
the accuser, the witnesse, and the hangman, whych, by reason of mine age
and the reputation I haue had amonges you, and the little time that I
haue to liue in this World shoulde more torment me within, than all the
mortall paynes that could be deuised: but (thankes be to myne eternall
God) I feele no worme that gnaweth, nor any remorse that pricketh
me touching that fact, for which I see you all troubled and amazed: and
to set your harts at rest, and to remoue the doubts which hereafter may
torment your consciences, I sweare vnto you by all the heauenly
parts wherein I hope to be, that forthwith I will disclose from first to
last the entire discourse of this pitifull tragedy, whych peraduenture
shall driue you into no lesse wondre and amaze, than those two poore
passionate Louers were strong and pacient, to expone themselues to the
mercy of death, for the feruent and indissoluble loue betwene

then.” Then the Fatherly Frier began to repeate the beginning of the
loue betwene Iulietta, and Rhomeo, which by certayne space of time
confirmed, was prosecuted by wordes at the first, then by mutual promise
of mariage, vnknown to the world. And as within few dayes after, the two
Louers feelinge themselues sharpned and incited with stronger onset,
repaired vnto him vnder colour of confession, protesting by othe that
they were both maried, and that if he woulde not solempnize that mariage
in the face of the Church, they should be constrayned to offend God to
liue in disordred lust: in consideration whereof, and specially seeing
their alliaunce to be good, and comfortable in dignity, richesse and
Nobility on both sides, hoping by that meanes perchaunce to reconcile
the Montesches, and Capellets, and that by doing sutch an acceptable
worke to God, he gaue them the Churches blessingin a certayne Chappel of
the friers church whereof the night following they did consummate the
mariage fruicts in the Pallace of the Capellets. For testimony of which
copulation, the woman of Iuliettae’s Chamber was able to depose: Adding
moreouer, the murder of Thibault, which was Cousin to Iulietta: by
reason whereof the banishment of Rhomeo did followe, and howe in the
absence of the sayd Rhomeo, the mariage being kept secret betwene them,
a new Matrimony was intreated wyth the Countee Paris, which
misliked by Iulietta, she fell prostrate at his feete in a Chappell of
S. Frauncis church, with full determination to haue killed hirself with
hir owne hands, if he gaue hir not councell how she should auoyde the
mariage agreed betwene hir father and the Countee Paris. For conclusion,
he sayd, that although he was resolued by reason of his age, and
nearenesse of death to abhorre all secrete Sciences, wherein in his
younger yeares he had delight, notwithstanding, pressed with
importunity, and moued with pitty, fearing least Iulietta should do some
cruelty agaynst hirselfe, he strayned his conscience, and chose rather
with some little fault to grieue his minde, than to suffer the young
gentlewoman to destroy hir body, and hazarde the daunger of hir soule:
and therefore he opened some part of his auncient cunning, and gaue her
a certayne Pouder to make hir sleepe, by meanes whereof she was thought
to be deade. Then he

tolde them how he had sent Frier Anselme to cary letters to Rhomeo of
their enterprise, whereof hitherto he had no aunswere. Then briefly he
concluded how he found Rhomeo dead within the graue, who as it is most
likely did impoyson himselfe, or was otherwise smothered or suffocated
with sorow by findinge Iulietta in that state, thinking shee had bene
dead. Then he tolde them how Iulietta did kill hirselfe with the Dagger
of Rhomeo to beare him company after his death, and how it was
impossible for them to saue hir for the noyse of the watch which forced
theym to flee from thence. And for more ample approbation of his saying,
he humbly besought the Lord of Verona and the Magistrats to send to
Mantua for Frier Anselme to know the cause of his slack returne, that
the content of the letter sent to Rhomeo might be seene: to examine the
Woman of the Chamber of Iulietta, and Pietro the seruaunt of Rhomeo, who
not attending for further request, sayd vnto them: “My Lordes, when
Rhomeo entred the graue, he gaue me this Pacquet, written as I suppose
with his owne hand, who gaue me expresse commaundement to deliuer it to
his father.” The pacquet opened, they found the whole effect of this
story, specially the Apothecarie’s name, which sold him the Poyson, the
price, and the cause wherefore he vsed it, and all appeared to be so
cleare and euident, as there rested nothing for further verification of
the same, but their presence at the doing of the particulers thereof,
for the whole was so well declared in order, as they were out of doubt
that the same was true: and then the Lord Bartholomew of Escala, after
he had debated with the Magistrates of these euents, decreed that the
Woman of Iulietta hir chamber should bee banished, because shee did
conceale that priuy mariage from the Father of Rhomeo, which if it had
beene knowne in tyme, had bred to the whole Citty an vniuersall benefit.
Pietro because he obeyed hys mayster’s commaundement, and kept close hys
lawfull secrets, according to the well conditioned nature of a trusty
seruaunt, was set at liberty. The Poticary taken, rackt, and founde
guilty, was hanged. The good olde man Frier Laurence, as well for
respect of his auncient seruice which he had done to the common wealth
of Verona, as also for his vertuous life (for the which hee was
specially recommended) was let goe in peace, without

any note of Infamy. Notwithstanding by reason of his age, he voluntarily
gaue ouer the World, and closed himselfe in an Hermitage, two miles from
Verona, where he liued 5 or 6 yeares, and spent hys tyme in continuall
prayer, vntil he was called out of this transitory worlde, into the
blisful state of euerlasting ioy. And for the compassion of so straunge
an infortune, the Montesches, and Capellets poured forth sutch
abundaunce of teares, as with the same they did euacuate their auncient
grudge and choler, whereby they were then reconciled: and they which
coulde not bee brought to attonement by any wisedome or humayne
councell, were in the ende vanquished and made frends by pity: and to
immortalizate the memory of so intier and perfect amity, the Lord of
Verona ordayned, that the two bodies of those miraculous Louers should
be fast intoumbed in the graue where they ended their lyues, in which
place was erected a high marble Piller, honoured with an infinite number
of excellent Epytaphes, which to this day be apparaunt, with sutch noble
memory, as amongs all the rare excellencies, wherewith that City is
furnished, there is none more Famous than the Monument of Rhomeo and
Iulietta.

THE TWENTY-SIXTH NOUELL.

Two gentlemen of Venice were honourably deceiued of their Wyues, whose
notable practises, and secret conference for atchieuinge their desire,
occasioned diuers accidentes, and ingendred double benefit: wherein also
is recited an eloquent oration, made by one of them, pronounced before
the Duke and state of that Cittye: with other chaunces and actes
concerninge the same.

Heere haue I thought good to summon
2 Gentlewomen of Venice to appeare in Place, and to mount on Stage
amongs other Italian Dames to shew cause of their bolde incountrey
agaynst the Folly of their two Husbands, that vncharitably without
respect of neyghbourhoode, went about to assayle the honesty of eyther’s
wyfe, and weening they had enioyed others felicity, by the womens
prudence, foresight and ware gouernment, were both deceiued, and yet
attayned the chiefest benefit that mariage state doth looke for: so that
if search bee made amonges antiquities, it is to be doubted wheather
greater chastity, and better pollicy could be founde for accomplishment
of an intended purpose. Many deedes haue ben done by women for sauegard
of their Husbandes lyues, as that of the Minyæ, a sort of Women
whose husbandes were imprisoned at Lacedæmon, and for treason condemned,
who to saue their liues, entred into prison the night before they should
dy, and by exchange of apparell, deliuered them, and remayned there to
suffer for them. Of Hipsicratea also the Queene and Wyfe of Mithridates
king of Pontus, who spared not hir Noble beauty and golden lockes to
manure hir selfe in the vse of armes, to keepe hir husband company in
perils and daungers: and being ouercome by Pompeius, and flying away,
neuer left him vnaccompanied, ne forsooke sutch trauayle as he himselfe
sustayned. The like also of Æmilia, Turia, Sulpitia, Portia, and other
Romane Dames. But that sutch haue preuented their husband’s folly,
seldome we reade, sauing of Queene Marie, the Wife of Don Pietro king of
Arragon, who marking the insolency of hir husband, and sory for his
disordred life, honest iealousie opening hir continent

eyes, forced hir to seeke meanes to remoue his wanton acts, or at
leastwise by pollicy and wise foresight to make him husbande and culture
his own soyle, that for want of seasonable tillage was barren and voyde
of fruicte. Wherefore consulting with the Lord chamberlayne, who of
custome brought whom the king liked best, was in place of his woman
bestowed in his Bed, and of her that night begat the yong Prynce
Giacomo, that afterwardes proued a valiaunte, and wise king. These
passing good pollicies of women many times abolish the frantik lecherous
fits of husbands gieuen to superfluous lusts, when first by their chast
behauiour and womanly patience they contayne that which they be loth to
see or heare of, and then demaunding counsell of sobriety and wisedome,
excogitate sleights to shun folly, and expell discurtesie, by husbande’s
carelesse vse. Sutch practises, and deuises, these two Gentlewomen whom
I now bringe forth, disclose in this discourse ensuing. In the Citty of
Venice, (which for riches and fayre Women excelleth all other within the
region of Italy) in the time that Francesco Foscari, a very wyse
Prynce, did gouerne the state, there were two young Gentlemen, the one
called Girolamo Bembo, and the other Anselmo Barbadico, betwene whom as
many times chaunceth amongs other, grew sutch great hatred and cruel
hostility, as ech of them by secret and all possible meanes deuised to
doe other shame and displeasure, which kindled to sutch outrage, as it
was thought impossible to be pacified. It chaunced that at one tyme both
of them did mary two noble young Gentlewomen, excellent and fayre, both
brought vp vnder one Nurse, and loued ech other lyke two Sisters, and as
though they had been both borne of one body. The Wyfe of Anselmo, called
Isotta, was the Daughter of Messer Marco Gradenigo, a man of great
estimation in that Citty, one of the procuratours of San Marco, whereof
there were not so great number in those dayes as there bee now, because
the Wysest men, and best Approued of Lyfe were chosen to that great and
Noble dignity, none allotted thereunto by Bribes or Ambition. The Wyfe
of Girolamo Bembo was called Lucia, the Daughter of Messer Gian
Francesco Valerio Caualiere, a Gentleman very well learned, and
many times sent by the State, Ambassador into diuers Countreys, and
after he had bene Orator wyth the Pope, for his

wisedome in the execution of the same was in great estimation wyth the
whole Citty. The two Gentlewomen after they were maried, and heard of
the hatred betwene their Husbandes, were very sorrowfull and pensiue,
because they thought the Freendshyp and Loue betwene them twayne,
continued from their tender yeares, could not bee, but with greate
difficulty kept, or else altogither dissolued and broken.
Notwithstanding beyng discrete and wyse, for auoyding occasion of eche
Husbande’s offence, determined to cease their accustomed conuersation
and louinge Familiarity, and not to frequent others company, but at
Places and Tymes conuenient. To whom Fortune was so fauourable, as not
onely theyr Houses were neere together but also adioyninge, in the
Backsides whereof theyr Gardeyns also Confined, seperated onely wyth a
lyttle Hedge, that euery day they myght see one another, and many tymes
talke together: moreouer the Seruauntes, and People of eyther houses
were freendly, and familiar, whych didde greately content the two
Louynge Gentlewomen, bicause they also in the absence of theyr
Husbandes, myghte at pleasure in their Gardens disport themselues. And
continuing this order the space of three yeares neyther of them within
that terme were with chylde. In which space Anselmo many times viewing
and casting his eyes vpon Madonna Lucia, fell earnestly in loue with
hir, and was not that day well at ease, wherein he had not beholden hir
excellent beauty. She that was of Spirite, and Wit subtle, marked the
lookes and maner of Anselmo, who neyther for loue, ne other cause did
render like lookes on him, but to see to what ende his louing cheere and
Countenaunce would tend. Notwithstanding she seemed rather desirous to
behold him, than elswhere to imploye hir lookes. On the other side the
good behauiour, the wise order and pleasaunt beauty of Madonna Isotta
was so excellent and plausible in the sight of mayster Girolamo, as no
Louer in the World was better pleased with his beloued than he with hir:
who not able to liue wythout the sweete sight of Isotta (that was a
crafty and wily Wench) was by hir quickly perceiued. She being right
honest and wise, and louing hir husband very dearely, did beare that
countenaunce to Girolamo, that she generally did to any of the Citty, or
to other straunger that she neuer saw before. But hir

husband more and more inflamed, hauing lost the liberty of himselfe,
wounded and pierced with the amorous arowes of Loue, coulde not conuert
his minde to any other but to mistresse Lucia. These two women wonted to
heare seruice euery day ordinarily at the church of Sanfantino, bicause
they lay long a bed in the mornings, and commonly seruice in that church
was sayd somewhat late: their pewes also somwhat distant one from an
other. Whether their 2 amorous husbands continually vsed to follow them
a loofe of, and to place themselues where eyther of them might best view
his beloued: by which custome they seemed to the common people to be
iealous ouer their Wyues. But they prosecuted the matter in sutch wyse,
as eyther of them without shipping, sought to send other into Cornouale.
It came to passe then, that these 2 beloued gentlewomen one knowing
nothing of another’s intent, determined to consider better of this loue,
because the great good will long time borne, should not be interrupted.
Vppon a certayne day when their husbands were abrode, resorting together
to talk at their Garden hedge according to theyr wonted manner, they
began to be pleasaunte and merry: and after louynge salutations,
Mistresse Lucia spake these Woordes vnto hir Companyon: “Isotta my deare
beloued sister, I haue a tale to tell you of your husband, that
perchaunce will seeme straunger than anye newes that euer you heard.”
“And I” (answered mistresse Isotta) “I have a story to tel you that
wil make you no lesse to wonder than I at that which you haue to say,
and it may be will put you into some choler and chafe.” “What is that?”
quod the one and other. In the ende eyther of them told what practizes
and loue their husbands went about. Whereat although they were in great
rage for theyr husbandes follye, yet for the time they laughed out the
matter, and thought that they were sufficient (as in very deede they
were, a thing not to be doubted) and able to satisfie their
husbands hunger and therewithall began to blame them and to say that
they deserued to learn to play of the Cornets, if they had no greater
feare of God, and care of honesty than their husbands had. Then after
mutch talke of this matter, concluded that they should do wel to expect
what their husbands would demaund. Hauing taken order as they thought
meete, they agreed dailye to espye what shoulde

chaunce, and purposed first with sweete and pleasaunte lookes to bayte
and lure eche other feere, to put them in hope therby that they should
satisfie their desires, which done for that tyme they departed. And when
at the Church at Sanfantino or other place in Venice, they chanced to
meete their louers, they shewed vnto them cheareful and mery
Countenaunce: whych the Louers well notyng, were the gladdest Men of the
Worlde: and seeing that it was impossible in Speache to vtter their
Myndes, they purposed by Letters to signify the same. And hauing found
Purciuants to goe betwene parties (whereof this City was wont to be ful)
either of them wrote an Amorous Letter, to his beloued, the content
whereof was, that they were verye desyrous secretly to talke with them,
thereby to expresse the burnynge affectyons that inwardly they bare
them, whych without declaration and vtterance by Mouthe in theyr owne
presence, woulde breede them Torments more bytter than Deathe. And
wythin fewe Dayes after (no greate difference of Tyme betweene,) they
wrote their Letters. But Girolamo Bembo hauing a pregnant Wit, who
coulde well Endite both in prose, and Rime, wrote an excellent sonnet in
the prayse of his Darling in Italian Meeter, and wyth hys Letter sent
the same vnto hir, the effect whereof doth follow.

A liuely face and pearcing beauty bright

Hath linkt in loue my sely sences all:

A comely porte, a goodly shaped wight

Hath made me slide that neuer thought to fall:

Hir eyes, hir grace, hir deedes and maners milde,

So straines my heart that loue hath Wit begilde.

But not one dart of Cupide did me wounde,

A hundred shaftes lights all on me at ones:

As though dame kind some new deuise had founde,

To teare my flesh, and crash a two my bones:

And yet I feele sutch ioy in these my woes

That as I die my sprite to pleasure goes.

These new found fits sutch change in me doe breede,

I hate the day and draw to darknesse, lo!

Yet by the Lampe of beauty doe I feede

In dimmest dayes and darkest nights also,

Thus altring State and changing Diet still,

I feele and know the force of Venus will.

The best I finde, is that I doe confesse,

I loue you Dame whose beauty doth excell:

But yet a toy doth breede me some distresse,

For that I dread you will not loue me well,

Than loue yee wot shall rest in me alone:

And fleshly brest, shall beare a heart of stone.

O goddesse mine, yet heare my voyce of ruthe,

And pitie him that heart presents to thee:

And if thou want a witnesse for my truth

Let sighes and teares my iudge and record be,

Vnto the ende a day may come in hast,

To make me thinke I spend no time in waste.

For nought preuayles in loue to serue and sue

If full effect ioyne not with words at neede,

What is desire or any fansies newe

More than the winde? that spreades abroade in deede,

My words and works, shall both in one agree,

To pleasure hir, whose Seruaunt would I bee.

The subtill Dames receiuing those amorous letters and song,
disdanfully at the first seemed to take them at the bringers hands, as
they had determined, yet afterwardes they shewed better countenaunce.
These letters were tossed from one to an other, whereat they made great
pastime, and thought that the same would come to very good successe,
eyther of theym keepinge styll their Husbande’s Letter, and agreed
without iniury done one to an other trimly to deceyue their husbands.
The maner how you shall perceyue anone. They deuised to send word to
their Louers, that they were ready at al times to satisfie their sutes,
if the same might be secretly done, and safely might make repayre vnto
their houses, when their Husbands were absent, which in any wise they
sayde,

must be done in the night, for feare least in the day tyme they were
discried. Agayne these prouident and subtill Women had taken order wyth
their Maydes, whom they made priuy to their practyse that through their
Gardens they should enter into other’s house, and bee shut in their
Chambers without Lyght, there to tary for their Husbands, and by any
meanes not to bee seene or knowne. This order prescribed and giuen,
Mistresse Lucia first did hir louer to vnderstand, that the night
insuing at foure of the Clock at the Posterne dore, which should be left
open, he should come into hir house, where hir mayde should be ready to
bring him vp to hir Chaumbre, because hir husband Maister Girolamo
woulde that Night imbarke himselfe to goe to Padua. The like Mistresse
Isotta did to Maister Girolamo, appointing him at fiue of the clock,
whych she sayd was a very conuenient time, bicause mayster Anselmo that
night would sup and lye with certayne of his Fryends at Murano,
a place besides Venice. Vpon these newes, the 2 Louers thought them
selues the most valiaunt and fortunate of the World, no Enterprise now
there was but seemed easie for them to bring to passe, yea if it were to
expell the Saracens out of Hierusalem, or to depriue the great Turke of
his Kingdome of Constantinople. Their ioy was sutch, as they coulde not
tell where they were, thinking euery houre a whole day till night. At
length the tyme was come so long desired, and the Husbandes accordingly
gaue diligent attendaunce, and let their Wyues to vnderstande, (or at
least wyse beleeued they had) that they could not come home that night
for matters of great importaunce. The Women that were very wise, seeing
their ship sayle wyth so prosperous wynde, fayned themselues to credite
all that they offered. These young men tooke eyther of them his Gondola
(or as we tearm it theyr Barge) to disport themselues, and hauing supped
abroade, rowed in the Canali, which is the Water that passeth through
diuers Streates of the Citty, expecting their appoyncted houre. The
Women ready at three of the Clocke, repayred into their Gardens, and
after they had Talked, and Laughed together a prety whyle, went one into
an other’s house, and were by the maydes brought vp to the Chaumbers.
There eyther of them the Candle being light, began diligently to view
the order and situation of the

Place, and by little and little marked the chiefest things they looked
for, committing the same to memory. Afterwards they put out the Candle,
and both in trembling maner expected the comming of their Husbandes. And
iust at four of the Clocke the Mayden of Madonna Lucia stoode at the
dore to wayte for the comminge of Maister Anselmo, who within a while
after came, and gladly was let in by the mayde, and by hir conducted vp
to hir Bed side. The place there, was so dark as Hel, and impossible for
him to know his Wyfe. The two Wyues were so like of bignesse and Speach
as by darke wythout great difficulty they could be known: when Anselmo
had put of his clothes, he was of his Wyfe amorously intertayned,
thinking the Wyfe of Girolamo had receyued him betwene hir armes, who
aboue a Thousande times kissed hir very sweetely, and she for hir parte
sweetely rendred agayne to hym so many: what followed it were Folly to
describe. Girolamo lykewise at 5 of the clocke appeared, and was by the
mayde conueied vp to the Chamber, where he lay with his own Wife, to
their great contentations. Now these 2 husbands thinking they had ben
imbraced by their beloued Ladies, to seeme braue, and valiaunt men of
Warre, made greater proofe of their Manhoode, than they were wont to do.
At what time their Wyues (as it pleased God to manifest by their
deliuery) were begotten with child of 2 fayre Sons, and they the best
contented Women of the World. This practise continued betwene them many
times, fewe weekes passing but in this sort they lay together. Neither
of them for all this perceiued themselues to be deluded, or conceyued
any suspition of collusion for that the chamber was still without light,
and in the day the Women commonly fayled not to be together. The time
was not longe but their Bellies began to swell, whereat their Husbandes
were exceeding ioyfull, beleeuing verily that eyther of them had fixed
Hornes vpon the other’s head. Howbeit the poore men for all their false
Beliefe had bestowed theyr Laboure vppon their owne Soyle, watred onely
with the course of their proper Fountayne. These two Iolly Wenches
seeyng themselues by thys amorous practize to be with Childe, beganne to
deuise howe they might break of the same, douting least some slaunder
and ill talke should rise: and thereby the hatred and malice betwene
theyr husbandes

increase to greater fury. And as they were aboute thys deuise, an
occasion chaunced vtterly to dissolue theyr accustomed meetynges, but
not in that sorte as they woulde haue had it. For the Women determined
as merily they had begon so iocundlye to ende: but Fortune the guide of
Humane Lyfe, disposeth all enterpryses after hir owne pleasure, who lyke
a puissant Lady caryeth with hir the successe of eche attempte. The
beginning she offereth freely to him that list, the Ende she calleth
for, as a ransome or trybute payable vnto hir. In the same streate, or
as they call it Rio, and Canale, not farre from theyr Houses, there
dwelled a young Woman very fayre and comely, not fully twenty yeares of
age, which then was a Widow, and a lyttle before the wife of M. Niccolo
Delphino, and the Daughter of M. Giuoanni Moro, called Gismonda: she
besides hir Father’s Dowrye (which was more than a Thousand Pound) had
left hir by hir Husband, a great Porcyon of Money, Iewels, Plate,
and houshold Furnitures. Wyth hir fell in Loue Aloisio Foscari, the
Nephewe of the Duke, who making greate sute to haue hir to Wyfe,
consumed the time in beholding his Ladye, and at length had brought the
matter to so good passe, as one Nighte she was contented, at one of the
Wyndowes of hir House directly ouer agaynste a little lane, to heare him
speake. Aloisio maruellous glad of those desired Newes, at the appoynted
Nyght, about fyue or sixe of the Clocke, with a Ladder made of Roapes
(bicause the Window was very high) went thyther alone. Beyng at the
place and making a signe concluded vppon betweene them, attended when
the gentlewoman should throw down hir cord to draw vp the Ladder
accordingly as was appointed, which not longe after was done. Gismonda
when shee had receiued the ende of the Ladder, tied it fast to the iawme
of the wyndow, and gaue a token to hir Louer to mount. He by force of
loue being very venturous, liuely and lustely scaled the Wyndow: and
when he was vppon the Top of the same, desirous to caste himselfe in, to
embrace his Lady, and shee not readye to receiue him, or else vppon
other occasion, he fel downe backewarde, thinking as he fell to haue
saued himselfe twice or thryce by catchyng holde vppon the Ladder, but
it would not be. Notwithstanding, as God would haue it, the poise of his
Body fell not vppon the pauement of the streate fully,

but was stayed by some lets in the fall, whych had it not bene so, no
doubt he had bene slayne out of hande, but yet his bones were sore
brused and his heade deepely wounded. The infortunate Louer seeing
himselfe sore hurt wyth that pityfull fall, albeyt hee thought that hee
had receiued his Death’s Wounde, and impossyble to liue any longer, yet
the loue that he bare to the Widow, did so far surmount hys payne and
the gryefe of hys Body sore crushed and broken, that so well as he
could, hee rose vp, and with his hands stayed the Bloud that ranne from
hys Heade, to the intente yt myghte not rayse some slaunder vppon the
Widow whom hee loued so wel: and went alonges the streate towarde the
houses of Girolamo and Anselmo aforesaid. Being come thither wyth greate
difficulty not able to goe anye further for verye payne and gryefe, hee
faynted and fell downe as deade, where the Bloude issued in sutch
aboundaunce, as the Grounde therewyth was greatly imbrued, and euery one
that saw him thought him to be voide of Lyfe. Mistresse Gismonda
exceeding sorrowful for this mischaunce, doubted that he had broken his
Necke, but when she saw hym depart, she comforted him so well as she
could, and drewe vp the Ladder into hir Chamber. Sutch Chaunces happen
to earnest Louers, who when they think they haue scaled the top of theyr
Felicity, sodaynly tomble downe into the Pit of extreme despayre, that
better it had ben for them leysurely to expect the grace of their Ladyes
at conuenient place and houre, than hardily without prouidence to
aduenture lyke desperat souldiers to clym the top of the vamure, without
measurying the height of the Wals, or viewynge the substaunce of theyr
Ladders, do receyue in the ende cruell repulse, and fal down headlonge
either by present Death or mortall Wounde, to receyue euerlastyng
reproche and shame. But turne we agayne now to this disgraced Louer, who
lay gasping betwene Lyfe and Death. And as he was in this sorrowful
state, one of the Captaynes, a Noble man appointed to see orders
obserued in the Nighte, wyth hys bande (which they call Zaffi) came
thither: and finding hym lying vpon the ground, knew that it was Aloisio
Foscari, and causing him to be taken vp from the place wher he lay,
(thinking he had ben dead) commanded that he should be conueyed into the
Church adioyning whych immediately was done. And when he had wel
considered

the place where hee was founde, hee doubted that eyther Girolamo Bembo
or Anselmo Barbadico, before whose Dores hee thought the murder
committed, had kylled him, which afterwards he beleued to be true,
bycause he heard a certayne noyse of mennes Feete at one of their
Doores: wherefore he deuided his company, placyng some on the one side
of their houses, and some on the other, besieging the same so well as he
coulde. And as Fortune woulde he founde by Neglygence of the mayds, the
dores of the II. houses open. It
chaunced also that Nyght that the two Louers one in other’s House were
gone to lye with their Ladyes, who hearynge the hurly burly, and sturre
made in the house by the Sergeants, sodaynely the Women lept out of
their Beds, and bearyng their apparell vppon theyr shoulders, went home
to their houses throughe their Gardeins vnseene of any, and in fearefull
wyse did attende what should be the End of the same. Girolamo, and
Anselmo not knowing what rumor and noise that was, although they made
hast in the Darke to cloth themselues, were by the Offycers without any
field fought, apprehended in ech other’s Chamber, and remained Prysoners
at theyr mercy: whereat the Captayne and hys Band did greatly maruell,
knowyng the Hatred betweene them. But when Torches and Lyghts were
brought, and the two Gentlemen caried out of Doores, the wonder was the
greater for that they perceyued them almoste Naked, and prysoners taken
in eche other’s House. And besydes thys admiratyon, sutch murmur and
slaunder was bruted, as the quality of euerye Vulgar Heade coulde
secretlye deuyse or Imagyne, but specyally of the innocente Women, who
howe faultlesse they were, euery Man by what is sayde before maye
conceyue, and yet the cancred Stomackes of that Troupe bare sutch Malyce
agaynste them, as they iarred and brawled agaynst them lyke curryshe
Curres at straunge Dogges whom they neuer sawe before. The Gentlemen
immediately were caried to pryson, ignorant vppon what occasion:
afterwards vnderstandinge that they were committed for the murder of
Aloisio Foscari, and imprysoned like theeues, albeit they knew
themselues guiltlesse of murder or Theft, yet their gryef and sorrowe
was very greate, beynge certayne that all Venice should vnderstande howe
they betweene whome had ben mortall hatred,

were nowe become copartners of that whych none but the true possessours
ought to enioy: and althoughe they coulde not abyde to speake together,
lyke those that deadely dyd hate one another, yet both theyr myndes were
fyxed vppon one thought. In the ende, conceyuing Fury and despite
agaynste theyr Wyues, the place being so darke that no Lyght or Sunne
coulde pierce into the same, whereby wythout shame or disdayne one of
them began to speake to another, and with terrible Othes they gaue theyr
fayth to disclose the troth in what sort eyther of them was taken in
other’s Chamber, and frankely told the way and meane howe eche of them
enioyed hys Pleasure of other’s Wyfe: whereupon the whole matter
(according to their knowledge) was altogether by little and little
manifest and knowne. Then they accompted theyr Wiues to be the most
arrant strumpets within the whole City, by dispraysing of whom theyr
olde rancor was forgotten, and they agreed together like two Fryends,
who thought that for shame they should neuer be able to looke Men in the
face, ne yet to shew themselues openlye within the Citye, for sorrow
whereof they deemed Death the greatest good turne and best Benefit that
could chance vnto them. To be short, seeing no meanes or occasion to
comfort and relieue theyr pensyue and heauy states, they fell into
extreeme despayre, who ashamed to lyue any longer, deuised way to rid
them selues of Lyfe, concludyng to make themselues guilty of the murder
of Aloiso Foscari: and after mutch talke betweene them of that cruell
determination, styll approuing the same to be theyr best refuge, they
expected nothyng else, but when they should be examined before the
Magistrates. Foscari as is before declared was carryed into the Churche
for Deade, and the Pryest straightly charged wyth the keepynge of hym,
who caused hym to be conueyed into the myddes of the Church, setting
II. Torches a Light, the one at his
heade, and the other at his feete, and when the Company was gone, he
determined to goe to bed the remnant of the Nyght to take his rest: but
before he went, seeing the Torches were but short, and could not last
paste two or three houres, he lighted two other, and set them in the
others place, for that it should seeme to his frends, if any chaunced to
come what care and worship he bestowed vpon him. The Priest

ready to depart, perceiued the Body somewhat to moue, with that looking
vppon his Face, espyed his eyes a little to begin to open. Wherewithall
somewhat afraide, he crying out, ran awaye: notwithstanding his Courage
began to come to him again, and laying his hand vpon his breast,
perceiued his heart to beate, and then twas out of doubt that he was not
dead, although by reason of losse of his bloud he thought little life to
remaine in him: wherefore he with one of his fellow priests which was a
bed, and the Clerck of the Parish, caried maister Foscari so tenderly as
they could into the Priests Chamber, which adioined next the Church.
Then he sente for a surgeon that dwelt hard by, and required him
diligently to search the Wounde, who so well as he could purged the same
from the corrupt Bloud, and perceiuyng it not to be mortall, so dressed
it wyth Oyles and other precious ointments, as Aloisio came agayn to
hymselfe: and when he had anoynted that recouered body wyth certayne
Precious and comfortable Oyles, he suffred him to take his rest: the
Priest also went to bed and slepte till it was Daye, who so soone as he
was vp, went to seeke the Captayne to tel him that Maister Aloisio was
recouered. The Captaine at that tyme was gone to the pallace at San.
Marco, to giue the Duke aduertisement of thys Chaunce, after whom the
Priest went and was let in to the Duke’s Chamber: to whom he declared
what he had done to Aloisio. The Duke very glad to heare tell of his
Nephewe’s lyfe, although then very pensiue for the newes broughte vnto
him by the Captayne, intreated one of the Signor de notte, to take with
him two of the best surgions, and to call him that had already dressed
his Nephew, to goe to visite the wounded Gentleman, that hee might be
certified of the truth of that Chaunce. All which together repaired to
the Pryeste’s Chaumber, where fyndinge hym not a sleepe, and the Wounde
fayre inoughe to heale, dyd therevnto what their cunning thoughte meete:
and then they began to inquire of hym, that was not yet full recouered
to perfecte speache, howe that chaunce happened, telling hym that he
might frankelye confesse vnto them the trouthe. The more dilygent they
were in this demaunde, bicause the Surgeon that dressed him fyrst,
alleaged, that the Wounde was not made with Sworde, but receiued by some
greate fall or blowe with Mace or

Clubbe, or rather seemed to come of some high fall from a Wyndowe, by
reason his Head was so gryevously brused. Aloisio hearynge the Surgeons
sodayne demaunde, presentlye aunswered, that he fell downe from a
Wyndowe, and named also the House. And he had no sooner spoken those
Woordes, but he was very angry wyth him selfe and sorrye: and
wherewithall his dismayde Spyrites began to reuyue in sutch wyse, as
sodainlye he choyse rather to dye than to speake any thynge to the
dyshonoure of mystresse Gismonda. Then the Signior di notte, asked hym
what he dyd there aboute that Tyme of the Nyght, and wherfore hee dyd
clymb vp to the Wyndowe, beynge so hyghe: whych hee coulde not keepe
secrete, consyderyng the Authorytye of the Magystrate that demaunded the
questyon, albeyt hee thoughte that yf his Tongue hadde runne at large,
and commytted a Faulte by rashe speakynge, hys Bodye should therefore
suffer the smart: wherefore before hee woulde in any wyse gyue occasion
to slaunder hir, whome hee loued better than hys owne Lyfe, determined
to hazarde hys Lyfe and Honoure, to the mercye of Iustice, and sayde:
“I declared euen nowe, whych I cannot denye, that I fell downe from
the wyndowe of Mystresse Gismonda Mora. The cause thereof (beeynge now
at state, wherein I knowe not whether I shall Lyue or Dye) I will
truelye dysclose: Mystresse Gismonda beynge a Wydowe and a younge Woman,
wythoute anye Man in hir House, bycause by reporte shee is very rych of
Iewels and Money, I purposed to robbe and dyspoyle: wherefore I
deuysed a ladder to clymbe vp to hir Wyndowe, with Mynde full bent to
kill all those that should resiste me: but my mishappe was sutch as the
Ladder being not well fastened fell downe, and I my selfe therwithall,
and thinking to recouer home to my lodging with my corded Ladder, my
Spirites beganne to fayle, and tombled downe I wotte not where.” The
Signor de notte, whose name was Domenico Mariperto hearing him say so,
maruelled greatly, and was very sorie, that all they in the Chamber,
which were a great number, (as at sutch chaunces commonly be) dyd heare
those Woordes: and bicause they were spoken so openly, he was forced to
saye vnto hym: “Aloisio, it doth not a little grieue me that thou hast
committed sutch follye, but for so mutch as sorrowe now will not

serue to remedye the Trespasse, I muste needes shew my selfe both
faithfull to my countrey, and also carefull of mine honor, withoute
respect of persons: wherefore thou shalte remaine here in sutch safe
custody as I shal appoint, and when thou art better amended, thou must
according to desert be referred to the Gaole.” Leauing him there vnder
sure keeping, he went to the counsell of the Dieci, (which magistrates
in that City be of greatest authority) and finding the Lords in
Counsell, he opened the whole matter vnto them: the presidentes of the
Counsell which had hearde a great numbre of complaynts of many Theftes
don in the Nyght wythin the Citye, tooke order that one of the Captaynes
that were appoynted to the dilygente Watche and keepyng of Aloisio,
remayning in the Pryeste’s House, should cause him to be examined, and
with tormentes forced to tell the truth, for that they did verely
beleeue that hee had committed many Robberies besides, or at the least
was priuy and accessarie to the same, and knew where the Theues were
become. Afterwardes the sayd Counsell did sitte vppon the matter of
Girolamo Bembo and Anselmo Barbadico, found at myde Night naked in eche
other’s Chambre, and commytted to Pryson as is before remembred: and
bicause they had many matters besides of greater importaunce, to consult
vppon, amongs which the warres betwene them and Philippo Maria Visconte,
Duke of Milane, the aforesayde causes were deferred tyll an other tyme,
notwythstandyng in the meane while they were examyned. The Duke himselfe
that tyme being in Counsell, spake most seuerely against his Nephew:
neuerthelesse he did hardly beleeue that his Nephew being very rich, and
indued with great honesty, would abase himselfe to a vice so vile and
abhominable as theft is, wherevppon he began to consider of many
thinges, and in the ende talked with hys Nephew secretly alone, and by
that meanes learned the trouth of the whole matter. In like maner
Anselmo and Girolamo were Examined by Commissioners appoyncted by the
state, what one of them did in an other’s chamber, at that houre of the
night, who confessed that many tymes they had seene Aloisio Foscari, to
passe vp and down before their houses at times inconuenient, and that
night by chaunce one of them not knowing of another, espied Aloisio,
thinking that he lingered about their

houses to abuse one of their Wyues, for which cause they went out, and
with their Weapons sodenly killed him: which confession they openly
declared accordingly, as whereupon before they were agreed. Afterwardes
with further circumstaunce being examined vpon the Article of being one
in another’s Chaumber, it appeared that their first tale was vtterly
vntrue: of all which contradictions the Duke was aduertised, and was
driuen into extreeme admiration, for that the truth of those disorders
coulde not be to the full vnderstanded and knowne. Whereuppon the Dieci,
and the assistauntes were agayne assembled in councell accordinge to the
maner, at what time after all things throughly were debated and ended,
the Duke being a very graue man, of excellent Witte, aduaunced to the
Dukedome by the consent of the whole State, as euery of theym were about
to rise vp, hee sayde vnto them: “My Lordes, there resteth one thinge
yet to be moued, which peraduenture hitherto hath not bene thought vpon:
there are before vs two complaynts, the effect whereof in my iudgement
is not throughly conceyed in the Opinions of diuers. Anselmo Barbadico,
and Girolamo Bembo, betwene whom there hath bene euer continuall hatred,
left vnto them as a man may say euen by Fathers Inheritance both of them
in eyther of their Chaumbers, were apprehended in a manner naked by our
Sergeaunts, and without Torments, or for feare to bee racked vpon the
onely interrogatories of oure ministers, they haue voluntarily confessed
that before their houses they killed Aloisio our Nephew: and albeit that
our sayde Nephew yet liueth, and was not striken by them or any other as
should appeare, yet they confesse themselues guilty of murder. What
shall be sayd then to the matter, doth it not seeme doubtfull? Our
Nephew again hath declared, that in going about to rob the house of
Mistresse Gismonda Mora, whom he ment to haue slayne, he fel downe to
the Ground from the top of a window, wherefore by reason so many
robberies haue bene discouered within the Citty, it may be presumed that
hee was the theefe and malefactor, who ought to be put to the torments,
that the truth may be knowne, and being found guilty, to feele the
seuere punishment that he hath deserued. Moreouer when he was found
lying vpon the ground, he had neither Ladder nor Weapon, whereupon may
bee

thought that the fact was otherwise done, than hitherto is confessed.
And because amongs morall vertues, temperance is the chiefest and worthy
of greatest commendation, and that iustice not righteously executed, is
iniustice and wronge, it is meete and conuenient for vs in these
straunge accidents, rather to vse temperaunce than the rigor of iustice:
and that it may appeare that I do not speake these words without good
grounde, marke what I shall saye vnto you. These two most mortall
enimies doe confesse that which is impossible to be true, for that our
Nephew (as is before declared) is a liue, and his wounde was not made by
Sworde, as hee himselfe hath confessed. Now who can tell or say the
contrary, but that shame for being taken in their seuerall Chambers, and
the dishonesty of both their Wyues, hath caused them to despise life,
and to desire death? we shall finde if the matter be diligently inquired
and searched, that it will fall out otherwise than is already supposed
by common opinion. For the contrariety of examinations, vnlikelihoode of
circumstances, and the impossibility of the cause, rendreth the matter
doubtfull: wherefore it is very needeful diligently to examine these
attempts, and thereof to vse more aduised consideration. On the other
side, our Nephew accuseth himselfe to be a theefe and which is more,
that hee ment to kill Mistresse Mora when hee brake into hir house.
Vnder this Grasse, my Lords, as I suppose, some other Serpent lieth
hiden, that is not yet thought of. The Gentleman yee know before this
time was neuer defamed of sutch outrage, ne suspected of the least
offence that may be obiected: besides that, all yee doe know, (thanks
therefore be geuen to almighty God) that he is a man of great richesse,
and possessions, and hath no neede to rob: for what necessity should
driue him to rob a widowe, that hath of his owne liberally to bestow
vpon the succour of Widowes? Were there none els of substance in the
Citty for him to geue attempt but to a Wyddowe, a comfortlesse
creature, contented with quiet lyfe to lyue amonges hir family within
the boundes of hir owne house? What if hir richesse, Iewels and plate be
great, hath not Aloisio of his owne to redouble the same? but truly this
Robbery was done after some other manner than hee hath confessed: to vs
then my Lords it appertayneth, if it so stande with your pleasures,

to make further inquiry of the same, promisinge vnto you vppon our
Fayth, that wee shall imploy our whole diligence in the true examination
of thys matter, and hope to bring the same to sutch good ende, as none
shall haue cause to blame vs, the finall sentence whereof shall bee
reserued to youre iudgement.” Thys graue request and wise talke of the
Duke pleased greatly the Lordes of the Counsayle, who referred not onely
the examination, but also the finall sentence vnto hym. Whereuppon the
wyse Prynce beinge fully enformed of the chaunce happened to his
Nephewe, attended onely to make search, if he could vnderstand the
occasion why Bembo and Barbadico so foolishly had accused themselues of
that which they neuer did. And so after mutch counsayle, and great tyme
contriued in their seueral examinations, his Nephew then was well
recouered, and able to goe abroade, being set at liberty. The Duke then
hauinge bestowed hys trauayle with the other two prisoners, communicated
to the Lords of the aforesayd councel called Dieci the whole trouth of
the matter. Then he caused with great discretion, proclamation to be
made throughout Venice, that Anselmo and Girolamo shold be beheded
betwene the two Pyllers, and Aloisio hanged, whereby he thought to know
what sute the women would make, eyther with or against their Husbandes,
and what euidence mistresse Gismonda woulde geue against Aloisio. The
brute hereof dispersed, diuers talke thereuppon was raysed, and no
communication of any thing els in open streats, and priuate houses, but
of the putting to death of those men. And bicause all three were of
honorable houses, their kinsmen, and Friendes made sute by all possible
meanes for theyr pardon. But their Confessions published, the rumor was
made worse, (as it dayly chaunceth in like cases) than the matter was in
deede, and the same was noysed how Foscari had confessed so many theftes
done by him at diuers tymes, as none of his freends or Kin durst speake
for him. Mistresse Gismonda which bitterly lamented the mischaunce of
hir Louer, after she vnderstoode the confession hee had made, and
euidently knew that because hee woulde not bleamish hir honour, he had
rather willingly forgo his owne, and therewithall his lyfe, felt hir
selfe so oppressed with feruent loue, as shee was ready presently to
surrender hir ghost. Wherefore

shee sent him woorde that he should comfort himselfe, because shee was
determined to manifest the very trouth of the matter, and hoped vppon
hir declaration of true euidence, sentence shoulde bee reuoked, for
testimony whereof, shee had his louinge letters yet to shewe, written to
hir with his owne handes, and would bring forth in the iudgement place,
the corded ladder, which she had kept stil in her chamber. Aloisio
hearinge these louing newes, and of the euidence which his Lady woulde
giue for his defence, was the gladdest man of the worlde, and caused
infinite thankes to be rendred vnto hir, wyth promise that if hee might
bee rid and discharged out of prison, he woulde take hir for his louing
spouse and wyfe. Whereof the gentlewoman conceyued singuler solace,
louing hir deere freende with more entier affection than hir owne soule.
Mistresse Lucia, and mistresse Isotta, hearing the dispercled voyce of
the death of their husbands, and vnderstanding the case of mistresse
Gismonda by an other woman, layd their heads together likwise to deuise
meanes for sauing their husbandes liues: and entring into their Barge,
or Gondola, wente to seeke mistresse Gismonda and when they had debated
vppon the trouthe of these euents, concluded with one assent to prouide
for the safegarde and deliuerye of theyr husbandes, wherein they shewed
themselues both wise and honest. For what state is more honorable and of
greater Comforte than the marryed Lyfe, if in deede they that haue
yoaked themselues therein be conformable to those Delightes, and
contentation which the same conduceth? Wealth and Riches maketh the true
vnyted couple to reioyce in the Benefits of Fortune, graunted by the
sender of the same, either of them prouiding for disposing thereof,
against the decripite time of olde age, and for the bestowing of the
same vppon the Fruicte accrued of theyr Bodies. Pouerty in any wise
dothe not offend them, both of them glad to laboure and trauaile like
one Body, to sustaine theyr poore and neady Lyfe, eyther of them
Comfortably doth Minyster comforte in the cruell tyme of Aduersity,
rendring humble thankes to God for hys sharp Rodde and Punyshment
enflicted vppon them for their manyfolde sinnes commytted againste hys
maiestye, trauailinge by night and Daye by sweatinge Browes to get
browne Breade, and drynke ful thin to cease the Cryes and pytifull
crauinges

of their tender Babes, wrapt in Cradle and instant on their mother to
fill their hungry mouthes. Aduerse fortune maketh not one to forsake the
other. The louing Wyfe ceaseth not by paynfull sute to trot and go by
Night and day in heate and colde to relieue the miserye of hir husband.
He likewise spareth not his payne to get and gayne the liuyng of them
both. He abrode and at home according to his called state, she at home
to saue the Lucre of that Labor, and to doe sutch necessary trauayle
incident to the married kinde. He carefull for to get, she heedeful for
to saue, he by trafique and Arte, shee by diligence and housholde toile.
O the happy state of married folke: O surpassing delights of
mariage bed: which maketh these II.
poore Gentlewomen, that by honorable pollicy saued the honor of
themselues and honesty of theyr husbandes, to make humble sute for their
preseruation, who were like to be berieued of their greatest comforts.
But come we again to declare the last act of this Comical discourse.
These maried Women, after this chaunce befell, vpon their husbandes
imprysonment, began to be abhorred of their Friendes and Parentes, for
that they were suspected to be dishoneste, by reason whereof dolefully
lamenting their Misfortune, notwithstandynge their owne conscience voyde
of faulte, dyd byd them to be of good cheere and comfort. And when the
daye of execution came, they dyd theyr Friends and Parents to vnderstand
that their conceiued opinyon was vntrue, and prayed them to forbeare
their disdain and malice, till the truth should be throughly manifested,
assuring them that in the End their owne innocencie and the guiltlesse
cryme of their Husbands should openly be reuealed to the Worlde. In the
meane time they made request vnto their Friendes, that one of the Lordes
called Auogadori might be admitted to vnderstande their case, the rest
to be referred to themselues, wherein they had no neede either of
Proctor or Aduocate. This request seemed verye straunge to their
friends, deeming their case to be shameful and abhominable: neuertheles
diligently they accomplyshed their request and vnderstandyng that the
Counsell of the Dieci had commytted the matter wholy to the Duke, they
made a supplicatyon vnto hym in the name of the three Gentlewomen,
wherein they craued nothing else but theyr matter might be hearde. The
Duke perceiuying hys aduise like to take

effect, assigned them a Day, commaundinge them at that tyme before hym
and the Lords of the Councell and all the College of the estate to
appeare. The Day being come, all the Lordes assembled, desirous to see
to what issue this matter would grow. On the morning the three
Gentlewomen honestly accompanied with other Dames, went to the Palace,
and goynge along the streate of San Marco the people began to vtter many
raylyng words against them: some cried out (as we see by vnstable order
the vulgare people in like cases vse to do) and doinge a certain curtisy
by way of disdain and mockery: “Behold the honest women, that without
sending their husbands out of Venice, haue placed them in the Castell of
Cornetto, and yet the arrante Whoores bee not ashamed to shewe them
selues abrode, as thoughe they hadde done a thynge that were Honeste and
prayse worthye.” Other shot forth theyr Boltes, and wyth theyr Prouerbes
proceedyng from their malicious Mouthes thwited the pore Women at their
pleasure. Other also seeyng Mystresse Gismonda in their Company, thought
that she went to declame against maister Aloisio Foscari, and none of
them all hapned on the trouth. Arryued at the pallace, ascending the
marble staires or steps of the same, they were brought into the great
hal, wher the Duke appointed the matter to be heard. Thither repaired
the friends and those of nearest kin to the three Gentlewomen, and
before the matter did begin, the Duke caused also the thre prisoners to
be brought thither. Thither also came many other Gentlemen, with great
desire to see the end of those euents. Silence being made the Duke
turning his face to the women, sayd vnto them: “Ye Gentlewomen haue made
requeste by supplycatyon to graunt you publike audyence accordyng to
Iustice, for that you do alleage that Law and order doth so require, and
that euery wel ordred common wealth condemneth no subiecte withoute due
answere by order of lawe. Beholde therefore, that we desirous to do
Iustice, bee ready in Place to heare what ye can say.” The two husbands
were very angrie and wrathfull against their wiues, and the more their
stomackes did fret with choler and disdayne, by how mutch they saw their
impudente and shamelesse wiues wyth sutch audacity to appeare before the
maiesty of a counsel so honourable and dreadfull, as though they had ben
the

most honeste and chast Women of the World. The two honeste wiues
perceyued the anger and displeasure of their husbands, and for all that
were not afrayde ne yet dismayde, but smyling to themselues and somewhat
mouing their heads in decente wyse seemed vnto them as though they had
mocked them. Anselmo more angry and impacient then Girolamo, brake out
into sutch furie, as had it not ben for the maiesty of the place, and
the Companye of People to haue stayed him, woulde haue kylled them: and
seyng he was not able to hurt them, he began to vtter the vylest Woords,
that he possibly could deuise agaynst them. Mistresse Isotta hearing hir
husband so spytefully to spit forth his poyson in the presence of that
honourable assemblye, conceiued courage, and crauinge licence of the
Duke to speake, with merrye countenance and good vttrance began thus to
say her mind: “Most excellent Prince, and yee right honourable Lordes,
I doe perceyue how my deare husbande vncomely and very dishonestly
doth vse himselfe agaynst me in this noble company, thincking also that
mayster Girolamo Bembo is affected with like rage and minde agaynst this
Gentlewoman mystresse Lucia hys wyfe, although more temperate in words,
he do not expresse the same. Agaynst whom if no reply be made, it may
seeme that he doth well and hath spoken a truth, and that we by silence
do condemne our selues to be those most wicked women whom hee alleageth
vs to be. Wherefore by your gratious pardon and licence (most
honourable) in the behalfe of mistresse Lucia and my selfe, for our
defence I purpose to declare the effect of my mynde, although my purpose
be cleane altered from that I had thought to say, being now iustly
prouoked by the vnkinde behauiour of him whom I loue better than my
selfe, and whose disloyalty, had hee beene silent and not so rashly
runne to the ouerthrow of me and my good name, coulde I haue concealed,
and onely touched that which had concerned the Purgation and sauegard of
them both, which was the onely intent and meaning of vs, by making our
humble supplication to your Maiesties. Neuerthelesse, so farre as my
feeble force shall stretch, I will assay to do both the one and the
other, although it be not appropriate to our kinde in publike place to
declayme, nor yet to open sutch bold attempts, but that necessity of
matter and oportunity

of time, and place dothe bolden vs to enter into these termes, whereof
we craue a thousand pardons for our vnkindely dealings, and render
double thanks to your honours, for admitting vs to speake. Be it knowne
therefore vnto you, that our husbands agaynst duety of loue, lawes of
mariage, and against all reason, do make their heauy complaynts, which
by and by I will make playne and euident. I am right well assured,
that their extreme rage and bitter hearts sorrow do proceede of 2
occasions: The one, of the murder whereof they haue falsely accused
theymselues: the other of iealousie, which grieuously doth gnawe their
hearts, thinking vs to be vile, and abhominable Women, because they were
surprised in ech other’s Chaumber. Concerning the murder, if they haue
soyled their handes therein, it appertayneth vnto you my Lords to render
their desert. But how can the same be layd to our charge, for somutch as
they (if it were done by them) committed the same without our knowledge,
our help and counsel? And truly I see no cause why any of vs ought to be
burdened with the outrage, and mutch lesse cause haue they to laye the
same to our charge: for meete it is that he that doth any vnlawful act,
or is accessary to the same, should suffer the due penalty and seuere
chastisement accordingly as the sacred lawes do prescribe, to be an
example for other to abstayne from wicked facts. But hereof what neede I
to dispute, wherein the blind may see to bee none offence, because
(thankes bee to God) Mayster Aloisio
liueth, which declareth the fonde Confession of our vngentil husbandes
to bee contrary to trouth? And if so be our husbands in deede had done
sutch an abhominable enterprise, reason and duety had moued vs to
sorrowe and lament them, because they be borne of noble bloud, and be
gentlemen of this noble Citty, which like a pure virgin inuiolably doth
conserue hir lawes and customes. Great cause I say, had we to lament
them, if lyke homicides, and murderers they had spotted their bloud with
sutch fowle bleamish thereby deseruing death, to leaue vs yong Women
Widowes in wofull plight. Nowe it behoueth me to speake of the Iealousie
they haue conceyued of vs, for that they were in ech other’s Chamber,
which truly is the doubtfull knot and scruple that forceth all their
disdaine and griefe. This I knowe well is the Nayle that

pierceth their heart: other cause of offence they haue not: who like men
not well aduised, without examination of vs and our demeanour, bee
fallen into despayre, and like men desperate, haue wrongfully accused
themselues: but because I may not consume words in vayne, to stay you by
my long discourse from matters of greater importaunce, I humbly
beseech you (right excellent prince) to commaunde them to tell what
thing it is, which so bitterly doth torment them.” Then the Duke caused
one of the noble men assistaunt there, to demaund of them the question:
Who aunswered that the chiefest occasion was, bicause they knew their
Wyues to be Harlots, whom they supposed to be very honest: and
forsomutch as they knew them to be sutch, they conceyued sorrow and
griefe, which with sutch extremity did gripe them at the heart, as not
able to sustayne that great Infamy, ashamed to be sene of men, were
induced through desire of death to confesse that they neuer did.
Mistresse Isotta hearing them say so, began to speak agayne, turning hir
selfe vnto them: “Were you offended then at a thynge which yee thought
inconuenient and not meete to be done? Wee then haue greatest cause to
complayne. Why then sweete Husband went you to the Chaumber of mistresse
Lucia at that time of the night? What had you to do there? What thing
thought you to finde there more than was in your own house? And you
Mayster Girolamo, what constrayned you to forsake your Wyue’s Bed to
come to my Husband’s, where no man euer had, or at this present hath to
do but himselfe? Were not the Sheetes of the one so white, so fine,
neate, and sweete as the other? I am (most noble Prince) sory to
declare my Husbande’s folly, and ashamed that hee should forsake my Bed
to go to an other, that did accompt myselfe so well worthy to entertayne
hym in myne owne, as the best Wyfe in Venice, and now through his abuse,
I abstayne to shewe my selse amonges the Beautifull, and noble Dames of this
Citty. The lyke misliking of hirselfe is in mistresse Lucia, who (as you
see) may be numbred amongs the fayrest. Eyther of you ought to haue bene
contented with your Wyues, and not (as wickedly you haue done) to
forsake them, to seeke for better breade than is made of Wheate, or for
purer Golde than whereof the Angell is made: O worthy deede of
yours, that haue the Face to leaue your

owne Wyues, that be comely, fayre, and honest, to seeke after straunge
Carrion. O beastly order of Men that cannot conteyne their lust
within the boundes of their owne House, but must goe hunt after other
Women as Beastes do after the nexte of their kinde that they chaunce
vppon. What vile affection possessed your hearts to lust after others
Wyfe? You make complaynte of vs, but wee with you haue right good cause
to be offended, you ought to bee grieued with your owne disorder, and
not with others offence, and thys your affliction patiently to beare,
bycause you went about to beguile one an other’s Loue, lyke them that be
weary, and Glutted with their owne fare, seekinge after other daynties
more delicate if they were to be founde. But praysed be God and our prouident discretion, if any hurt or
shame hath chaunced, the same doth light on you. Moreouer I know no
cause why men should haue more liberty to doe euill than we Women haue:
albeit through the weaknes and cowardise of our Sexe, yee men will doe
what ye list. But ye be now no Lords, nor we Seruaunts, and husbands we
do you call, bicause the holy Lawes of Matrimony (which was the first
Sacrament giuen by God to Men after the
creation of the Worlde) doe require equall fayth, and so well is the
husband bound to the Wyfe as she vnto him. Go to then and make your
complaynt: the next Asse or Beast ye meete take hir to be your Wyfe. Why
do yee not know that the balance of iustice is equall, and wayeth downe
no more of one side than of other? But let vs nowe leaue of to reason of
this matter, and come to that for which we be come hither. Two things
(most ryghteous Prynce) haue moued vs to come before your maiesty, and
all this honourable assembly, which had they not bene, we would haue
bene ashamed to shewe our Faces, and lesse presumed to speake or once to
open our Lippes in this Noble audience, which is a place only meete for
them that be most Expert, and eloquent Orators, and not for vs, to whom
the Needle, and Distaffe be more requisite. The first cause that forced
vs to come forth of our owne house, was to let you understand that our
Husbands be no murderers, as is supposed, neyther of this Gentleman
present maister Aloisio, ne yet of any man els: and thereof we haue
sufficient and worthy testimony. But herein we neede

not to trauaile mutch, or to vse many wordes: for neyther maister Alosio is
slayne, ne any other murdred that is known or manifest hitherto. One
thyng resteth, which is that Madonna Lucia and I do humbly beseech youre
excellente Maiestye, that youre grace and the authoritye of the right
honourable Lords here present, will vouchsafe to reconcile vs to our
husbands, that we may obtayne pardon and fauor at their handes, bicause
we haue so manifestly made their acts to appeare, and for that we be the
offence, and they the Offendours, and yet by their owne occasions, we
haue committed the Error (if it may be so termed.) And now to come to
the conclusion, I doe remember, sithens I was a Chylde, that I haue
heard the Gentlewoman my mother saye (whose soule God pardon) many times
vnto me, and other my sisters, and to mistresse Lucia, that was brought
vp with vs, being by hir instructed in diuers good and vertuous Lessons,
that all the honor a woman can doe vnto hir husband, whereby she
beautifieth him and his whole race and family, consisteth in hir honest,
chast, and vertuous lyfe, without which, she oughte rather to die than
liue. And that a Gentleman’s Wyfe when she hath giuen hir body to the
vse of an other man, is the common marke for euery man to point at in
the streate where she goeth, hir husband therby incurring reproche and
shame, whych no doubt is the greatest iniury and scorne that an honest
Gentleman can receiue, and the moste shamefull reproche that can deface
his house. Which Lesson we so well remembryng, desirous not to suffer
the carelesse and vnbrideled appetites of our husbandes to be vnrained,
and runne at large to some dishonest Ende, by a faithfull and
commendable pollicy, did prouide for the mischyefe that myghte ensue.
I neede not heere rehearse the enimytye and debate that manye
yeares did raigne betweene our husbandes Fathers, bicause it is knowne
to the whole City. Wee too therefore here presente, the Wiues of those
noble Gentlemen, brought vp together from oure Cradle, perceiuing the
malyce betwene our husbandes, made a vertue of Necessity, deemynge it
better for vs to lose our sweete and auncient conuersation, than to
mynister cause of disquietnesse. But the nearenesse of our houses would
not that naturall hatred shoulde defraude and take away olde ingrafted
amity. Wherefore many times

when our Husbands were gone forth, we met together, and talked in our
Gardens, betwene whych there is but a slender hedge beset with Primme
and Roses, which commoditye in their absence we did discretly vse. And
as sometimes for pleasure we walked with oure husbandes there, ye (shee
turninge vnto them) did cast your eyes vpon ech other’s wyfe, and were
strayghte way in loue, or else perchance you fained your selues to bee,
whych espied by vs, many times betwene our selues did deuise vppon the
same, and red your amorous letters, and sonnet sent vnto vs. For which
disloyalty and treason toward vs your Wyues, we sought no dishonour to
youre persons, wee were content to suffer you to bee abused with your
fond loue, we blabbed it not abroade to our Gossips, as many leude and
fantasticall women bee wont to doe, thereby to rayse slaunder to our
husbands, and to sturre vp ill reporte vpon them, whose infirmities it
becommeth vs to conceale and hide. We deuised meanes by some other way
to let you understand your fault, and did cast vpon you many times right
louinge lookes. Which although it were agaynste our owne desire, yet the
cause, and full conclusion of the same, was to practise, if it were
possible, to make you frendes: But consideringe that this loue, and
allurementes of eyther parts, could not tend to other end, as wee
coniectured, but to increase displeasure, and to put the swords into
your handes, we therefore consulted, and vniformely in one minde agreed
for the appeasinge, and satisfaction of all partes, at sutch nightes as
ye fayned to go into diuers places about earnest affayres as yee
alleaged, Mistresse Lucia with the help of Cassandra my mayde, through
the Gardeine came into my chamber, and I by meanes of Iane hir maide by
like way repayred vnto hirs. And yee poore men guided by our maydes were
brought vnto your chambers where ye lay with your owne Wyues, and so by
tilth of others land in straunge soyle (as yee beleeued) yee lost no
labour. And bicause your embracements then, were like to those atchieued
by amorous Gentlemen, vsinge vs with more earnest desire than you were
wont to do, both wee were begotten with childe: which ought to be very
gladsome, and gratefull vnto you, if yee were so fayne to haue children
as yee shewed your selues to bee. If then none other offence doth grieue
you, if remorse of Conscience for other cause doeth not

offend you, if none other sorrowe doeth displease you: gieue ouer your
griefe. Remit your displeasure. Be glad, and ioyfull. Thanke vs for our
pollicy and pleasaunt disport that wee made you. If hitherto yee haue
ben enimies, henceforth be frends, put of that auncient mallice so long
continued, mitigate your hatefull moode, and liue yee from henceforth
like friendly Gentlemen, yelde vp your rancor into the lap of your
Countrey, that shee may put him in exile for euer, who like a pitifull,
and louing mother woulde gladly see all hir children of one accorde and
minde. Which if yee doe, (ye shall do singulare pleasure to your
friendes), ye shall doe great discomfort to your foes, yee shall do
singular good to the commonwealth, yee shall doe greatest benefit to
your selues, ye shall make vs humble Wyues, yee shall encrease your
posterity, yee shall be praysed of all men, and finally shall depart the
best contented that euer the World brought forth. And now because yee
shall not thinke that wee haue picked out thys Tale at our fingers ends,
thereby to seeke your sauegard and our owne Fame, and prayse, beholde
the letters which you sent vs, beholde you owne handes subscribed to the same, beholde
your seales assigned thereunto, which shall render true testimony of
that which vnfaynedly we haue affirmed.” Then both deliuered their
letters, which viewed and seene, were well knowne to be their owne
husbandes handes, and the same so well approued hir tale, as their
husbands were the gladdest men of the world and the Duke and Seignory
maruaylously satisfied and contented. In so mutch as the whole assembly
with one voyce, cried out for their husbands deliueraunce. And so with
the consent of the Duke and the whole seignory they were clearely
discharged. The Parents, Cosins, and Friends of the husbands and wyues
were wonderfully amazed to heere this long hystory, and greatly praysed
the maner of their deliuery, accoumpting the women to be very wise, and
mistresse Isotta to be an eloquent gentlewoman, for that shee had so
well defended the cause of their husbands and of themselues. Anselmo and
Girolamo openly in the presence of all the people embraced, and kissed
their Wyues with great reioysing. And then the husbands shaked one an
other by the hands, betwene whom began a Brotherly accorde, and from
that time forth liued in perfect amity, and

Friendship, exchaunging the wanton loue that eyther of them bare to
other’s wyfe into Brotherly Friendship, to the great delight of the
whole Citty. When the multitude assembled, to heare this matter
throughly was satisfied, the Duke with cheerefull Countenaunce lookinge
toward Gismonda, sayde thus vnto hir: “And you fayre Gentlewoman, what
haue you to say: Bee bolde to vtter your minde, and wee wil gladly heare
you.” Mistresse Gismonda bashfull to speake, began wonderfully to blush,
into whose cheekes entred an orient rud, intermixed with an alabaster
white, which made her countenaunce more amiable than it was wont to be.
After she had stode still a while with hir eyes declined towards the
ground, in comly wise lifting them vp againe with shamefast audacity she
began thus to speake: “If I most Noble Prince, in open audience should
attempt to discourse of Loue, whereof I neuer had experience, or knew
what thing it was, I should be doubtfull what to say thereof, and
peraduenture durst not open my mouth at al. But hearing my father (of
worthy memory) many times to tel that your maiesty in the time of your
youth disdained not to open your heart to receiue the amorous flames of
loue, and being assured that there is none but that doth loue little or
mutch, I do not doubt but for the words which I shal speake, to
obtaine both pity and pardon. To come then to the matter: God I thanke
him of his goodnesse, hath not permitted me to bee one of those women,
that like hipocrites do mumble their Paternoster to saincts: appearing
outwardly to be devout and holy and in Fruict doe bring forth Deuils,
and al kinds of vices, specially ingratitude, which is a vice that doth
suck and dry vp the fountain of godly Piety. Life is deare to mee (as
naturally it is to all) next which I esteeme myne honor, which is to be
preferred before life, bicause without honor life is of no regard. And
where man and woman do liue in shame notorious to the world, the same
may be termed a liuing death rather than a life. But the loue that I
beare to mine onely beloued Aloisio here present, I do esteeme
aboue al the Iewels and treasures of the world, whose personage I do
regard more than mine owne Lyfe. The reason that moueth me thereto is
very great, for before that I loued him or euer ment to fixe my mind
that way, he dearely regarded me, continually deuising which way he
might win and obtain my

loue, sparing no trauel by Night and Day to seeke the same. For which
tender affection should I shew myself vnkind and froward? God forbid.
And to be playn with your honors, he is more deare and acceptable vnto
me, than the balles of mine own eyes, being the chiefest things that
appertain to the furniture of the body of man, without which no earthly
thing can be gladsome and ioyful to the sense, and feelinge. Last of all
his amorous, and affectionate demonstration of his loue towards me, by
declaringe himselfe to be carefull of mine honor, rather more willinge
to bestow his owne, than to suffer the same to be touched with the least
suspicion of dishonesty, I can not choose, but so faythfully
imbrace, as I am ready to guage my life for his sake, rather than his
finger shoulde ake for offence. And where hath there bene euer found
sutch liberality in any louer? What is he that hath bene euer so
prodigall, to employ his life (the most speciall pledge in this worlde,)
rather than hee would suffer his beloued to incurre dishonoure? Many
hystoryes haue I red, and Chronicles of our time, and yet I haue found
few or none comparable vnto thys Gentleman, the like of whom be so rare
and seldome as white Crowes, or Swannes of colour blacke.
O singuler liberality, never hearde of before. O fact that can
neuer be sufficiently praysed. O true loue most vnfayned. Maister
Aloisio rather than he would haue my fame any one iote to be impayred,
or to suffer any shadow of suspition to bleamish the same, frankly hath
confessed himselfe to be a theefe, and murdrer, regardinge mee and mine
honor more than himselfe, and life. And albeit that he might a thousand
wayes haue saued himselfe without the imprisonment and aduersity which
he hath sustained: neuerthelesse after he had sayd, beinge then past
remembrance through the fall, that he fell downe from my window, and
perceyued how mutch that confession would preiudice and hurt my good
name, and hurt the known honesty of the same, of his good wyll did chose
to dye rather than to speake any words that might breede yll opinion of
mee, or the least thinge of the worlde that might ingender infamy and
slaunder. And therefore not able to revoke the words hee had spoken of
the fall, nor by any meanes coulde coloure the same, hee thought to saue
the good name of another by his owne hurt. If he then thus redily and
liberally hath protruded his life into manifest daunger

for my benefit and saueguard, preferring mine honour aboue the care of
himselfe, shall not I abandon all that I haue, yea and therewithall
hazard mine honor for his saluation? But what? Shall I disdayne
bountifully to imploy my selfe and all the endeuor of my Frendes for his
deliuery? No, no (my Lords) if I had a thousand liues, and so many
honors at my commaundement, I woulde giue them al for his releyse
and comfort, yea if it were possible for me to recouer a fresh X.C.M. lyues, I woulde so frankly
bestow them all, as euer I desired to liue, that I might enioy mine owne
Aloisio. But I am sorry, and euer shal be sorry, for that it is not
lawful for me to do more for him, than that which my power and
possibility is able. For if he should die, truely my life could not
endure: if he were depriued of life, what pleasure should I haue to liue
in this world after him: whereby (moste honorable and righteous iudge,)
I beleeue before the honest, not to loose any one iote of myne
honor, bicause I being (as you may see) a younge Woman and a Widow
desirous to marry againe, it is lawful for me to loue and to bee
beloued, for none other intent (whereof God is the onely iudge) but to
attaine a husbande according to my degre. But if I should lose my
reputation and honor, why should not I aduenture the same for hym, that
hath not spared hys own for me? Now to come to the effect of the matter,
I do say wyth al dutifull reuerence, that it is an accusation
altogither false and vntrue, that euer mayster Alolsio came to my house
as a Theefe against my wil. For what neede he to be a thefe, or what
nede had he of my goodes, that is a Lorde and owner of twenty times so
mutch as I haue? Alas good Gentleman, I dare depose and guage my
lyfe, that he neuer thoughte mutch lesse dyd any robbery or thing
vnlawful, wherewith iustly he may be charged, but he repayred to my
house with my consent, as a louing and affectionate Louer, the
circumstance whereof, if it be duly marked, must aduouch the same to be
of trouth infallible. For if I had not giuen him licence to come, how
was it possible for him to conuey his ladder so high, that was made but
of Ropes, and to fasten the same to the iaume of the window, if none
within did helpe hym? Againe, howe could the Window of the Chaumber be
open at that time of the night, which is still kept shut, if it had not
bene by my consent? But

I with the helpe of my mayde threwe downe to him a little Rope,
whereunto he tyed his Ladder and drewe the same vp, and making it so
fast, as it could not vndo, gaue a signe for him to Mounte. But as both
our ill Fortune would haue it, before I could catch any hold of him, to
mine inestimable griefe and hart’s sorrow he fell downe to the ground.
Wherefore (my Lords) I beseech your honours to reuoke the
confession wherein he hath made hymselfe to be a theefe. And you maister
Aloisio declare the trouth as it was, sith I am not ashamed in this
honourable assemble to tel the same. Beholde the letters (my Lordes)
which so many tymes he wrote vnto me, wherein hee made suite to come to
my speache, and continually in the same doth call me Wyfe. Beholde the
Ladder, which till nowe, did still remayne in my chaumber. Beholde my
maide, whych in all mine affayres, is as it were myne owne hande and
helper.” Aloisio being hereupon demaunded by the Lordes of the articles,
which she in hir tale had recited, confessed them al to be true: who
also at the same instant was discharged. The Duke greatly commended them
both, hir for hir stoute audacity, in defence of an innocent Gentleman,
and him for his honour, and modesty, by seeking to preserue the Fame and
good reporte of a vertuouse Gentlewoman. Whych done, the Counsell
disassembled and brake up. And the friendes of both the parties
accompanied them home to the house of mistresse Gismonda, where to the
great reioyce, and pleasure of all men, they were solemnely maried in
sumptuous and honourable wise, and Aloisio with hys Wyfe lyued in great
prosperity long time after. Mistresse Lucia, and mistresse Isotta, at
the expyred tyme were deliuered of two goodly sonnes, in whom the
Fathers tooke great Ioy, and delight. Who wyth their Wyues after that
tyme liued very quietly, and well, one louing an other like naturall
Brethren, many times sporting among themselues discretely at the
deceipts of their Wyues. The wisedome of the Duke also was wonderfully
extolled and commended of all men, the fame whereof was increased and
bruted throughout the Region of Italy. And not without cause. For by hys
prudence and aduise, the Dominion of the State, and Common wealth was
amplified and dilated. And yet in th’ende being old and impotent, they
vnkindly deposed him from his Dukedom.

THE TWENTY-SEVENTH NOUELL.

The Lorde of Virle, by the commaundement of a fayre younge Wydow called
Zilia, for hys promise made, the better to attaine hir loue, was
contented to remayne dumbe the space of three yeares, and by what meanes
he was reuenged, and obtayned hys suite.

They that haue spent their youth in
humayne follies, and haue followed the Vanities of loue, not addicted to
the contemplation of high secrets, nor haue made entry here on Earth, to
inlarge and amplyfy the boundes of their honor and Estimation. Those
Worldlings (I say) and embracers of transitory pleasures, shall
witnesse with me, and confirme, this olde and auncient Theme and
proposition to be true which is: that the Beauty, and comely grace of a
Woman, is the very true and naturall adamant (for the attractiue power,
and agreeable quality there inclosed,) to draw vnto it the hearts, and
affections of men: which hath made man beleue, that the same onely
essence, was sent downe from aboue to serue both for ioy and torment
together. For the amplyfyinge of which proposition, I will not
bring forth, the immoderate loue of Paris by forsaking his owne Natiue
country of Troy, to visite fayre Helena in Greece, nor yet tell how
Hercules gaue ouer his mace to handle the Distaffe, vpon the
commaundement of Omphale, nor yet how Sampson and Salomon were sotted in
the slaueries of Dalida and other concubines. But my discourse here
folowing shall ring out a loud Peale, of a meane Gentlewoman, of
Piedmount, that shewed no fauor or Curtesy at all to her suppliant,
a Gentleman not inferior to Paris for his actiuity and prowesse:
which for her seruice and atchyeues of her loue, refused not to bee
dombe the space of many yeares, and to giue ouer the best porcion of his
sences wherewith the Almighty, made Man differente from brute and sauage
Beastes. If this thing declare not sufficiently the force and power of
that attractiue and drawing power in woman, no other example is worthy
to be preferred. Those aforesayd and many other haue voluntarily yoaked
themselues in the chains of loue’s obedience, rendreth the masse of

their mirye corps to the slauery thereof, but that any haue franckely
tyed vp their Tongue, the chiefest Instrument of the bodies furniture:
in honorable assembly or where dexterity of seruice shoulde make him
glorious, the like of that subiection was neuer seene or founde. And yet
our fathers dayes did see this miracle wrought by a Woman, vpon a
Gentleman very wise, and well trained vp in all good exercyse. This
example, and what this Malapert Dame did gaine, by the penance of this
louing knight, shal in this discourse be manifestly pronounced. The City
of Thurin (as is well knowne to them that haue trauelled Piedmont) is
the ornament and bulwark of al the Countrey, so well for the natural
site of the place, as for the artificial and industrious worke of man’s
hande, which hath instaured and furnished with great magnificence, that
which nature had indifferently enryched, for the rudenesse and litle
knowledg of the time past. Now besides this stately and strong city,
there standeth a litle towne named Montcall, a place no lesse
strong, and of good defence, than wel planted in a faire and rich soyle.
In this Towne there dwelt a Gentlewoman a widow called Zilia, beautiful
amongs the most excellent fayre Gentlewomen of the countrey, which
country (besides other happy and heauenly influences) seemeth to be
specially fauored, for hauing the most fairest and curteous Gentlewomen,
aboue any other within the compasse of Europa. Notwithstanding this
faire Silia, degenerating from the nature of hir climate was so haggard
and cruel, as it might haue ben thought, she had ben rather nourished
and brought vp amid the most desert mountaines of Sauoy, than in the
pleasant and rich Champian Countreye, watred and moystened with
Eridanus, the father of Riuers, at this Day called the Pau, the
largenesse whereof doth make men to maruel, and the fertility allureth
ech man to be desirous to inhabit vpon the same. This fayre rebellious
Widow, albeit, that she was not aboue XXIV. or XXV.
yeres of age, yet protested neuer more to be subiect to man, by mariage,
or otherwise, thinking her selfe wel able to liue in single life:
a Minde truly very holy and commendable, if the pricks of the flesh
do obey the first motions and adhortations of the spirit, but where
youth, pleasure, and multitude of suters do addresse their endeuour

against that chastity (which is lightly enterprysed) the Apostels
counsel oughte to be followed, who willeth yong widows to marry in
Christ, to auoid the temptations of the flesh, and to flye offensiue
slaunder and dishonour before men. This mistresse Zilia (hir husband
being dead) only bent hir selfe to enrich hir house, and to amplify the
possession of a little infant which she had by hir late departed
Husband. After whose death she became so couetous, as hauing remoued,
and almost cut of quite the wonted port she vsed in hir husband’s dayes,
imployed hir maids in houshold affaires, thinking nothing to be wel don
that passed not through hir owne Handes. A thinge truely more
prayse worthy, than to see a sorte of effeminate, fine and daynty
fyngred Dames, that thinke their honor diminished yf they holde but
their Nose ouer theyr Housholde Matters, where theyr Hande and Dylygence
were more requisite, for so mutch as the mystresse of a House is not
placed the Cheyfe to heare onely the reasons of them that Labor, but
thereunto to put hir hands, for hir presente eye seemeth to giue a
certyn perfection to the worke that the Seruauntes doe by hir
commaundement. Which caused the Hystoryans in tymes past, to describe
vnto the Posterity a Gentlewoman called Lucretia, not babbling amongs
young girles, or running to feastes and Maigames, or Masking in the
night, withoute any regard of the honor and dygnitye of hir race and
house, but in hir Chaumber Sowing, Spinning and Carding, amids the Troup
of hir Mayden Seruaunts: wherein our mistresse Zilia passed the moste
part of hir time, spending no minute of the day, without some honest
exercise, for that she the rather did for that she liked not to be seene
at Feasts, or Bankets, or to be gadding vp and downe the streetes,
wandring to Gardeyns or places of pleasure, although to sutch places
youth sometimes may haue their honest repayre to refresh their wearied
bodies with vertuous recreation, and thereby reioyce the heauinesse of
their mynde. But this Gentlewoman was so seuere in following the
rigorous, and constrayned maners of our auncients, as impossible it was,
to see hir abroade: except it were when she went to the Church to heare
deuine seruice. This Gentlewoman seemed to haue studied the diuinity of
the Ægyptians which paynt Venus holding a key before hir mouth, and
setting

hir Fote vpon a Tortus, signifying vnto us thereby the duety of a chaste
Woman, whose tongue ought to bee locked, that shee speak not but in tyme
and place, and her feete not straying or wandering, but to keepe hir
selfe within the limits of hir owne house, except it be to serue God,
and sometimes to render bounden duety to them which brought them into
light. Moreouer Zilia was so religious (I will not say
superstitious) and rigorous to obserue customes, as she made it very
squeimish and straung to kisse a Gentleman that met hir, a ciuility
which of long time hath bene obserued, and yet remayneth in the greatest
parte of the Worlde, that Gentlewomen do welcome straungers and Guests
into their houses with an honest and chaste kisse. Notwithstandinge the
institution and profession of this Wyddow had wiped away this poyncte of
hir youth: whether it were for that she esteemed hirselfe so fayre as
all men were vnworthy to touch the vtter partes of so rare and pretious
a vessell, or that hir great, and inimitable chastity made hir so
straunge, to refuse that which hir duety and honour woulde haue
permitted hir to graunt. There chaunced about this time that a Gentleman
of the Countrey, called Sir Philiberto of Virle, esteemed to be one of
the most valiaunt gentlemen in those parts, repayred vpon an holy day to
Montcall, (whose house was not very farre of the Towne) and being at
diuine seruice, in place of occupying his Sence and Mynde in heauenly
things, and attending the holy words of a Preacher, which that day
declared the worde of God vnto the people, hee gaue himselfe to
contemplate the excellent beauty of Zilia, who had put of for a while
hir mourninge vayle, that she might the better beholde the good father
that preached, and receyue a little ayre, because the day was extreme
hot. The Gentleman at the first blushe, when hee sawe that sweete
temptation before his eyes, thought himselfe rapt aboue the thirde
heauen, and not able to withdraw his looke, he fed himselfe with the
Venome which by little, and little, so seased vpon the soundest parts of
hys mynde, as afterwards being rooted in heart, he was in daunger still
to remayne there for a Guage, wythout any hope of ease or comforte, as
more amply this followinge discourse, shall giue you to vnderstande.
Thus all the morning hee behelde the Gentlewoman, who made no more

accoumpt of theym, that wyth great admiration did behold hir, than they
themselues did of their life, by committing the same to the handes of a
Woman so cruell. This Gentleman being come home to his lodging enquired
what fayre Wyddow that was, of what calling, and behauiour, but hee
heard tell of more truely than he would of good will haue known or
desired to haue ben in hir, whom he did presently chose to be the only
mistresse of his most secret thoughts. Now vnderstandynge well the
stubburne Nature, and vnciuile Manner of that Wyddowe, hee coulde not
tell what parte to take, nor to what Sainct to vow his Deuotion, to make
suite vnto hir hee thought it tyme lost, to bee hir Seruaunt, it was not
in his power, hauing already inguaged his Lyberty into the handes of
that beauty, whych once holding captiue the hearte of men, will not
infraunchise them so soone as Thought and Wyll desire. Wherefore
baytinge hymself with hope, and tickled wyth loue, he determined
whatsoeuer chaunced, to loue hir, and to assay if by long seruice he
could lenifie that harde hearte, and make tender that vnpliaunt wyll, to
haue pitty vppon the payne which shee saw him to endure, and to
recompence hys laboursome Trauayles, which hee thought were vertuously
imployed for gayning of hir good grace. And vpon this settled
deliberation, he retired agayne to Virle (so was his house named) where
disposinge hys thinges in order, he retorned agayne to Montcall to make
his long resiaunce there, to put in readines his furniture, and to welde
his artillary with sutch industry, as in the ende he might make a
reasonable breach to force and take the place: for surprising whereof,
hee hazarded great daungers, the rather that himselfe might first be
taken. And where his assaults and pollicies could not preuayle, hee
minded to content his Fancy wyth the pleasure and pastyme that hee was
to receyue in the contemplation of a thing so fayre, and of an image so
excellent. The memory of whom rather increased his paine than yelded
comfort, did rather minister corrosiue poyson, than giue remedy of ease,
a cause of more cruell and sodayne death, than of prolonged lyfe.
Philiberto then being become a citizen of Montcal, vsed to frequent the
Church more than hee was wont to doe, or his deuotion serued hym, and
that bycause he was not able elsewhere to enioy

the presence of hys Saynct, but in places and Temples of Deuotion: which
no doubt was a very holy and worthy Disposition, but yet not meete or
requisite to obserue sutch holy places for those intentes, which ought
not to bee prophaned in things so fonde and foolishe, and Actes so
contrary to the Institution, and mynde of those, whych in tymes past
were the firste Founders and Erectoures of Temples. Seignior Philiberto
then mooued wyth that Religious Superstition, made no Conscience at al
to speake vnto hir wythin the Church. And true it is, when she went out
of the same, he (mooued wyth a certayne familiar curtesie, naturall to
eche Gentleman of good bringing vp) many tymes conducted hir home to hir
house, not able for all that (what so euer hee sayd) to win the thing
that was able to ingender any little solace, which greeued him very
much: for the cruell woman fained as though she vnderstoode nothing of
that he sayde, and turnyng the Wayne agaynst the Oxen, by contrary talke
shee began to tell hym a tale of a Tubbe, of matters of hir Householde,
whereunto hee gaue so good heede, as shee did to the hearing of his
complaynts. Thus these two, of diuers Affections, and mooued wyth
contrary thoughtes, spake one to another, without apt aunswere to
eyther’s talke. Whereby the Gentleman conceyued an assured argument of
hys Ruine, who voyde of all hope, and meanes, practised with certayne
Dames of the Citty, that had familiar accesse vnto hyr house, and vsed
frequent conuersation wyth hys rebellious Lady Zilia. To one of them,
then hee determined to communicate hys secrets, and to doe hir to
vnderstand in deede the only cause that made him to soiorne at Montcall,
and the griefe which he suffered, for that he was not able to discouer
his torment vnto hir, that had giuen him the wounde. Thys Gentleman
therefore, repayred to one of his neyghbours, a Woman of good
corage, which at other tymes had experimented what meates they feede on
that sit at Venus Table, and what bitternesse is intermingled amid those
drinckes that Cupido quaffeth vnto hys Guestes. Vnto whom (hauing before
coniured hir to keepe close that whych hee woulde declare) he discouered
the secrets of hys mynde, expressinge hys loue wythout naming hys Lady
before he heard the aunswere of hys Neyghbour, who vnderstanding almost
to what purpose the

affections of the Pacient were directed, sayd vnto hym: “Sir, needful it
is not to vse longe orations, the loue that I beare you for the honest
qualities whych hytherto I haue knowne to be in you, shall make me to
keepe silent, that whereof as yet I do not know the matter, and the
assuraunce you haue, not to bee abused by mee, constrayneth me to
warrant you, that I wyll not spare to do you all the pleasure and honest
seruice I can.” “Ah mistresse,” (aunswered sir Philiberto) “so long as I
lyue, I will not fayle to acknowledge the Liberality of your
endeuour by offeringe your selfe paciently to heare, and secretly, to
keepe the Words I speake accordingly as they deserue: and that (whych is
more than I require) you doe assure me that I shall finde sutch one of
you as wil not spare to gieue your ayde. Alas, I resemble the good
and wyse Captayne, who to take a forte doeth not only ayde himselfe with
the forwardnesse, and valiaunce of his Souldiers, but to spare them, and
to auoyde slaughter for makinge of way, planteth his cannon, and
battereth the Walle of the fort, which hee would assaile, to the intent
that both the Souldier, and the ordinaunce may perfourme and suffise the
perfection of the plat, which hee hath framed and deuised within his
pollitike heade. I haue already encouraged my souldiers, and haue
lost the better part truely in the skirmish which hath deliuered vnto
mee my sweete cruell Ennimy. Now I am driuen to make ready the fire,
which resteth in the kindled match of your conceiptes, to batter the
fort hitherto inexpugnable, for any assault that I can make.”
“I vnderstand not” (sayd she smilyng) “these labyrynths of your
complaynts, except you speake more playn. I neuer haunted the
Warres, ne knewe what thynge it is to handle weapons, improper and not
seemely for myne estate and kynde.” “The Warre” (quod he) “whereof I speake, is so
naturall and common, as I doubt not, but you haue sometymes assayed,
with what sleightes and camisados men vse to surpryse their enimies,
howe they plant their ambushes, and what meanes both the assaylant and
defendant ought to vse.” “So far as I see” (sayd shee) “there resteth
nothing for vs, but the assurance of the field, sith wee bee ready to
enter in combat: and doe thinke that the fort shall not bee harde to
winne, by reason of the Walles, dikes, rampers, bulwarks,

platformes, counterforts, curtines, vamewres and engins which you haue
prepared, besides a numbre of false brayes and flanks, placed in good
order, and the whole defended from the thundringe Cannons and Bombardes,
which do amaze the wandring enemy in the field. But I pray you leauing
these warlike Tumults, to speak more boldly without these extrauagantes
and digressions, for I take pitye to see you thus troubled: ready to
exceede the boundes of your modesty and wonted wysedome.” “Do not
maruell at all mistresse” (quod he) “sith accordynge to new occurrentes
and alterations, the purpose, talke, and counsel ordinarily do change I
am become the seruaunt of one which maketh me altogither lyke vnto those
that bee madde, and bound in Chaines, not able to speake or say any
thing, but what the spyrites that be in them, do force them to vtter.
For neither will I thynke, or speake any thing, but that which the
Enchaunter Loue doth commaunde and suffer to expresse, who so rygorously
doth vexe my hearte, as in place wher bouldenesse is most requysite, hee
depriueth me of force, and leaueth mee without any Countenance. And
being alone, God knoweth how frankly I doe wander in the place, where
myne enemy may commaunde, and with what hardinesse I do inuade hir
prouince. Alas, is it not pity then to see these diuersities in one
selfe matter, and vpon one very thing? Truely I would endure wyllingly
all these trauailes, if I wyst in the end, my seruice woulde be
accepted, and hoped that my Martirdome shoulde fynde releefe: but liuing
in this vncertainty, I must needes norysh the hunger and solace of
the vnhappy, which are wishes and vaine hopes, trusting that some God
wyll gayne me a faythful friend that will assaye to rid me from the
hell, into the which I am throwne, or else to shorten thys Miserable
lyfe, whych is a hundred tymes more paynfull than Death.” In sayinge so,
he began to sighe so straungely as a man would haue thought that two
Smithes sledges working at the forge, had gyuen two blowes at his
stomake, so vehement was the inclosed winde within his heart, that made
him to fetche forth those terrible sighes, the Eyes not forgetting to
yeld forth a Riuer of Teares, which gushynge forthe at the centre of hys
Hearte, mounted into his Braynes, at lengthe to make issue through the
Spoute, proper to the Chanell

of sutch a Fountayne. Which the Gentlewoman seyng, moued with
compassion, coulde not contain also from Weepyng, and therewythall sayde
vnto him: “Although mine estate and reputation, which to this day I have
kept vnspotted, defend the vse of my good wyl in al things that may
defame mine honor, yet sir, seing the extremity which you suffer to be
vnfained, I wil somwhat stretch my conscience, and assay to succor
you with so good heart, as frankely you trust me with the secrets of
your thought. It resteth then now for me to know what she is, to whome
your deuocions be inclined whose heart and mind I wil so relief with the
taste of your good wil, as I dare giue warrant, her appetit shal accept
your profred seruice, and truly that woman may count her self happy that
shal intertain the offer of a gentleman that is so honest and curteous,
who meaneth with al fidelity to aduance and honor, not onely the
superficial ornament of hir beauty, but the inward vertues of hir
constant mind. And truly the earth seldom yeldeth those frutes in the
harts of men in these our barren days, they being ouer growen with the
shrubbes of disloialty the same choke vp the plantes of true Fidelity,
the sedes whereof are sowen and replanted in the soyle of womens hartes,
who not able to depart and vse the force and effects thereof will put
vpon them conditions that bee cruell, to punish the Foolysh
indiscreation of tryfling Louers, who disguised with the vizard of
fained friendship, and paynted with coloured Amity, languishing in
sighes and sorrowes, goe aboute to assay to deceiue the flexible Nature
of them that prodigally employ theyr honor into the hands of sutch
cruel, inconstante and foolysh suters.” “Ah Mistresse” answered the
Gentleman: “howe may I bee able to recompence that onely benefite which
you promyse me now? But be sure that you see heere a Souldier and
Gentleman presente which shall no lesse bee prodigall of hys Lyfe to doe
you seruyce, than you bee lyberall of your reputation, to ease his
Paines. Now sith it pleaseth you to shew sutch fauour to offer me your
helpe and support in that which payneth me, I require no more at
your hands, but to beare a letter which I shall wryte to mystresse
Zilia, with whome I am so farre in loue, as if I do receiue no solace of
my griefe, I know not howe I shall auoyde the cuttyng of the
Threede, whych the

spynning systers haue twisted to prolonge my lyfe, that henceforth can
receiue no succor if by your meanes I do not atchieue the thing that
holdeth me in bondage.” The Gentlewoman was very sorrowful, when she
vnderstoode that Seignior Philiberto had bent his Loue vpon sutch one,
as would not consente to that requeste, and mutch lesse would render
rest vnto hys myseryes, and therefore enforced hir selfe to moue that
Foolyshe Fantasye out of his head. But he beyng already resolued in thys
myshappe, and the same perceyued by her in the ende she sayde: “To the
intente sir that you may not thynke that I doe meane to excuse the
Satysfactyon of my promyse, make youre Letters, and of my Fayth I wil
delyuer them. And albeyt I knowe verye well what bee the Honoures and
Glorye of that Pylgryme, yet I wyll render to you agayne the true
aunswere of hir speache whereby you maye consider the gayne you are lyke
to make, by pursuing a Woman (although faire) of so small desert.” The
Gentleman fayled not to gyue her heartye Thankes, prayinge hir to tarry
vntyll hee had written his letters: whereunto she most willingly obeyed.
He then in his chaumber, began to fantasie a hundred hundred matters to
write vnto his Mistresse, and after he had fixed theym in minde tooke
Incke and Paper writing as followeth.

The Letters of Seignior Philiberto of Virle, to Mistresse Zelia of
Montcall.

“The passion extreeme which I endure, (Madame) through the feruent
loue I beare you, is sutch, as besides that I am assured of the little
affection that resteth in you towards me agayne, in respect of that
incredible seruitude which my desire is ready to employ, I haue no
power to commaunde my force, ne yet to rid my selfe from my vowed
deuotion and will to your incomparable beauty, although euen from the
beginning I felt the pricks of the mortall shot which now torments my
mynde. Alas, I do not know vnder what influence I am borne, nor
what Fate doth guide my yeares, sith I doe perceyue that heauen, and
loue, and hir whom alone I honor, doe confirme themselues with one
assent to seeke myne ouerthrow. Alas, I thinke that all the powers
aboue conspired together, to make me be the faythfull man, and
perpetuall

seruaunt of you my mistresse deare, to whom alone, I yelde my heart
afflicted as it is, and the ioy of hidden thoughts noursed in my minde,
by the contemplation and remembraunce of your excellent and perfect
graces, whereof, if I be not fauored, I waight for death, from
whych euen now I fly: not for feare of that whych she can doe, or of the
vgly shape which I conceyue to be in hir, but rather to confirme my
life, this Body for instrument to exercise the myndes conceypts for
doinge your Commaundements, which Body I greatly feare shall proue the
vnworthy cruelty, both of your gentle nouriture, and of those graces
which Dame Nature most aboundantly hath powred in you. Be sure Madame
that you shall shortlye see the Ende of him, which attendeth yet to
beare so mutch as in him doeth lye, the vehement loue into an other
world, which maketh me to pray you to haue pity on him, who (attending
the rest and final sentence of his Death or Lyfe) doth humbly kisse your
white and delicate handes, beseeching God to giue to you like ioy as his
is, who desireth to be,

Wholy yours or not to be at all

Philiberto of
Virle.”

The Letter written, closed and sealed, he deliuered to his neighbour,
who promysed hym agayne to bryng him answere at Night. Thus this
Messenger went hir way, leauing this pore languishyng Gentlemen hoping
against hope, and fayning by and by some ioy and pleasure, wherein he
bained himself with great contented minde. Then sodaynly he called
againe vnto remembraunce, the cruelty and inciuility of Zilia, which
shewed before his eyes so many kindes of Death, as tymes he thought vpon
the same, thinking that he saw the choler wherewith his little curteous
mistresse furiously did intertaine the messenger, who findinge Zilia
comming forth of a garden adioining to her house, and hauing saluted
her, and receiued like curteous salutation would haue framed hir talke,
by honest excuse in the vnsemely charge and message: to hir vnto whom
she was sent, and for some ease to the pore gentleman which approched
nearer death than life. But Zilia break of hir talke saying:
“I maruell mutch Gentle neighbor to see you heere at this time of
the day, knowing your honest custome is to let passe no minute of the
tyme, except it be emploied in some vertuous

exercise.” “Mistresse” answered the messanger, “I thank you for the
good opinion you haue of me, and doe pray you to continue the same. For
I do assure you that nothinge vayne or of lyttle effect hath made me
slacke my businesse at this time, which me think I do not forslow, when
I inforce my selfe to take pitye and mercy vpon the afflicted and the
substaunce thereof I woulde disclose, if I feared not to offend you, and
break the loue which of long tyme betweene vs two hath ben frequented.”
“I know not” (said Zilia) “whereunto your words do tend, althoughe
my Hearte doth throbbe, and minde doth moue to make mee thinke your
purposed talke to bee of none other effecte, than to say a thing which
may redound to the preiudice of myne honour. Wherefore I pray you do not
disclose what shall be contrary, (be it neuer so little) to the duety of
Dames of our Degree.” “Mystresse” sayd the Neighboure, “I suppose
that the lyttle Lykelihoode touchyng in you the thinge for the helpe
whereof I come, hath made you feele some passion, contrary to the greefe
of him that indures so mutch for your sake. Vnto whome without feare of
your dyspleasure, I gaue my Faithe in Pledge to beare this Letter.”
In saying so, she drewe the same out of hir Bosome, and presentyng it to
cruell Silia, shee sayde: “I beseeche you to thynke that I am not
ignoraunt of the evyll wherewyth the Lorde of Virle is affected, who
wrote these letters. I promysed him the duety of a Messanger
towards you: and so constrayned by promyse I could doe no lesse, than to
delyuer you that which hee doeth sende, with Seruyce sutch as shall
endure for euer, or yf it shall please you to accept him for sutch a one
as hee desireth to be. For my parte I onelye praye you to reade the
Contentes, and accordynglye to gyue mee Aunswere: for my Fayth is no
further bounde, but trustelye to report to hym the thinge whereuppon you
shall bee resolued.” Zilia which was not wonte to receyue very ofte
sutch Ambassades, at the firste was in mind to breake the Letters, and
to retourne the Messanger wythout aunswere to hir shame. But in the Ende
takyng Heart, and chaunging hir affectyon, she red the Letters not
without shewing some very great alteration outwardely, which declared
the meanynge of hir thought that diuersly did stryue wythin hir mynde:
for sodaynly shee

chaunged her Coloure twyce or thryce, nowe waxing pale lyke the
increasynge Moone Eclypsed by the Sunne, when shee feeleth a certayne
darkenynge of hir borowed Lyghte, then the Vermylyon and coloured Taynte
came into hir Face agayne, wyth no lesse hewe than the blomed Rose
newelye budded forthe, whych Encreased halfe so mutch agayne, the
excellencye of that wherewyth Nature had indued hir. And then she paused
a whyle. Notwythstandynge, after that shee had red, and red agayne hir
Louer’s letter, not able to dissemble hir foolishe anger which vexed hir
heart, shee sayde vnto the mistresse messanger: “I would not haue
thought that you, being a woman of good fame would (by abusinge your
duety,) haue bene the ambassador of a thing so vncomely for your Estate,
and the house where of you come, and towards me which neuer was sutch
one (ne yet pretend to be.) And trust me it is the loue I beare
you, which shall for this tyme make me dissemble what I thincke,
reseruinge in silence, that whych (had it come from an other)
I would haue published to the great dishonour of hir that maketh so
little accoumpt of my chastity. Let it suffice therefore in tyme to come
for you to thinke and beleue, that I am chaste and honest: and to
aduertise the Lord of Virle to proceede no further in his sute: for
rather will I dy, than agree to the least poynct of that which hee
desires of mee. And that he may knowe the same, be well assured that hee
shall take his leaue of that priuate talke which sometimes I vsed with
him to my great dishonor, as far as I can see. Get you home therefore,
and if you loue your credit so mutch, as you see me curious of my
chastity, I beseech you vse no further talke of hym, whom I hate so
mutch, as his folly is excessiue, for I do little esteeme the amorous
Toyes and fayned passions, whereunto sutch louinge fooles doe suffer
themselues to be caried headlong.” The messenger ashamed to heare hir
selfe thus pinched to the quicke, aunswered hir very quietly without
mouing of hir pacience: “I pray to God (mistresse) that he may
recouer the different disease al most incurable in eyther of you twayne,
the same being so vehement, as altered into a phrenesie, maketh you in
this wyse, incapable of reason.” Finishing these wordes she tooke hir
leaue of Zilia, and arriued to the Louer’s house, she founde him

lying vpon his bed, rather dead than a liue: who seeing his neyghbor
returned backe agayne, with Face so sadde, not tarying for the aunswere
which she was about to make, he began to say: “Ah infortunate Gentleman,
thou payest wel the vsury of thy pleasures past when thou diddest lyue
at lyberty, free from those trauayles which now do put thee to death,
without suffering thee to dy. Oh happy, and more than happy had I ben,
if inconstant Fortune had not deuised this treason, wherein I am
surprised and caught, and yet no raunsome can redeeme from prison, but
the most miserable death that euer poore louer suffred. Ah Mistresse,
I knowe well that Zilia esteemeth not my Letters, ne yet regardeth
my loue, I confesse that I haue done you wrong by thus abusing your
honest amity, for the solace of my payne. Ah fickle loue, what foole is
hee which doth commit hymselfe to the rage and fury of the Waues of thy
foming and tempestuous Seas? Alas I am entred in, with great, and
gladsome cheere, through the glistering shew before myne eyes of the
faynt shining Sunne beames, whereunto as soone as I made sayle, the same
denied me light of purpose to thrust me forth into a thousand winds,
tempests, and raging stormes of Rayne. By meanes whereof I see no meane
at all to hope for end of my mishaps: and mutche lesse the shipwracke
that sodainely may rid me from this daunger more intollerable, than if I
were ouerwhelmed wythin the bottomlesse depth of the mayne Ocean. Ah
deceyuer and wily Souldiour, why hast thou made me enterprise the voyage
farre of from thy solitudes and Wildernesse, to geue me ouer in the
middest of my necessity? Is this thy maner towards them which franckly
followe thy tract, and pleasauntly subdue themselues to thy trayterous
follies? At least wyse if I sawe some hope of health would indure
without complaynt thereof: yea, and it were a more daungerous tempest.
But O good God, what is he of whom I speake? Of whom do I attend for
solace and releefe? Of him truely which is borne for the ouerthrow of
men. Of whom hope I for health? Of the most noysom poyson that euer was
mingled with the subtilest druggs that euer were. Whom shall I take to
be my Patron? He which is in ambush traiterously to catch me, that he
may martir me worsse than he hath done before. Ah cruell Dame, that
measurest

so euill, the good will of him that neuer purposed to trespasse the
least of thy commaundements. Ah, that thy beauty should finde a Subiect
so stubborne in thee, to torment them that loue and honor thee.
O maigre and vnkinde recompence, to expell good seruaunts that be
affectionate to a seruice so iust and honest. Ah Basiliske, coloured
ouer with pleasure and swetnesse, how hath thy sight dispersed his
poyson throughout mine heart? At least wise if I had some drugge to
repell thy force, I should liue at ease, and that without this sute
and trouble. But I feele and proue that this sentence is more than
true:

No physicke hearbes the griefe of loue can cure,

Ne yet no drugge that payne can well assure.

Alas, the seare cloath will not serue, to tent the wound the time
shall be but lost, to launch the sore, and to salue the same it breeds
myne ouerthrow. To be short, any dressing can not auayle, except the
hand of hir alone which gaue the wounde. I woulde to God shee sawe
the bottome of my heart, and viewed the Closet of my mynde, that shee
might iudge of my firme fayth and know the wrong she doth me by hir
rigor and froward will. But O vnhappy man, I feele that she is so
resolued in obstinate mynde, as hir rest seemeth only to depend vpon my
payne, hir ease vpon my griefe, and hir ioy vpon my sadnesse.” And
saying so, began straungly to weepe, and sighing betwene, lamented, in
so mutch as, the mistresse messaunger not able to abide the griefe and
paynefull trauayle wherein shee saw the poore gentleman wrapped, went
home to hir house: notwithstanding she told afterward the whole successe
of his loue to a Gentleman, the friend of Philiberto. Now this Gentleman
was a companion in armes to the Lorde of Virle, and a very familyar
Freend of his, that went about by all meanes to put away those foolishe,
and Franticke conceypts out of his fansie, but hee profited as mutch by
his endeuour, as the passionate gayned by his heauines: who determining
to dye, yelded so mutch to care and grief, as he fell into a greeuous
sicknes, which both hindred him from sleepe, and also his Appetite to
eate and drinke, geuing himselfe to muse vppon his follies, and fansied
dreames, without hearing or admitting any man to speake

vnto hym. And if perchaunce hee hearkened to the persuasions of his
frends, he ceassed not his complaynt, bewayling the cruelty of one, whom
he named not. The Phisitians round about were sought for, and they
coulde geue no iudgement of his malady (neyther for all the Signes they
saw, or any inspection of his Vrine, or touching of his pulse) but sayd
that it was melancholie humor distilling from the Brayne, that caused
the alteration of his sense: howbeit their Arte and knowledge were void
of skil to evacuate the grosse Bloud that was congeled of his disease.
And therefore dispayryng of his health, with hands full of Money, they
gaue him ouer. Which his friend and Companion perceiuing, maruellous
sorry for his affliction he ceased not to practise all that he could by
Letters, gifts, promises and complaynts to procure Zilia to visite her
pacient. For hee was assured that her onely presence was able to recouer
him. But the cruell woman excused hir self that she was a Widow and that
it shoulde bee vnseemely for one of hir degree (of intente) to visite a
Gentleman, whose Parentage and Alliance she knew not. The soliciter of
the Lord of Virle his health, seeing how lyttle hys prayers auailed to
his implacable gryefe could not tell to what Sainct he might vow himself
for Counsell, in the ende resolued to sollicite hir again that hadde
done the first Message, that she myght eftsons deuise some meanes to
bryng them to speake togither. And fynding hir for hys purpose, thus he
sayed vnto hir: “Mystresse I maruell mutch that you make so little
accompt of the pore lorde of Virle who lyeth in his Bedde attending for
Death. Alas, if euer pitty had place in Woman’s heart, I beseech
you to gyue your ayde to help him, the meane of whose recouery, is not
ignoraunt vnto you.” “God is my witnesse” (quod she) “what trauaile my
heart is willing to vndertake to helpe that Gentleman, but in things
impossible, it is not in man to determine, or rest assured iudgement.
I wil go vnto him and comfort hym so well as I can, that
peraduenture my Promyses may ease some part of his payne: and afterward
we wil at leysure better consider, what is best for vs to do.” Herevppon
they wente together to see the Pacient, that beganne to looke more
chearefull than he dyd before: who seeing the Gentlewoman, said vnto
hir: “Ah mistres, I would to God I had neuer

proued your fidelity, then had I not felt the passing cruell Heart of
hir, that esteemeth more hir honour to practise rigour and tyranny than
with gentlenesse to maintaine the Lyfe of a pore feeble knight.” “Sir,”
(said she,) “be of good cheare, doe not thus torment your selfe: for I
trust to gyue you remedy betwene thys and to morrowe, and wyll doe myne
endeuor to cause you to speake with hir, vppon whome wrongfully
perchaunce you doe complayne, and who dare not come vnto you, least ill
speakers conceiue occasion of suspicion, who wil make the report more
slaunderous, then remedie for the cause of your disease.” “Ah” (sayd the
pacient) “howe ioyefull and pleasaunt is your talke? I see wel that
you desire my health, and for that purpose would haue me drinke those
liquors, which superficiallay appeare to bee sweete, which afterwardes
may make my lyfe a hundred tymes more faint and feeble than now it is.”
“Be you there,” sayed she? “And I sweare vnto you by my faith not to
faile to keepe my promyse, to cause you speake alone with mistresse
Zilia.” “Alas, mistresse” sayd the louer, “I aske no more at your
haudes,
that I may heare with myne own eares the last sentence of hope or
defiance.” “Well put your trust in me,” sayd she, “and take no thought
but for your health. For I am assured ere it be longe, to cause hir to
come vnto you, and then you shall see whether, my diligence shall
aunswere the effect of myne attempt.” “Me thinke already” (quod he)
“that sicknesse is not able to stay me from going to hir that is the
cause, sith her onely remembraunce hath no lesse force in mee, than the
clearnesse of the Sun beames to euaporate the thicknesse of the morning
mistes.” With that the Gentlewoman tooke her leaue of hym, and went home
attendynge oportunity to speake to Zilia, whome two or three Dayes after
she mette at Church, and they two beyng alone togither in a Chapell, she
sayd vnto hir with fayned Teares, forced from her Eyes, and sending
forth a Cloude of sighes, these woordes: “Madame, I nothing doubt
at al, but the last Letters which I brought you, made you conceiue some
il opinion of me, which I do guesse by the frownyng countenance that
euer sithens you haue borne me. But when you shall knowe the hurte which
it hath done, I thinke you wyll not be so harde, and voyde of
pitye,

but with pacyence hearken that whych I shall saye, and therewythall bee
moued to pitye the state of a pore Gentleman, who by your meanes is in
the pangs of death.” Zilia, which til then neuer regarded the payne and
sicknesse of the pacient, began to sorrow, with sutch passion, as not to
graunt him further fauor than he had already receiued, but to finde some
means to ease him of hys gryefe, and then to gyue hym ouer for euer. And
therefore she sayd vnto hir neyghbor: “My good frend, I thought
that all these sutes had beene forgotten, vntill the other day a certen
Gentleman praied me to go see the Lord of Virle, who told me as you do
now, that he was in great daunger. And now vnderstanding by you that he
waxeth worsse, and worsse, I will be ruled, being well assured of
your honesty and vertue, and that you will not aduise me to any thing
that shall be hurtfull to myne honour. And when you haue done what you
can, you shal winne of me so mutch as nothinge, and geeue no ease to him
at all that wrongfully playneth of my cruelty. For I purpose not to do
any priuate fact with him, but that which shall be meete for an honest
Gentlewoman, and sutch as a faythfull tutor of hir chastity, may graunt
to an honest and vertuous Gentleman.” “His desire is none other” (sayd
the gentlewoman) “for he craueth but your presence, to let you wit by
word, that he is ready to do the thing you shall commaund him.” “Alas”
sayde Zilia, “it is impossible for me to go to hym without suspition,
which the common people will lightly conceiue of sutch light and
familiar Behauiour. And rather would I dy than aduenture mine honor
hitherto conserued wyth great seuerity and diligence. And yet sith you
say, that he is in extremes of death, for your sake, I wil not
stick to heare him speake.” “I thanke you” (sayd the Messanger)
“for the good wil you beare me and for the help you promise vnto the
poore passionate Gentleman, whom these newes wil bring on foote againe,
and who al the dayes of his life wil do you honor for that good turne.”
“Sith it is so (sayd Zilia) to morrow at noone let him come vnto my
house, wherein a low chamber, he shall haue leysure to say to mee his
mind. But I purpose by God’s help, to suffer him no further than that
which I haue already graunted.” “As it shall please you” (sayd hir
neighbour) “for

I craue no more of you but that only fauour, which as a Messanger of
good Newes, I go to shew hym, recommending my selfe in the meane
tyme to your commaunde.” And then she went vnto the pacient, whom she
found walkinge vp and downe the Chaumber, indifferent lusty of his
person, and of colour meetely freshe for the tyme hee left his Bed.” Now when
sir Philiberto saw the Messanger, hee sayde vnto hir: “And how now
mystresse, what Newes? Is Zilia so stubborne as shee was wont to be?”
“You may see hir” (sayd she) “if to morrowe at Noone you haue the heart
to aduenture to goe vnto hir house.” “Is it possible” (sayd hee
embracing hir) “that you haue procured my delyueraunce from the misery,
wherewith I haue so long tyme beene affected? Ah trusty and assured
frende, all the dayes of my lyfe I wil remember that pleasure, and
benefite, and by acknowledging of the same, shall be ready to render
like, when you please to commaunde, or els let me be counted the most
vncurteous Gentleman that euer made profession of loue: I will go
by God’s help to see mistresse Zilia, with intent to endure all
vexation, wherewith Dame Fortune shall afflict me, protesting to vex my
selfe no more, although I see my wished hap otherwise to ende than my
desert requireth. But yet agaynst Fortune to contend, is to warre
agaynst my selfe, whereof the Victory can be but daungerous.” Thus he
passed all the day, which seemed to last a thousand years to hym, that
thought to receyue some good intertaynment of hys Lady, in whose Bonds
hee was catched before he thought that Woman’s malice could so farre
exceede, or display hir venomous Sting. And truly that man is voyde of
Sense, whych suffreth hym selfe so fondly to bee charmed, sith the
pearill of others before time abused, ought to serue hym for exaumple.
Women be vnto mankinde a greate confusion, and vnwares for want of hys
due foresight, it doth suffer it selfe to bee bounde and taken captiue
by the very thing which hath no being to worke effect, but by free will.
Which Inchauntment of woman’s beauty, being to men a pleasaunt
displeasure, I thinke to bee decked with that drawinge vertue, and
allurement, for chastising of their sinnes who once fed and bayted with
their fading fauour and poysoned sweetnesse, forget their owne
perfection, and nousled in

their foolishe Fansies, they seeke Felicity, and soueraygne delight, in
the matter wherein doth lie the summe of their vnhaps. Semblaly the
vertuous and shamefaste dames, haue not the eyes of their minde so
blindfolde, but that they see whereunto those francke seruices, those
disloyal Faythes and Vyces coloured and stuffed with exterior vertue,
doe tende: Who doubt not also but sutch louers do imitate the Scorpion,
whose Venome lieth in his Tayle, the ende of which is loue beinge the
ruine of good Renoume, and the Decay of former vertues. For which cause
the heauens, the Frende of their sexe, haue giuen them a prouidence,
which those Gentle, vnfauoured louers terme to be rigor, thereby to
proue the deserts of Suters, aswell for their great contentation and
prayse, as for the rest of them that do them seruice. Howbeit this iust
and modest prouidence, that cruel Gentlewoman practised not in hir
louer, the Lord of Virle, who was so humble a seruaunt of his vnkinde
mistresse, as his obedience redounded to his great mishap, and folly, as
manifestly may appeare by that whych followeth. Sir Philiberto then
thinking to haue gayned mutch by hauing made promise, liberally to
speake to his Lady, went vnto hir at the appoyncted hour, so well
contented truely of that grace, as all the vnkindnesse past was quite
forgot. Now being come to the Lodging of Mistresse Zilia, he found hir
in the deuised place with one of hir maydes attending vpon hir. When she
saw him, after a little cold entertaynment, she began to say vnto him
with fayned ioy, that neuer mooued hir heart, these woordes: “Now sir,
I see that your late sicknesse was not so straunge as I was geeuen
to vnderstand, for the good state wherein I see you presently to be,
which from henceforth shall make mee beleue, that the passions of Men
endure so long as the cause of their affections continue within their
fansies, mutch like vnto looking Glasses, which albeit they make the
equality or excesse of things represented to appeare, yet when the thing
seene doth passe, and vanishe away, the formes also do voyde out of
remembraunce, resembling the wynde that lightly whorleth to and fro
through the plane of some deepe valley.” “Ah madame” aunswered he, “how
easie a matter it is for the griefelesse person to counterfayt both ioy
and dissimulation in one very thing, which not onely

may forget the conceipt that mooueth his affections, but the obiect must
continually remayne in him, as paynted, and grauen in his minde. Which
truely as you say is a looking Glasse, not sutch one for all that, as
the counterfayted apparaunce of represented formes hath like vigor in
it, that the first and true idees and shapes can so soone vanish without
leauiug most perfect impression of sutch formes within the minde of him,
that liueth vpon their onely remembraunce. In this mirror then (which by
reason of the hidden force I may well say to bee ardent and burning)
haue I looked so well as I can, thereby to form the sustentation of my
good hap. But the imagined Shape not able to support sutch perfection,
hath made the rest of the body to fayle (weakned through the mindes
passions) in sutch wise as if the hope to recouer this better parte
halfe lost, had not cured both, the whole decay of the one had followed,
by thinking to giue some accomplishment in the other. And if you see me
Madame, attayne to some good state, impute the same I beseech you, to
the good will and fauor which I receiue by seeing you in a priuate
place, wherein I conceyue greater ioy than euer I did, to say vnto you
the thing which you would not beleeue, by woords at other times
proceeding from my mouth, ne yet by aduertisement signified in my
written letters. Notwithstanding I think that my Martirdome is known to
bee sutch as euery man may perceyue that the Summe of my desire is onely
to serue and obey you, for so mutch as I can receyue no greater
comforte, than to be commaunded to make repayre to you, to let you know
that I am whole (although giuen ouer by Phisitians) when you vouchsafe
to employ me in your seruice, and thinke my selfe raysed vp agayne from
one hundred thousand deathes at once, when it shall please you to haue
pitty vpon the griefe and passion, that I endure. Alas, what causeth my
mishap, that the heauenly beauty of yours should make proofe of a
cruelty so great? Haue you decreed Madame thus to torment mee poore
Gentleman that am ready to sacrifice myselfe in your seruice, when you
shall impart some fauour of your good grace? Do you thinke that my
passions be dissembled? Alacke, alacke, the teares which I haue shed,
the losse of lust to eate and drinke, the weary passed nights, the longe
contriued sleepelesse tyme the

restlesse turmoyle of my consumed corps may wel assure that my loyall
heart is of better merite than you esteeme.” Then seeing hir to fixe hir
eyes vpon the ground, and thinkinge that hee had already wonne hir, he
reinforced his humble Speache, and Sighing at fits betwene, not sparinge
the Teares, whych trickled downe alongs hys Face, he prosecuted his Tale
as followeth: “Ah fayre amongs the fayrest, woulde you blot that
surpassing Beauty with a cruelty so furious, as to cause the death of
him which loueth you better than himselfe? Ah my withered eyes, which
hitherto haue bene serued with two liuely springs to expresse the hidden
griefs within the heart, if your vnhap be sutch that the only Mistresse
of your contemplations, and cause of your driery teares, doe force the
Humor to encrease, which hitherto in sutch wise hath emptied my Brayne,
as there is no more in mee to moisten your drouth, I am content to
endure al extremity, vntil my heart shal feele the last Pangue, that
depriueth yee of nourishment, and me of mine affected Ioy.” The
Gentlewoman, whether shee was weary of that Oration, or rather doubted
that in the end hir chastity would receue some assault through the
dismeasured passion which she saw to continue in him, answered with
rigorous words: “You haue talked, and written inough, you haue
indifferently well solicited hir, whych is throughly resolued in former
minde, to keepe hir honor in that worthy reputation of degree, wherein
she maynetayneth the same amongs the best. I haue hitherto suffered
you to abuse my patience, and haue shewed that familiarity which they
deserue not that go about leudly to assayle the chastity of those Women
that patiently gieue them eare, for the opinion they haue conceiued of
the shadowing vertues of like foolishe Suters. I now doe see that
all your woordes doe tend to beguile mee, and to depriue mee of that you
cannot giue mee: Which shall bee a warning for me henceforth, more
wisely to looke about my businesse, and more warely to shunne the
Charmes of sutch as you bee, to the ende that I by bending mine open
eares, be not surprised, and ouercome wyth your enchaunted Speaches.
I pray you then for conclusion, that I heare no more hereof,
neyther from you, nor yet from the Ambassadour that commeth from you.
For I neyther will, ne yet pretend to depart to you any

other fauour than that which I haue enlarged for your comfort: but
rather doe protest, that so longe as you abide in this Countrey,
I will neyther goe forth in streate, nor suffer any Gentleman to
haue accesse into this place except he be my neare Kinsman. Thus for
your importunat sute, I will chastise my light consent, for
harkeninge vnto you in those requests, which duty and Womanhoode ought
not to suffre. And if you do proceede in these your follies, I will
seeke redresse according to your desert, which till now I haue deferred,
thinking that time would haue put out the ardent heate of your rash, and
wanton youth.” The infortunate Lord of Virle, hearing this sharpe
sentence, remayned long time without speach, so astonned as if he had
bene falne from the Clouds. In the ende for al his despayre he replyed
to Zilia with Countenaunce indifferent merry: “Sith it is so madame,
that you take from mee all hope to be your perpetuall Seruaunt, and that
without other comfort or contentation I must nedes depart your presence,
neuer (perchaunce) hereafter to speake vnto you againe, be not yet so
squeimish of your beauty, and so cruell towards your languishing louer,
as to deny him a kisse for pledge of his last farewell. I demaund
nothing here in secret, but that honestly you may openly performe. It is
al that I doe craue at your handes in recompence of the trauayles,
paynes, and afflictions suffred for your sake.” The malitious dame full
of rancor, and spitefull rage sayd vnto him: “I shall see by and by
sir, if the loue which you vaunt to beare mee, be so vehement as you
seeme to make it.” “Ah Madame” (sayd the vnaduised Louer) “commaunde
only, and you shal see with what deuotion I will performe your will,
were it that it should cost me the price of my proper life.” “You shall
haue” (quod she) “the kisse which you require of me if you will make
promise, and sweare by the fayth of a Gentleman, to do the thinge that I
shall commaund, without fraude, couin or other delay.” “Madame” (sayd
the ouer wilful louer) “I take God to witnesse that of the thing
which you shall commaunde I will not leaue one iote vndone, but it shall
bee executed to the vttermost of your request and will.” She hearing him
sweare with so good affection, sayd vnto him smiling: “Now then vpon
your oth which I beleue, and being assured of your Vertue and Noble

nature, I will also performe and keepe my promise.” And saying so,
shee Embraced and kissed him very louingly. The poore Gentleman not
knowing how dearely hee had bought that disfauorable curtesie, and
bitter sweetenesse, helde hir a while betwene his armes, doubling kisse
vppon kisse, with sutch Pleasure, as his soule thought to fly vp to the
heauens being inspired with that impoysoned Baulme which hee sucked in
the sweete and sugred breath of his cruel mistresse: who vndoing hir
selfe out of his armes, sayde vnto him: “Sith that I haue made the first
disclosure both of the promise and of the effect, it behooueth that you
performe the rest, for the full accomplyshment of the same.” “Come on
hardily” (sayeth hee) “and God knoweth how spedily you shal be obeyed.”
“I wil then” (quod shee) “and commaund you vpon your promysed faith
that from this present time, vntyl the space of three yeres be expyred,
you speake to no lyuing person for any thing that shall happen vnto you,
nor yet expresse by tonge, by sound of word or speache what thing you
wante or els desyre, whych requeste if you do breake, I will neuer
truste liuing man for youre sake, but wil publyshe your fame to bee
villanous, and your person periured, and a promyse breaker.”
I leaue for you to think whether this vnhappy louer were amazed or
not, to heare a Commaundment so vniust, and therewithall the difficulty
for the performance. Notwithstanding he was so stoute of hearte, and so
religious an obseruer of his Othe as euen at that very instant he began
to do the part which she had commaunded, playing at Mumchaunce, and
vsing other signes, for doing of his duetye, accordynge to hir demaund.
Thus after his ryghte humble reuerence made vnto hir, he went home,
where faining that hee had lost his speach by meanes of a Catarre or
reume which distilled from his brayne, he determined to forsake his
Countrey vntill his tyme of penance was rune out. Wherfore setting staye
in hys affayres, and prouydyng for his trayne, he made him ready to
depart. Notwithstanding, he wrot a Letter vnto Zilia, before he toke hys
iovrney into Fraunce, that in olde tyme hadde ben the Solace and refuge
of the miserable, as wel for the pleasantnes and temperature of the
ayre, the great wealth and the aboundance of al thynges, as for the
curtesye, gentlenes and

familyarity of the people: wherein that region may compare with any
other nation vpon the earth. Now the Letter of Philiberto, fell into the
hands of lady Zilia, by meanes of hys Page instructed for that purpose:
who aduertised hir of the departure of his mayster, and of the despaire
wherein hee was. Whereof shee was somewhat sory, and offended: But yet
puttinge on hir Aunciente seuerytye, tooke the Letters, and breakinge the
Seale, found that which followeth.

The very euill that causeth mine anoy

The matter is that breedes to me my ioy,

Which doth my wofull heart full sore displease,

And yet my hap and hard yll lucke doth ease.

I hope one day when I am franke and free,

To make thee do the thing that pleaseth mee,

Whereby gayne I shall, some pleasaunt gladnesse,

To supply mine vndeserued sadnesse,

The like whereof no mortall Dame can giue

To louing man that heere on earth doth lyue.

This great good turne which I on thee pretende,

Of my Conceites the full desired ende,

Proceedes from thee (O cruell mystresse myne)

Whose froward heart hath made mee to resigne

The full effect of all my liberty,

(To please and ease thy fonde fickle fansy)

My vse of speache in silence to remayne:

To euery wight a double hellishe payne.

Whose fayth hadst thou not wickedly abusde

No stresse of payne for thee had bene refusde,

Who was to thee a trusty seruaunt sure,

And for thy sake all daungers would endure.

For which thou hast defaced thy good name,

And thereunto procurde eternall shame.

¶ That roaring tempest huge which thou hast made me felt,

The raging stormes whereof, well neere my heart hath swelt

By paineful pangs: whose waltering waues by troubled Skies,

And thousand blasts of winde that in those Seas do ryse

Do promise shipwracke sure of that thy sayling Barke,

When after weather cleare doth rise some Tempest darke.

For eyther I or thou which art of Tyger’s kinde,

In that great raging gulfe some daunger sure shalt finde,

Of that thy nature rude the dest’nies en’mies bee,

And thy great ouerthrow full well they do foresee.

The heauens vnto my estate no doubt great friendship shoe,

And do seeke wayes to ende, and finish all my woe.

This penaunce which I beare by yelding to thy hest

Great store of ioyes shall heape, and bring my mynde to rest.

And when I am at ease amids my pleasaunt happes,

Then shall I see thee fall, and snarld in Fortune’s trappes.

Then shall I see thee ban and cursse the wicked time,

Wherin thou madest me gulp such draught of poysoned wine.

Of which thy mortall cup, I am the offerd wight,

A vowed sacrifice to that thy cruell spight.

Wherefore my hoping heart doth hope to see the day,

That thou for silence now to me shalt be the pray.

¶ O Blessed God most iust, whose worthy laude and prayse

With vttered speach in Skies a loft I dare not once to rayse,

And may not well pronounce and speak what suffrance I sustain,

Ne yet what death I do indure, whiles I in lyfe remayne,

Take vengeance on that traytresse rude, afflict hir corps with
woe

Thy holy arme redresse hir fault, that she no more do soe:

My reason hath not so farre strayed but I may hope and trust

To see hir for hir wickednes, be whipt with plague most iust.

In the meane while great heauines my sence and soule doth bite,

And shaking feuer vex my corps for griefe of hir despite.

My mynde now set at liberty from thee (O cruell Dame)

Doth giue defiaunce to thy wrath, and to thy cursed name,

Proclayming mortal warre on thee vntill my tongue vntide,

Shall ioy to speak to Zilia fast weping by my side.

The heauens forbid that causlesse wrong abroad shold make his
vaunt,

Or that an vndeserued death forgetfull tombe should haunt:

But that in written booke and verse their names shold euer liue

And eke their wicked deedes shold dy, and vertues stil reuiue.

So shall the pride and glory both, of hir be punisht right,

By length of yeares, and tract of time. And I by vertues might,

Full recompence thereby shal haue and stand still in good Fame,

And she like caitif wretch shall liue, to hir long lasting shame.

Whose fond regard of beautie’s grace, contemned hath the force

Of my true loue full fixt in hir: hir heart voide of remorse,

Esteemed it selfe right foolishly and me abused still,

Vsurping my good honest fayth and credite at hir will.

Whose loyall faith doth rest in soule, and therein stil shal
bide,

Vntill in filthy stincking graue the earth my corps shall hide.

Then shal that soule fraught with that faith, to heuens make his
repaire

And rest among the heuenly rout, bedect with sacred aire.

And thou for thy great cruelty, as God aboue doth know,

With ruful voice shalt wepe and wayle for thy gret ouerthrow,

And when thou woldst fayn purge thy self for that thy wretched
dede

No kindnes shal to the be done, extreme shal be thy mede:

And where my tongue doth want his wil, thy mischiefe to display,

My hand and penne supplies the place, and shall do so alway.

For so thou hast constraynd the same by force of thy behest:

In silence still my tongue to keepe, t’accomplishe thy request.

Adieu, farewell my tormenter, thy frend that is full mute,

Doth bid thee farewell once agayne, and so hee ends his sute.

He that liueth only to be reuenged of thy
cruelty,

Philiberto of
Virle.

Zilia lyke a disdaynefull Dame, made but a Iest at theese Letters and
Complayntes of the infortunate Louer, saying that she was very well
content with his Seruice: and that when he should perfourme the tyme of
his probation, shee shoulde see if he were worthy to bee admitted into
the Felowship of theym which had made sufficient proofe of the Order,
and Rule of Loue. In the meane tyme Philiberto rode by great Iourneys
(as we haue sayde before) towardes the goodly, and pleasaunte countrey
of Fraunce, wherein Charles the Seuenth that tyme did raygne, who
miraculously (But gieue the Frencheman leaue to flatter, and speake well
of hys owne Countrey, accordinge to the flatteringe, and vauntinge
Nature of that Nation) chased the Englishemen out of hys

Landes, and Auncient Patrimony in the yeare of our Lord 1451. This Kynge
had hys Campe then Warrefaringe in Gascoine, whose Lucke was so
Fortunate as hee expelled hys Ennymies, and left no Place for theym to
Fortyfy there, whych Incouraged the Kynge to followe that good Occasion,
and by Prosecutinge hys Victoryous Fortune, to Profligate out of
Normandie, and to dispatch himselfe of that Ennemy, into whose Handes,
and seruitude the Countrey of Guyene was ryghtly delyuered, and
Victoryously wonne, and gotten by the Englishmen. The kynge then beeinge
in hys Campe in Normandie, the Piedmount Gentleman the Lorde of Virle
aforesayde, Repayred thereunto to Serue hym in hys Person, where hee was
well knowne of some Captaynes whych had seene hym at other tymes, and in
place where worthy Gentlemen are wonte to Frequente, and in the Duke of
Sauoyes Courte, whych the Frenchemen dyd very mutch Haunte, because the
Earle of Piedmont that then was Duke of Sauoy had Marryed Iolanta, the
seconde daughter of Charles the Seuenth. Theese Gentlemen of Fraunce
were very mutch sory for the Mysfortune of the Lord of Virle, and
knowinge hym to be one of the Brauest, and Lustyest Men of Armes that
was in his tyme within the Country of Piedmont, presented him before the
King, commending vnto hys grace the vertue, gentlenesse, and valiaunce
of the man of Warre: who after hee had done his reuerence accordinge to
hys duety, whych hee knew ful wel to doe, declared vnto him by signes
that he was come for none other intent, but in those Warres to serue hys
Maiestye: whom the King heard and thankefully receyued assuryng himself
and promising very mutch of the dumbe Gentleman for respect of his
personage which was comely and wel proportioned, and therefore
represented some Force and greate Dexterity: and that whych made the
king the better to fantasie the Gentleman, was the reporte of so many
worthy men which extolled euen to the heauens the prowesse of the
Piedmont knight. Whereof he gaue assured testimony in the assault which
the king made to deliuer Roane, the Chyefe Citye and defence of all
Normandie, in the year of our Lord 1451. where Philiberto behaued
himself so valiantly as he was the first that mounted upon the Wals, and
by his Dexterity and inuincyble force, made way to the

souldiers in the breche, whereby a little while after they entred and
sacked the Enemies, dryuing them out of the Citye, and wherein not long
before, that is to say 1430. the duke of Somerset caused Ioane the
Pucelle to be burnt. The king aduertised of the Seruice of the Dumbe
Gentleman, to recompence him according to his desert, and bycause hee
knewe hym to bee of a good house, he made him a Gentleman of his
Chambre, and gaue him a good pension, promysing him moreouer to continue
hys liberality, when he should see him prosecute in time to come, the
towardnesse of seruice which he had so haply begon. The dumbe Gentleman
thanking the King very humbly, both for the present pryncely reward, and
for promise in time to come, lifted vp his hand to heauen as taking God
to witnesse of the faith, which inuiolable he promysed to keepe vnto his
Prynce: which he did so earnestly, as hardely he had promysed, as well
appeared in a Skirmishe betweene the Frrench, and their auncient Enimies
the Englysh-Men, on whose side was the valiaunt and hardy Captayne the
Lord Talbot, who hath eternized his memory in the victories obtained
vpon that People, which sometimes made Europa and Asia to tremble, and
appalled the monstruous and Warlike Countrey of Affrica. In this
conflycte the Piedmont Knighte combated with the Lorde Talbot, agaynste
whome he had so happy successe, as vpon the shock and incountre he
ouerthrewe both man and Horse, which caused the discomfiture of the
Englishe Men: who after they had horsed agayne their Captain fled
amaine, leauing the field bespred with dead Bodyes and bludshed of their
Companions. This victory recouered sutch corage and boldnes to the
French, as from that tyme forth the Englishmen began with their places
and forts to lose also theyr hartes to defend themselues. The king
excedingly wel contented wyth the prowesse and valiance of the dumbe
Gentleman, gaue him for seruice past the Charge of V.C. men of armes, and indued him with some
possessions, attending better fortune to make him vnderstand howe mutch
the vertue of valiance ought to be rewarded and cheryshed by Prynces
that be aided in their Necessity with the Dylygence of sutch a vertuous
and noble Gentleman. In lyke manner when a Prynce hath something good in
himself, he can do no lesse but loue and fauor that which

resembleth himself by Pryncely Conditions, sith the Vertue in what
soeuer place it taketh roote, can not chose but produce good fruicte,
the vse whereof far surmounts them all which approche the place, where
these first seedes of Nobility were throwen. Certaine dayes after the
kinge desirous to reioyce his Knights and Captaines that were in his
trayne, and desirous to extinguish quite the woefull time which so long
space held Fraunce in fearefull silence, caused a triumph of Turney to
bee proclaimed within the City of Roane, wherein the Lord of Virle was
deemed and esteemed one of the best, whych further did increase in him
the good wyl of the kyng, in sutch wyse as he determined to procure his
health, and to make him haue his speache againe. For he was verye sorry
that a Gentleman so valiant was not able to expresse his minde, which if
it might be had in counsel it would serve the state of a commonwealth,
so wel as the force and valor of his body had til then serued for
defence and recovery of his country. And for that purpose he made
Proclamation by sound of Trumpet throughout the prouinces as wel within
his own kingdome, as the regions adioyning vpon the same, that who so
euer could heale that dumb Gentleman, shoulde haue ten thousand Frankes
for recompence. A Man myght then haue seene thousands of Physitians
assemble in fielde, not to skirmish with the Englysh men, but to combat
for reward in recouery of the pacient’s speache, who begon to make sutch
Warre against those ten thousand Frankes, as the kyng was afrayde that
the cure of that disease could take no effect: and for that cause
ordained furthermore, that whosoeuer would take in hand to heale the
dumbe, and did not keepe promyse within a certaine prefixed time, should
pay the sayd summe, or for default thereof should pledge his head in
gage. A Man myght then haue seene those Phisicke Maysters, aswell
beyonde the Mountaynes, as in Fraunce it selfe, retire home againe,
bleeding at the Nose, cursing with great impiety their Patrones, Galen,
Hypocrates, and Auicen, and blamed with more than reprochful Woordes,
the Arte wherewith they fished for honor and richesse. This brute was
spred so far, and babblyng Fame had already by mouth of her Trump
publyshed the same throughout the most part of the Prouinces, Townes,
and Cities neare and farre off to Fraunce, in sutch

wyse as a Man woulde haue thought that the two young men (which once in
the tyme of the Macedonian Warres brought Tydings to Varinius that the
king of Macedon was taken by the Consul Paulus Emilius) had ben vagarant
and wandering abrode to carry Newes of the king’s edicte for the healing
of the Lord of Virle. Which caused that not only the brute of the
Proclamation, but also the Credyte and reputatyon wherein the sayd Lord
was with the French king arriued euen at Montcal and passed from mouth
to mouth, til at length Zilia the principal cause thereof vnderstode the
newes, which reioyced hir very mutch, seing the firme Amitie of the
dumbe Lord, and the syncere faith of hym in a promise vnworthy to be
kept, for so mutch as where Fraude and feare doe rule in Heartes of Men,
relygyon of promise, specially the Place of the gyuen Fayth, surrendreth
hys force and reuolteth, and is no more bound but to that which by good
wyll he woulde obserue. Nowe thoughte shee, thoughte? nay rather shee
assured hir selfe, that the Gentleman for all hys wrytten Letter was
stil so surprysed wyth hir Loue, and kindled wyth her fire in so ample
wyse, as when hee was at Montcall: and therefore determyned to goe to
Paris, not for desire shee had to see hir pacient and penetenciarie, but
rather for couetise of the ten thousand Francks, wherof already shee
thought hir self assured, making good accompt that the dumbe Gentleman
when hee should see himself discharged of his promise, for gratifying of
hir, would make no stay to speak to the intent she myght beare away both
the prayse and Money, whereof all others had failed tyll that tyme. Thus
you see that she, whome honest Amitye and long service could lytle
induce to compassion and desire to giue some ease vnto hir moste earnest
louer, yelded hir selfe to couetous gaine and greadinesse for to
encrease hir Rychesse. O cursed hunger of Money, how long wilt thou
thus blinde the reason and Sprytes of men? Ah perillous gulfe, how many
hast thou ouerwhelmed within thy bottomlesse Throte, whose glory, had it
not bene for thee, had surpassed the Clouds, and bene equall with the
bryghtnesse of the Sunne, where now they bee obscured wyth the
thicknesse of thy fogges and Palpable darknesse. Alas, the fruicts whych
thou bryngest forth for all thine outewarde apparance, conduce no
felycity to them

that bee thy possessors, for the dropsey that is hydden in their Mynde,
whych maketh them so mutch the more drye, as they drynke ofte in that
thirsty Fountaine, is cause of their alteration: and moste miserable is
that insaciable desire the Couetous haue to glut their appetite, whych
can receiue no contentment. Thys onely Couetousnesse sometimes procured
the Death of the great and rych Romane Crassus who through God’s punyshment fell into the Handes of the
Persians, for violating and sacking the Temple of God that was in
Ierusalem. Sextimuleus burnyng with Avarice and greedynesse of money,
dyd once cut of the head of hys Patron and defender Caius Gracchus the
Tribune of the People, incyted by the Tirant, which tormenteth the
hearts of the couetous. I wil not speake of a good number of other
Examples of people of all kyndes, and divers nations, to come again to
Zilia. Who forgetting hir virtue, the first ornament and shining quality
of hir honest behauiour, feared not the wearines and trauaile of way, to
commit her selfe to that danger of losse of honor, and to yeld to the
mercy of one, vnto whom she had don so great iniury, as hir conscyence
(if shee hadde not lost hir ryghte sence) oughte to haue made hir thinke
that hee was not without desire to reuenge the wrong vniustly don vnto
him, and specially being in place where she was not known, and he
greatly honoured and esteemed, for whose loue that Proclamation and
search of Physicke was made and ordained. Zilia then hauing put in order
hir affaires at home departed from Montcall, and passing the Mounts,
arrived at Paris, in that time when greatest despayre was of the dumbe
Knight’s recouery. Beynge arryued, wythin fewe Dayes after she inquyred
for them that had the charge to entertayne sutch as came, for the cure
of the pacient. “For (sayd she) if ther be any in the world, by whom the
knigt may recouer his health, I hope in God that I am she that shal
haue the prayse.” Heereof the Commissaries deputed hereunto, were
aduertysed, who caused the fayre Physitian to come before them, and
asked her if it were she, that would take vppon hir to cure this dumbe
Gentleman. To whom shee aunsweared. “My maysters it hath pleased God to
reueale vnto me a certayne secrete very proper and meete for the healyng
of hys Malady, wherewithal if the pacyent wyll, I hope to make hym

speake so well, as he dyd these two yeares past and more.”
“I suppose, sayd one of the Commissaries, that you be not
ignoraunte of the Circumstances of the Kynges Proclamation.”
“I knowe ful wel” (quod she) “the Effecte therefore, and therefore
doe say vnto you, that I wyll loose my life yf I doe not accomplysh that
which I doe promyse so that I may haue Lycence, to tarry wyth hym alone,
bycause it is of no lesse importaunce than hys Health.” “It is no
maruell,” sayde the Commissary, “consideryng your Beauty, which is
sufficient to frame a Newe Tongue in the moste dumbe Person that is
vnder the Heauens. And therefore doe your Endeuor, assuring you that you
shall doe a great pleasure vnto the King, and besides the prayse you
shall gette the good wyll of the dumbe Gentleman, which is the most
excellent man of the World and therefore so well recompensed as you
shall haue good cause to be contented wyth the kynges Lyberalitye. But
(to the intente you be not deceyued) the meanynge of the Edicte is, that
within fiftene dayes after you begin the cure, you muste make hym whole,
or else to satisfie the Paynes ordayned in the same.” Whereunto she
submitted hir selfe, blinded by Auarice and presumption, thinking that
she had like power nowe ouer the Lord of Virle, as when she gaue him
that sharpe and cruel penance. These Conditions promysed, the
Commissaries went to aduertise the Knight, how a gentlewoman of Piedmont
was of purpose come into Fraunce to helpe him: whereof he was
maruelously astonned. Now he would neuer haue thoughte that Zilia had
borne hym so great good wil, as by abasing the pryde of hir Corage,
would haue come so farre to ease the griefe of him, whome by sutch
greate torments she had so wonderfully persecuted. He thought againe
that it was the Gentlewoman his Neighboure, whych sometymes had done hir
endeuor to helpe him, and that nowe she had prouoked Zilia to absolue
him of his faith, and requite him of hys promise. Musing vpon the
diuersitie of these things, and not knowing wherevpon to settle hys
iudgment, the deputies commaunded that the Woman Physitian should be
admitted to speake with the patient. Which was done and brought in
place, the Commissaries presently withdrew themselues. The Lord of Virle
seeinge hys Ennemye come before him, whom sometimes hee loued very
dearely, iudged by

and by the cause wherefore she came, that onely Auaryce and greedy
desire of gaine had rather procured hir to passe the mountayns trauaile,
than due and honest Amitye, wherewith she was double bound through his
perseuerance and humble seruice, with whose sight hee was so appalled,
as he fared like a shadowe and Image of a deade man. Wherefore callyng
to mynd the rigour of his lady, hir inciuility and fonde Commaundement,
so longe time to forbidde hys Speach, the Loue which once hee bare hir,
with vehement desire to obey hir, sodainly was so cooled and qualyfyed,
that loue was turned into hatred, and will to serue hir, into an
appetite of reuenge: whereupon he determined to vse that presente
Fortune, and to playe his parte wyth hir, vpon whom hee had so foolyshly
doted, and to pay hir with that Money wherewyth she made him feele the
Fruicts of vnspeakable crueltye, to giue example to fonde and
presumptuous dames, how they abuse Gentlemen of sutch Degree whereof the
Knyghte was, and that by hauing regarde to the merite of sutch
personages, they be not so prodigall of themselues, as to set their
honour in sale for vyle reward and filthy mucke: whych was so constantly
conserued and defended by this Gentlewoman, agaynst the assaultes of the
good grace, beauty, valour, and gentlenesse, of that vertuous and honest
suter. And notwithstanding, in these dayes wee see some to resiste the
amity of those that loue, for an opynyon of a certayne vertue, which
they thinke to be hydden within the corps of excellent beauty, who
afterwards do set themselues to sale to hym that giueth most, and
offreth greatest reward. Sutch do not deserue to be placed in rank of
chast Gentlewomen, of whome they haue no smacke at al, but amongs the
throng of strumpets kynde, that haue some sparke and outward shew of
loue: for she which loueth money and hunteth after gayne, wyl make no
bones, by treason’s trap to betray that vnhappy man, which shall yelde
himselfe to hir: hir loue tending to vnsensible things, and sutch in
dede, as make the wisest sorte to falsifie their fayth, and sel the
ryghte and Equity of their Iudgment. The Lorde of Virle, seeing Zilia
then in his company, and almost at his commaundement, fayned as though
hee knew hir not, by reason of his small regard and lesse intertaynment
shewed vnto hir at hir first comming. Which

greatly made the poore Gentlewoman to muse. Neuerthelesse she making a
vertue of necessity, and seeing hir selfe to bee in that place, from
whence shee could not depart, without the losse of hir honor and Lyfe,
purposed to proue Fortune, and to committe hir selfe vnto his mercy, for
all the mobilytie whych the auncients attribute vnto Fortune. Wherefore
shutting fast the doore, shee went vnto the Knight, to whom she spake
these words: “And what is the matter (sir knight) that now you make so
little accompte of your owne Zilia, who in times past you sayd, had
great power and Authorytye ouer you? what is the cause that moueth you
hereunto? haue you so soone forgotten hir? Beholde me better, and you
shal see hir before you that is able to acquyte you of youre promyse,
and therefore prayeth you to pardon hir committed faultes done in tymes
past by abusing so cruelly the honest and firme loue which you bare hir.
I am she, which through follye and temeritie did stoppe your mouth,
and tyed vp your Tongue. Giue me leaue, I beseeche you, to open the
same agayne, and to breake the Lyne, whych letteth the liberty of your
Speache.” She seeying that the dumbe Gentleman would make no aunswere at
all, but mumme, and shewed by signes, that he was not able to vndoe his
Tongue, weepyng began to kysse hym, imbrace hym and make mutch of hym,
in sutch wyse, as he whych once studyed to make Eloquent Orations before
hys Ladye, to induce hir to pity, forgat then those Ceremonyes, and
spared his talke, to shewe hymselfe to be sutch one as shee had made at
hir Commaundement, mused and deuysed altogether vpon the executyon of
that, which sometyme hee hadde so paynefully pursued, both by Woords and
contynuall Seruyce, and coulde profite nothing. Thus waked agayne by
hir, whych once had Mortyfyed hys Mynde, assayed to renue in hir that,
whych long tyme before seemed to be a sleepe. She more for feare of
losse of Lyfe, and the pryce of the rewarde, than for any true or
earnest loue suffred hym to receyue that of hir, whych the long Suter
desireth to obtaine of his mistresse. They liued in this ioy and
Pleasure the space of fiftene Dayes ordained for the assigned Terme of
his Cure, wherein the poore Gentlewoman was not able to conuert hir
offended Fryende to speake, although she humbly prayed him to shewe so

mutch favour as at least she might goe free, from either losse: telling
hym howe lyttle regard shee hadde to hir honour, to come so farre to doe
him pleasure, and to discharge him of his promise. Mutch other gay and
lowlye talke shee hadde. But the knyghte nothing moued with what she
sayde determined to brynge hir in sutch feare, as he had bene vexed with
heauinesse, which came to passe at the expyred tyme. For the
Commissaries seeing that their pacyent spake not at all, summoned the
Gentlewoman to pay the Penaltye pronounced in the Edict, or else to
loose hyr lyfe. Alas, howe bytter seemed thys drynke to thys poore
gentlewoman who not able to dissemble the gryef that prest on euery
syde, beganne to saye: “Ah, I Wretched and Caytyfe Woman, by
thinking to deceiue an other, haue sharpened the Sworde to finish myne
owne lyfe. Was it not enough for me to vse sutch crueltye towardes this
myne Enemye, which most cruelly in double wyse taketh Reuenge, but I
must come to bee thus tangled in his Snares, and in the Handes of him,
who inioying the Spoyles of myne Honour, will with my Lyfe, depryue me
of my Fame, by making mee a Common Fable, to all Posterity in tyme to
come? O what hap had I, that I was not rather deuoured by some
Furious and cruell beast, when I passed the mountaines, or else that I
brake not my Necke, downe some steepe and headlong hil, of those high
and hideous mountains, rather than to bee set heare in stage,
a Pageant to the whole Citye to gaze vppon, for enterprysing a
thing so vayne, done of purpose by him, whome I haue offended. Ah,
Signior Philiberto, what Euill rewardest thou for pleasures receiued,
and fauors felt in hir whom thou didst loue so much, as to make hir dye
sutch shameful, and dreadfull death. But O God, I know that it is for worthy guerdon of my
folysh and wycked Lyfe. Ah disloyaltye and fickle trust, is it possible
that thou be harbored in the hearte of hym which hadde the Brute to bee
the most Loyall and Curteous Gentleman of hys Countrey? Alas, I see
well nowe that I must die through myne onelye simplicity, and that I
muste sacrifice mine Honoure to the rygour of hym, which with two
aduauntages, taketh ouer cruell reuenge of the lyttle wrong, wherewith
my chastity touched him before.” As she thus had finished hir
complainte, one came in to carrye

hir to Pryson, whether willinglye shee wente for that she was already
resolued in desire, to lyue no longer in that miserie. The Gentleman
contented wyth that payne, and not able for to dissemble the gryefe,
which hee conceyued for the passion whych hee sawe hys Welbeloued to
endure, the enioyinge of whome renued the heate of the flames forepast,
repayred to the Kyng, vnto whome to the great pleasure of the Standers
by, and exceding reioyce of hys Maiestye (to heare hym speake) he told
the whole discourse of the Loue betweene hym and cruell Zilia, the cause
of the losse of his speach, and the somme of hys reuenge.” By the fayth of a Gentleman (sayed the king) but
here is so straunge an hystorye as euer I heard: and verely your fayth
and loyaltye is no lesse to be praised and commended than the cruelty
and couetousnes of the Woman worthy of reproch and blame, which truly
deserueth some greeuous and notable iustice, if so be she were not able
to render some apparant cause for the couerture and hiding of hir
folly.” “Alas sir,” (sayd the Gentleman) “pleaseth your maiesty to
deliuer hir (although she be worthy of punishment) and discharge the
rest that be in prison for not recouery of my speach, sith my onely help
did rest, eyther at hir Commaundemente whych had bounde me to that
wrong, or else in the expired time, for whych I had pleadged my fayth.”
To which request, the Kinge very willingly agreed, greatly praysing the
Wisedome, Curtesie, and aboue all the fidelity of the Lord of Virle, who
causing his penitenciary to be set at liberty, kept hir company certayne
dayes, as well to Feaste, and banket hir, in those Landes and
Possessions which the kinges maiesty had liberally bestowed vpon him, as
to saciate his Appetite with some fruictes whereof he had sauoured his
taste when he was voluntaryly Dumbe. Zilia founde that fauour so
pleasaunt, as in maner shee counted hir imprisonment happy, and hir
trauell rest, by reason that distresse made hir then feele more liuely
the force and pleasure of Liberty, which shee had not founde to bee so
delicate, had she not receyued the experience and payne thereof. Marke
heere how Fortune dealeth with them which trustinge in their force,
despise (in respect of that which they doe themselues) the little
portion that they iudge to bee in others. If the Vayneglory, and
arrogante

Presumption of a Chastity Impregnable had not deceiued this Gentlewoman,
if the sacred hunger of gold had not blinded hir, it could not haue bene
knowne, wherein hir incontinency consisted, not in the Mynion delights,
and alluring Toyes of a passionate Louer, but in the couetous desire of
filling hir Purse, and Hypocriticall glory of praise among men. And
notwithstanding yee see hir gaine to serue hir turne nothing at all but
to the perpetuall reproch of hir name, and the slaunder sutch as ill
speakers and enimies of womankinde, do burden the Sexe withall. But the
fault of one Woman, which by hir owne presumption deceyued hir selfe,
ought not to obscure the glory of so many vertuous, Fayre, and Honest
dames, who by their Chastity, Liberality, and Curtesy, be able to deface
the blot of Folly, Couetousnes and cruelty of this Gentlewoman heere,
and of all other that do resemble hir. Who taking leaue of hir Louer,
went home agayne to Piedmount, not without an ordinary griefe of heart,
which serued hir for a spur to hir Conscience, and continually forced
hir to thinke, that the force of man is lesse than nothing, where God
worketh not by his grace, which fayling in vs, oure worckes can fauor
but of the stench and corruption of our nature, wherein it tumbleth and
tosseth lyke the Sow that walloweth in the puddle of filth and dirt. And
because yee shall not thincke in generall termes of Woman’s chastity,
and discretion, that I am not able to vouche some particular example of
later years, I meane to tell you of one, that is not onely to bee
praysed for hir Chastity in the absence of hir husband, but also of hir
Courage and Pollicy in chastisinge the vaunting natures of two Hungarian
Lords that made their braggs they would win hir to their Willes, and not
only hir, but all other, whatsoeuer they were of Womankynde.

THE TWENTY-EIGHTH NOUELL.

Two Barons of Hvngarie assuring themselues to obtayne their sute to a
fayre Lady of Boeme, receyued of hir a straung and maruelous repulse, to
their great shame and Infamy, cursinge the tyme that euer they
aduentured an Enterprise so foolish.

Penelope, the woful Wife of absent
Vlisses, in hir tedious longing for the home retourne of that hir
aduenturous knight, assayled wyth Carefull heart amid the troupe of
amorous Suters, and within the Bowels of hir royall Pallace, deserued no
greater fame for hir valiaunt encountries and stoute defence of the
inuincible, and Adamant fort of hir chastity than this Boeme Lady doth
by resisting two mighty Barrons, that canoned the Walles, and well mured
rampart of hir pudicity. For being threatned in his Princes Court,
whether al the well trayned crew of eche science and profession, dyd
make repayre, beyng menaced by Venus’ band, which not onely summoned hir
fort and gaue hir a camisado by thick Al’ Armes, but also forced
the place by fierce assault, she lyke a couragious and politike
captayne, gaue those braue and lusty Souldiers, a fowle repulse,
and in end taking them captiues, vrged them for their victuals to fall
to woman’s toyle, more shamefull than shamelesse Sardanapalus amid hys
amorous troupe. I neede not amplifie by length of preamble, the
fame of this Boeme Lady, nor yet briefly recompt the Triumph of hir
Victory: vayne it were also by glorious hymnes to chaunte the wisedome
of hir beleuing maake, who not carelesse of hir Lyfe, employed hys care
to serue hys Prynce, and by seruice atchieued the cause that draue him
to a souldier’s state. But yet for trustlesse faith in the pryme
conference of his future porte, hee consulted wyth a Pollaco, for a
compounded drugge, to ease his suspect mind, whych medicine so eased his
maladie, as it not onely preserued hym from the infected humour, but
also made hir happy for euer. Sutch fall the euents of valiaunt mindes,
though many tymes mother iealosie that cancred Wytch steppeth in hir
foote to anoy the well disposed heart. For had he ioyned to his
valyaunce credite of his louynge wife,

without the blynde aduyse of sutch as professe that blacke and lying
scyence, double glorye hee had gayned: once for endeuoryng by seruice to
seeke honour: the seconde, for absolute truste in hir, that neuer ment
to beguyle him, as by hir firste aunswere to his first motion appeareth.
But what is to be obiected against the Barons? Let them answere for
their fault, in this discourse ensuing: whych so lessoneth all Noble
Myndes, as warely they ought to beware how they aduenture upon the
honour of Ladies, who bee not altogither of one selfe and yelding
trampe, but wel forged and steeled in the shamefast shoppe of Loyaltie,
which armure defendeth them against the fond skirmishes and vnconsidred
conflicts of Venus’ wanton band. The maiesties also of the king and
Queene, are to be aduaunced aboue the starres for their wise dissuasion
of those Noblemen from their hot and hedlesse enterpryse, and then their
Iustice for due execution of their forfait, the particularity of whych
discourse in this wyse doth begynne. Mathie Coruine, sometime king of
Hungarie, aboute the yeare of oure Lorde 1458, was a valiaunt man of
Warre, and of goodly personage. Hee was the first that was Famous, or
feared of the Turks, of any Prynce that gouerned that kingdome. And
amongs other his vertues, so well in Armes and Letters, as in
Lyberallyty and Curtesie he excelled al the Prynces that raygned in his
time. He had to Wyfe Queene Beatrice of Arragon, the Daughter of olde
Ferdinando kyng of Naples, and sister to the mother of Alphonsus, Duke
of Ferrara, who in learnyng, good conditions, and all other vertues
generally dispersed in hir, was a surpassing princesse, and shewed
hirself not onely a curteous and Liberall Gentlewoman to king Mathie hir
husband, but to all other, that for vertue seemed worthy of honour and
reward: in sutch wise as to the Court of these two noble Princes,
repayred the most notable Men of al Nations that were giuen to any kind
of good exercise, and euery of them according to theyr desert and degree
welcomed and entertained. It chaunced in this time, that a knight of
Boeme the vasall of Kinge Mathie, for that he was likewyse kyng of that
countrey, born of a noble house, very valiant and wel exercised in
armes, fell in loue with a passing faire Gentlewoman of like nobility,
and reputed to be the fairest of al the country, and had a brother

that was but a pore Gentleman, not lucky to the goods of fortune. This
Boemian knight was also not very rich, hauing onely a Castle, wyth
certain reuenues thervnto, which was scarce able to yeld vnto him any
great maintenance of liuing. Fallyng in loue then with this faire
Gentlewoman, he demaunded hir in mariage of hir brother, and with hir
had but a very little dowrie. And this knight not wel forseeing his
poore estate, brought his wyfe home to his house, and there, at more
leisure considering the same, began to fele his lacke and penury, and
how hardly and scant his reuenues were able to maintein his port. He was
a very honest and gentle person, and one that delighted not by any
meanes to burden and fine his tenants, contenting himself with that
reuenue which his ancesters left him, the same amounting to no great
yerely rent. When this gentleman perceiued that he stode in neede of
extraordinary relyefe, after many and diuers consyderations with
himself, he purposed to folow the Court, and to serue king Mathie his
souerain lord and master, there by his diligence and experience, to seke
meanes for ability to sustaine his wife and himself. But so great and
feruent was the loue that he bare vnto his Lady, as he thought it
impossible for him to liue one houre without hir, and yet iudged it not
best to haue hir with him to the court, for auoidinge of further Charges
incydente to Courtyng Ladyes, whose Delight and Pleasure resteth in the
toyes and trycks of the same, that cannot be wel auoyded in poore
Gentlemen, without theyr Names in the Mercer’s or Draper’s Iornals,
a heauy thyng for them to consyder if for their disport they lyke
to walke the stretes. The daily thynkyng thereupon, brought the poore
Gentleman to great sorrow and heauinesse. The Lady that was young, wise
and discrete, marking the maner of hir husband, feared that he had some
misliking of hir. Wherefore vpon a day she thus sayd vnto hym: “Dere
husband, willingly would I desire a good turne at your hand, if I wist I
should not displease you.” “Demaund what you will,” (said the knighte)
“if I can, I shall gladly performe it, bicause I do esteeme your
satisfaction, as I do mine owne lyfe.” Then the Lady very sobrely praied
him, that he would open vnto hir the cause of that discontentment, which
hee shewed outwardly to haue, for that his mynd and behauiour seemed to
bee

contrary to ordinary Custome, and contriued Daye and Nyghte in sighes,
auoydinge the Company of them that were wont specially to delyght him.
The Knight hearing his Ladyes request, paused a whyle, and then sayd
vnto hir: “My wel beloued Wyfe, for so mutch as you desyre to vnderstand
my thoughte and mynde, and whereof it commeth that I am sad and pensife,
I wyll tell you: all the Heauinesse wherewith you see me to be
affected, doth tend to this end. Fayne would I deuyse that you and I may
in honour lyue together, accordyng to our calling. For in respect of our
Parentage, our Liuelode is very slender, the occasion whereof were our
Parents, who morgaged their Lands, and consumed a great part of their
goods that our Auncestors lefte them. I dayly thynking hereupon,
and conceiuyng in my head dyuers Imaginations, can deuise no meanes but
one, that in my fansie seemeth best, which is, that I go to the Court of
our soueraine lord Mathie who at this present is inferring Warres vpon
the Turk, at whose hands I do not mistrust to receyue good
intertainment, beynge a most Lyberal Prynce, and one that esteemeth al
sutch as be valiant and actiue. And I for my parte wyll so gouerne my
selfe (by God’s grace) that by deserte I wyll procure sutch lyuing and
fauour as hereafter we may lyue in oure Olde Dayes a quyet Lyfe to oure
great stay and comforte: For althoughe Fortune hitherto hath not fauored
that state of Parentage, whereof we be, I doubt not wyth Noble
Courage to win that in despyte of Fortune’s Teeth, which obstinately
hitherto she hath denyed. And the more assured am I of thys
determination, bycause at other tymes, I haue serued vnder the
Vaiuoda in Transiluania, agaynst the Turke, where many tymes I haue bene
requyred to serue also in the Courte, by that honourable Gentleman, the
Counte of Cilia. But when I dyd consider the beloued Company of you
(deare Wyfe) the swetest Companyon that euer Wyght possessed,
I thought it vnpossible for me to forbeare your presence, whych yf
I should doe, I were worthy to sustayne that dishonour, which a
great number of carelesse Gentlemen doe, who following their pryuate
gayne and Wyll, abandon theyr young and fayre Wyues, neglectinge the
fyre which Nature hath instilled to the delycate bodies of sutch tender
Creatures. Fearing therewythall, that so soone as I shoulde depart

the lusty yong Barons and Gentlemen of the Countrey would pursue the
gaine of that loue, the pryce whereof I do esteeme aboue the crowne of
the greatest Emperour in all the World, and woulde not forgoe for all
the Riches and Precious Iewels in the fertyle Soyle of Arabie, who no
doubte would swarme togyther in greater heapes then euer dyd the wowers
of Penelope, within the famous graunge of Ithaca, the house of Wandering
Vlisses. Whych pursute if they dyd attayne, I shoulde for euer
hereafter be ashamed to shewe my face before those that be of valour and
regard. And this is the whole effect of the scruple (sweete wyfe) that
hyndreth me, to seeke for our better estate and fortune.” When he had
spoken these words, he held his peace. The Gentlewoman which was wyse
and stout, perceyuing the great loue that her husband bare hir, when hee
had stayed himselfe from talke, with good and merry Countenance answered
hym in thys wyse: “Sir Vlrico,” (which was the name of the Gentleman)
“I in lyke manner as you haue done, haue deuysed and thoughte vpon
the Nobilitye and Byrth of our Auncestors, from whose state and port
(and that wythout oure fault and cryme) we be far wyde and deuyded.
Notwythstanding I determined to set a good face vpon the matter, and to
make so mutch of our paynted sheath as I could. In deede I confesse my
selfe to be a Woman, and you Men doe say that Womens heartes be faynt
and feeble: but to bee playne wyth you, the contrary is in me, my hearte
is so stoute and ambitious as peraduenture not meete and consonant to
power and ability, although we Women will finde no lacke if our Hartes
haue pith and strength inough to beare it out. And faine woulde I
support the state wherein my mother maintayned me. Howe be it for mine
owne part (to God I yeld the thanks) I can so moderate and stay my
little great heart, that contented and satisfied I can be, with that
which your abilitye can beare, and pleasure commaund. But to come to the
point, I say that debating with my selfe of our state as you full
wisely do, I do verily think that you being a yong Gentleman, lusty
and valiaunt, no better remedy or deuyse can be found than for you to
aspyre and seeke the Kyng’s fauor and seruice. And it must needes ryse
and redounde to your gaine and preferment, for that I heare you say the
King’s Maiestye doth

already knowe you. Wherefore I do suppose that hys grace
(a skilfull Gentleman to way and esteeme the vertue and valor of
ech man) cannot chose but reward and recompence the well doer to his
singular contentation and comfort. Of this myne Opinion I durst not
before thys time vtter Word or signe for feare of your displeasure. But
nowe sith your selfe hath opened the way and meanes, I haue
presumed to discouer the same, do what shal seeme best vnto your good
pleasure. And I for my parte, although that I am a woman (accordingly as
I saied euen now) that by Nature am desirous of honor, and to shew my
selfe abrode more rich and sumptuous than other, yet in respect of our
fortune, I shal be contented so long as I lyue to continue with you
in this our Castell, where by the grace of God I will not fayle to
serue, loue and obey you, and to keepe your House in that moderate
sorte, as the reuenues shall be able to maintayne the same. And no doubt
but that poore liuing we haue orderly vsed, shal be sufficient to finde
vs two, and fiue or sixe seruaunts with a couple of horsse, and so to
lyue a quyet and merry Lyfe. If God doe send vs any Children, tyl they
come to lawfull age, we will with our poore liuing bryng them vp so well
as wee can and then to prefer them to some Noble mens seruices, with
whome by God’s grace they may acquire honoure and lyuing, to keepe them
in their aged dayes. And I doe trust that wee two shall vse sutch
mutuall loue and reioyce, that so long as our Lyfe doth last in wealth
and woe, our contented mindes shall rest satisfied. But I waying the
stoutnesse of your minde, doe know that you esteeme more an Ounce of
honor, than all the Golde that is in the world. For as your birth is
Noble, so is your heart and stomacke. And therefore many tymes seeing
your great heauinesse, and manyfolde muses and studies, I haue
wondred with my selfe whereof they should proceede, and amongs other my
conceipts, I thought that either my behauior and order of dealyng,
or my personage did not lyke you: or else that your wonted gentle minde
and disposition had ben altered and transformed into some other Nature:
many times also I was contente to thynke that the cause of your disquiet
mynde, dyd ryse vppon the disuse of Armes, wherein you were wonte dailye
to accustome youre selfe amonges the Troupes of the honourable,
a company in

dede most worthy of your presence. Reuoluing many times these and sutch
lyke cogitations, I haue sought meanes by sutch alurementes as I
could deuyse, to ease and mitigate your troubled minde, and to wythdraw
the great vnquiet and care wherewith I sawe you to be affected. Bycause
I do esteeme you aboue all the Worlde deemyng your onely gryefe to be my
double Payne, your aking Fynger, a feruent Feuer fit, and the least
Woe you can sustayne moste bytter Death to me, that loueth you more
dearelye than my selfe. And for that I doe perceyue you are determyned
to serue our Noble King, the sorrowe which without doubte wyll assayle
mee by reason of your absence, I wyll sweeten and lenifie wyth
Contentatyon, to see your Commendable desyre appeased and quiet. And the
pleasaunt Memory of your valyaunt facts beguyle my pensife thoughts,
hopyng our nexte meetyng shall bee more ioyfull than thys our
dysiunctyon and departure heauy. And where you doubt of the Confluence
and repayre of the dyshoneste whych shall attempt the wynnyng and
subduing of myne heart and vnspotted bodye, hytherto inuyolably kepte
from the touch of any person, cast from you that feare, expel from your
minde that fonde conceipt: for death shall sooner close these mortall
Eyes, than my Chastitye shall bee defyled. For pledge whereof I haue
none other thyng to gyue but my true and symple fayth, whych if you dare
trust it shal hereafter appeare so firme and inuiolable as no sparke of
suspition shal enter your careful minde, which I may wel terme to be
carefull, bicause some care before hand doth rise of my behauior in your
absence. The tryall wherefore shall yelde sure euidence and testimony,
by passing my careful life which I may with better cause so terme in
your absence, that God knoweth wil be right pensife and carefull vnto
mee, who ioyeth in nothinge else but in your welfare. Neuerthelesse all
meanes and wayes shall bee agreeable vnto my minde for your assurance,
and shall breede in me a wonderful contentation, which lusteth after
nothing but your satisfaction. And if you list to close me vp in one of
the Castell towers til your return, right glad I am there to continue an
Ankresse life: so that the same may ease your desired mind.” The knight
with great delyght gaue ear to the aunswere of his Wife, and when she
had ended hir talke, he began to reply

vnto hir: “My welbeloued, I doe lyke wel and greatly commended the
stoutnesse of your heart, it pleaseth me greatly to see the same
agreeable vnto mine. You haue lightned the same from inestimable woe by
vnderstanding your conceiued purpose and determination to gard and
preserue your honor, praying you therein to perseuere, still remembring
that when a Woman hath lost hir honor, shee hath forgone the chiefest
Iewel she hath in this Life, and deserueth no longer to be called woman.
And touching my talke proposed vnto you although it be of great
importaunce, yet I meane not to depart so soone. But if it do come to
effect I assure thee Wife, I will leaue thee Lady and mistresse of
all that I haue. In the meane time I will consider better of my
businesse, and consult with my fryendes and kinsmen, and then determine
what is best to be done. Til when let vs lyue and spend our tyme so
merely as we can.” To bee shorte there was nothing that so mutch
molested the knight, as the doubt he had of his wife, for that she was a
very fine and faire yong Gentlewoman: And therefore he stil deuised and
imagined what assurance he myght finde of hir behauior in his absence.
And resting in this imagination, not long after it cam to passe that the
knight being in company of diuers Gentleman, and talking of sundry
matters, a tale was tolde what chaunced to a gentleman of the
Countrey whych had obtained the fauoure and good wyll of a Woman, by
meanes of an olde man called Pollacco, which had the name to be a famous
enchaunter and Physitian, dwelling at Cutiano a Citie of Boeme, where
plenty of siluer mines and other metals is. The knight whose Castle was
not far from Cutiano, had occasion to repaire vnto that Citye, and
according to his desire found out this Pollacco, which was a very old
man, and talking with him of diuers things, perceiued him to be of great
skil. In end he entreated him, that for so mutch as he had don pleasure
to many for apprehension of their loue, he wold also instruct him, how
he might be assured that hys wife did keepe hir self honest all the time
of his absence, and that by certaine signes hee might have sure
knowledge whether she brake hir faith, by sending his honesty into
Cornwall. Sutch vaine trust this knight reposed in the lying Science of
Sorcery, whych although to many other is found deceitful,

yet to him serued for sure euidence of his wiue’s fidelity. This
Pollacco which was a very cunning enchaunter as you haue heard sayd vnto
him: “Sir you demaund a very straunge matter, sutch as wherwyth neuer
hitherto I haue bene acquainted, ne yet searched the depthe of those
hydden secrets, a thyng not commonly sued for, ne yet practized by
me. For who is able to make assurance of a woman’s chastity, or tel by
signes except he were at the deede doing, that she had don amisse? Or
who can gaine by proctors wryt, to summon or sue at spiritual Courte,
peremptorily to affirme by neuer so good euydence or testimony, that a
woman hath hazarded hir honesty, except he sweare Rem to be in Re, which
the greatest Ciuilian that ever Padua bred neuer sawe by processe duely
tried? Shall I then warrante you the honesty of such slippery Catell,
prone and ready to lust, easy to be vanquished by the suites of earnest
pursuers? But blameworthy surely I am, thus generally to speake: for
some I know, although not many, for whose poore honesties I dare
aduenture mine owne. And yet that number how small so euer it be, is
worthy all due Reuerence and Honoure. Notwythstandyng (bycause you seeme
to bee an Honeste Gentleman) of that Knowledge which I haue, I will
not bee greatelye squeimyshe, a certayne secrete experiment in
deede I haue, wherewith perchaunce I may satisfy your demaund. And this
is it: I can by mine Arte in smal time, by certaine compositions,
frame a Woman’s Image, which you continually in a lyttle Boxe may carry
about you, and so ofte as you list behold the same. If the wife doe not
breake hir maryage faith, you shall still see the same so fayre and wel
coloured as it was at the first making, and seeme as though it newly
came from the painter’s shop, but if perchaunce she meane to abuse hir
honesty the same wil waxe pale, and in deede committing that filthy
Fact, sodainly the colour will bee blacke, as arayed with Cole or other
filth, and the smel thereof wyl not be very pleasaunt, but at al times
when she is attempted or pursued, the colour will be so yealow as Gold.”
This maruellous secrete deuyse greatly pleased the Knyght verely
beleuing the same to be true, specially mutch moued and assured by the
same bruted abrode of his science, whereof the Cytyzens of Cutiano,
tolde very

straunge and incredyble things. When the pryce was paied for this
precious Iewel, hee receiued the Image, and ioyfully returned home to
his Castell, where tarryinge certain dayes, he determined to repayre to
the Court of the glorious king Mathie, making his wife priuy of hys
intent. Afterwards when he had disposed his household matters in order,
he committed the gouernment therof to his Wife, and hauinge prepared all
Necessaries for his voyage, to the great sorrow and grief of his
beloued, he departed and arryued at Alba Regale, where that time the
king lay with Beattrix his Wife, of whom hee was ioyfully receiued and
entertayned. He had not long continued in the Court, but he had obtained
and won the fauor and good wyll of all men. The king which knew him full
well very honorably placed him in his Courte, and by him accomplished
diuers and many waighty affairs, which very wisely and trustely he
brought to passe according to the king’s mind and pleasure. Afterwards
he was made Colonell of a certain number of footmen sent by the king
against the Turks to defende a holde which the enimies of God began to
assaile vnder the conduct of Mustapha Basca, which conduct he so wel
directed and therin stoutly behaued himself, as he chased al the
infidels oute of those coasts, winning therby the name of a most
valiaunt soldier and prudent Captaine, whereby he merueylously gayned
the fauor and grace of the king, who (ouer and besides his dayly
intertaynment) gaue vnto him a Castle, and the Reuenue in fee farme for
euer. Sutch rewards deserue all valiaunt men, which for the honour of
theyr Prince and countrey do willingly imploy their seruice, worthy no
doubt of great regard and chearishinge, vpon their home returne, because
they hate idlenes to win Glory, deuisinge rather to spende whole dayes
in fielde, than houres in Courte, which this worthy knight deserued, who
not able to sustayne his poore Estate, by politick wisdome and prowesse
of armes endeuored to serue his Lord and countrey, wherein surely hee
made a very good choyse. Then he deuoutly praysed God, for that he put
into his minde sutch a noble enterprise, trusting dayly to atchieue
greater Fame and Glory: but the greater was his ioy and contentation,
bicause the Image of hys Wyfe inclosed wythin a Boxe, whych still hee
caried about him in hys pursse, continued freshe of coloure without

alteration. It was noysed in the Court how thys valiaunt Knight Vlrico,
had in Boeme the fayrest and goodliest Lady to his Wife that liued
eyther in Boeme, or Hungary. It chaunced as a certaine company of young
Gentlemen in the Courte were together (amongs whom was this Knight) that
a Hungarian Baron sayd vnto him: “How is it possible, syr Vlrico, being
a yeare and a halfe since you departed out of Boeme, that you haue no
minde to returne to see your Wife, who, as the common fame reporteth, is
one of the goodliest Women of all the Countrey: truely it seemeth to me,
that you care not for hir, which were great pitty if hir beauty be
correspondent to hir Fame.” “Syr,” (quod Vlrico) “what hir beauty is I
referre vnto the World, but how so euer you esteeme me to care of hir,
you shall vnderstand that I doe loue hir, and wil do so duringe my lyfe.
And the cause why I haue not visited hir of long time, is no little
proofe of the great assurance I haue of her vertue and honest lyfe. The
argument of hir vertue I proue, for that she is contented that I should
serue my Lord and king, and sufficient it is for me to giue hir
intelligence of my state and welfare, whych many tymes by Letters at
opportunity I fayle not to do: The proofe of my Fayth is euydent by
reason of my bounden duety to our Soueraigne Lord of whom I haue
receyued so great, and ample Benefites, and the Warrefare which I vse in
his grace’s seruice vpon the Frontiers of his Realme agaynst the enimies
of Christe, whereunto I bear more good will than I doe to Wedlocke Loue,
preferring duety to Prince before mariage: albeit my Wiue’s fayth, and
constancy is sutch, as freely I may spend my lyfe without care of hir
deuoyr, being assured that besides hir Beauty shee is wise, vertuous and
honest, and loueth me aboue al worldly things, tendring me so dearely as
she doth the Balles of hir owne eyes.” “You haue stoutly sayd,”
(answered the Baron) “in defence of your Wiue’s chastity, whereof she
can make vnto hir selfe no great warrantice, because a woman some tymes
will bee in minde not to be mooued at the requests, and gifts offred by
the greatest Prince of the World who afterwards within a day vpon the
onely sight, and view of some lusty youth, at one simple worde vttered
with a few Teares, and shorter suite, yeldeth to his request. And what
is she then that can conceyue

sutch assuraunce in hir selfe? What is hee that knoweth the secretes of
heartes which be impenetrable? Surely none as I suppose, except God him
selfe. A Woman of hir owne nature is mooueable and plyant, and is
the moste ambitious creature of the Worlde. And (by God) no Woman doe I
know but that she lusteth and desireth to be beloued, required, sued
vnto, honored and cherished? And oftentimes it commeth to passe that the
most crafty Dames which thincke with fayned Lookes to feede their diuers
Louers, be the first that thrust their heads into the amorous Nets, and
lyke little Birdes in hard distresse of weather be caught in Louer’s
Limetwigges. Whereby, sir Vlrico, I do not see that your Wyfe
(aboue all other Women compact of flesh and bone) hath sutch priuiledge
from God, but that she may be soone entised and corrupted.” “Well sir,”
(sayd the Boeme Knight) “I am persuaded of that which I haue
spoken, and verely doe beleue the effect of my beliefe most true. Euery
man knoweth his owne affayres, and the Foole knoweth better what hee
hath, than hys neighbors, do, be they neuer so wise. Beleue you what you
thincke for good. I meane not to disgresse from that which I
conceyue. And suffer me (I pray you) to beleue what I list, sith
beliefe cannot hurt me, nor yet your discredite can hinder my beliefe,
being free for ech man in semblable chaunces to thinke, and belieue what
his mynde lusteth and liketh.” There were many other Lordes and
Gentlemen of the court present at there talke, and as we commonly see
(at sutch like meetinges) euery man vttereth his minde: whereupon sundry
opinions were produced touching that question. And because diuers men be
of diuers natures, and many presuminge vpon the pregnancy of their wise
heads there rose some stur about that talke, each man obstinate in hys
alledged reason, more froward peraduenture than reason, more rightly
required: the communication grew so hot and talke brake forth so loude,
as the same was reported to the Queene. The good Lady sory to heare tell
of sutch strife within hir Court, abhorring naturally all controuersie
and contention, sent for the parties, and required theym from poynct to
poynct to make recitall of the beginning, and circumstaunce of their
reasons, and arguments. And when she vnderstoode the effect of al their
talke, she sayd, that euery man at his

owne pleasure might beleeue what he list, affirming it to be
presumptuous and extreme folly, to iudge all women to be of one
disposition, in like sort as it were a great errour to say that all men
bee of one quality and condicion: the contrary by dayly experience
manifestly appearing. For both in men and women, there is so great
difference and variety of natures, as there bee heades, and wits. And
how it is commonly seene that two Brothers, and Sisters, borne at one
Byrth, bee yet of contrary Natures and Complexions, of Manners, and
Conditions so diuers, as the thinge which shall please the one, is
altogeather displeasaunt to the other. Wherevppon the Queene concluded,
that the Boeme knight had good reason to continue that good and honest
credit of his Wyfe, as hauing proued hir fidelity of long time, wherein
she shewed hirself to be very wise and discret. Now because (as many
times we see) the natures and appetites of diuers men be insaciable, and
one man sometimes more foolish hardy than another, euen so (to say the
troth) were those two Hungarian Barons, who seeming wise in their owne
conceiptes, one of them sayd to the Queene in this manner: “Madame, your
grace doth wel maintaine the sexe of womankinde, because you be a Woman.
For by nature it is gieuen to that kinde, stoutly to stand in defence of
themselues, because their imbecillity, and weakenes otherwise would
bewray them: and although good reasons might be alledged to open the
causes of their debility, and why they be not able to attayne the hault
excellency of man, yet for this tyme I doe not meane to be tedious vnto
your grace, least the little heart of Woman should ryse and display that
conceit which is wrapt within that little Moulde. But to retourne to
this chaste Lady, through whom our talke began, is we might craue
licence of your Maiesty, and saulfe Conduct of thys Gentleman to knowe
hir dwelling place, and haue leaue to speake to hir, we doubt not but to
breake with our batteringe talke the Adamant Walles of hir Chastity that
is so famous, and cary away that Spoile which victoriously we shall
atchieue.” “I know not,” aunswered the Boeme Knight, “what yee can,
or will doe, but sure I am, that hitherto I am not deceyued.” Many
things were spoken there, and sundry opinions of eyther partes alledged,
in ende the two Hungarian Barons persuaded

them selues, and made their vaunts that they were able to climbe the
Skyes, and both would attempt and also bring to passe any enterprise
were it neuer so great, affirming their former offer by othe, and
offering to Guage all the Landes, and goods they had, that within the
space of 5 moneths they woulde eyther of them obtayne the Gentlewoman’s
good will to do what they list, so that the knight were bound, neyther
to returne home, ne yet to aduertise hir of their determination. The
Queene, and all the standers by, laughed heartely at this their offer,
mocking and iesting at their foolish, and youthly conceites. Whych the
Barons perceiuiug, sayde: “You thinke Madame that we speake triflingly,
and be not able to accomplish this our proposed enterprise, but Madame,
may it please you to gieue vs leaue, wee meane by earnest attempt to
gieue proofe thereof.” And as they were thus in reasoninge and debating
the matter, the kinge (hearinge tell of this large offer made by the
Barons) came into the place where the queene was, at such time as she
was about to dissuade them from the frantik deuise. Before whom he being
entred the chamber, the two Barons fell downe vpon their Knees, and
humbly besought his Grace, that the compact made betwene sir Vlrico and
them might proceede, disclosing vnto him in few wordes the effect of all
their talke, which franckly was graunted by the king. But the Barons
added a Prouisio, that when they had won their Wager, the Knight by no
meanes shoulde hurt his Wyfe, and from that tyme forth should gieue ouer
hys false Opinion, that women were not naturally gieuen to the sutes and
requests of amorous persons. The Boeme Knight, who was assured of hys
Wyue’s great Honesty, and Loyall fayth, beleeued so true as the Gospell,
the proportion and quality of the Image, who in all the tyme that hee
was farre of, neuer perceyued the same to bee eyther Pale or Black, but
at that tyme lookinge vpon the Image, hee perceiued a certayne Yealow
colour to rise, as hee thought his Wyfe was by some loue pursued, but
yet sodeynly it returned agayne to his naturall hewe, which boldned him
to say these words to the Hungarian Barons: “Yee be a couple of
pleasaunt, and vnbeleeuing Gentlemen, and haue conceyued so fantasticall
opinion, as euer men of your calling did: but sith you proceede in your
obstinate folly, and

wil needes guage all the Lands, and goods you haue, that you bee able to
vanquishe my Wyue’s Honest, and Chaste heart, I am contented, for
the singuler credite which I repose in hir, to ioyne with you, and will
pledge the poore lyuinge I haue for proofe of mine Opinion, and shall
accomplishe al other your requestes made here, before the maiesties of
the Kinge and Queene. And therefore may it please your highnesse, sith
this fond deuice can not be beaten out of their heads, to gieue Licence
vnto those Noblemen, the Lords Vladislao and Alberto, (so were they
called) to put in proofe the mery conceipt of their disposed mindes
(whereof they do so greatly bragge) and I by your good grace and
fauoure, am content to agree to their demaundes: and wee, answered the
Hungarians, do once agayne affirme the same which wee haue spoken.” The
king willing to haue them gyue ouer that strife, was intreated to the
contrary by the Barons: whereupon the kinge perceyuinge their Follies,
caused a decree of the bargayne to be put in writing, eyther Parties
interchaungeably subscribiug the same. Which done, they tooke their
leaues. Afterwards, the two Hungarians began to put their enterprise in
order and agreed betweene themselues, Alberto to bee the firste that
should aduenture vppon the Lady. And that within sixe Weekes after vpon
his returne, the lord Vladislao should proceede. These things concluded,
and all Furnitures for their seuerall Iorneys disposed, the lord Alberto
departed in good order, with two seruaunts directly trauayling to the
castle of the Boeme Knight, where being arriued, hee lighted at an Inne
of the towne adioyning to the Castle, and demaunding of the hoste, the
Conditions of the lady, hee vnderstoode that shee was a very fayre
Woman, and that hir honesty, and loue towards hir husbande farre
excelled hir beauty. Which wordes nothing dismayede the Amorous Baron,
but when hee had pulled of his Bootes, and richely arayed hymselfe, he
repayred to the Castle, and knockinge at the Gates, gaue the Lady to
vnderstand that he was come to see hir. She which was a curteous
Gentlewoman, caused him to be brought in, and gently gaue him honourable
intertaynment. The Baron greatly mused vppon the beauty, and goodlinesse
of the Lady, singularly commending hir honest order and Behauiour. And
beinge set down, the young

Gentleman sayd vnto hir: “Madame, mooued with the fame of your
surpassing Beauty, which now I see to bee more excellent than Fame with
hir swiftest Wyngs is able to cary: I am come from the Court to
view and see if that were true, or whether lyinge Brutes had scattered
their Vulgar talke in vayne: but finding the same farre more fine and
pure than erst I did expect, I craue Lycence of your Ladyship, to
conceyue none offence of this my boulde, and rude attempt.” And
herewithall hee began to ioyne many trifling and vayne words, whych
dalyinge Suters by heate of Lusty bloude bee wont to shoote forth, to
declare theym selues not to be Speachlesse, or Tongue tied. Which the
Lady well espying speedily imagined into what Porte hys rotten Barke
would arriue: wherefore in the ende when shee sawe his Shippe at Roade,
began to enter in prety louinge talke, by little, and little to
incourage his fond attempt. The Baron thinkinge hee had caught the Ele
by the Tayle, not well practised in Cicero his schoole, ceased not
fondly to contriue the time, by making hir beleeue, that he was farre in
loue. The Lady weary (God wote) of his fonde behauiour, and amorous
reasons, and yet not to seeme scornfull, made him good countenaunce, in
sutch wyse as the Hungarian two or three dayes did nothing else but
proceede in vayne Pursute, Shee perceyuing him to bee but a Hauke of the
first Coate, deuysed to recompence hys Follies with sutch
entertaynement, as during his life, he shoulde keepe the same in good
remembraunce. Wherefore not long after, fayning as though his great
wisedome, vttered by eloquent Talke, had subdued hir, shee sayd thus
vnto him: “My Lord, the reasons you produce, and your pleasaunt gesture
in my house, haue so inchaunted mee, that impossible it is, but I must
needes agree vnto your wyll: for where I neuer thought during lyfe, to
stayne the purity of mariage Bed, and determined continually to preserue
my selfe inuiolably for my Husbande: your noble grace, and curteous
behauiour, haue (I say) so bewitched mee, that ready I am to bee at
your commaundement, humbly beseeching your honour to beware, that
knowledge hereof may not come vnto myne Husband’s eares, who is so
fierce and cruell, and loueth me so dearely, as no doubt he will without
further triall eyther him selfe kill me, or otherwise procure my

death: and to the intent none of my house may suspect our doings,
I shall desire you to morrow in the morninge about nyne of the
Clock, which is the accustomed time of your repayre hither, to come vnto
my Castle, wherein when you be entred, speedily to mount vp to the
Chaumber of the highest Tower, ouer the doore whereof, yee shall finde
the armes of my Husband, entayled in Marble: and when you be entred in,
to shut the Doore fast after you, and in the meane time I will wayte and
prouyde, that none shall molest and trouble vs, and then we shall
bestowe our selues for accomplishement of that which your loue
desireth.” Nowe in very deede this Chaumber was a very strong Pryson
ordayned in auncient time by the Progenitours of that Territory, to
Impryson, and punishe the Vassals, and Tenants of the same, for
offences, and Crimes committed. The Baron hearynge this Lyberall offer
of the Ladye, thinking that he had obteined the summe of al his ioy, so
glad as if he had conquered a whole kingdome, the best contented man
aliue, thanking the Lady for hir curteous answere, departed and
retourned to his Inne. God knoweth vppon howe merry a Pinne the hearte
of this young Baron was sette, and after he had liberally banketted his
hoste and hostesse, pleasantly disposing himselfe to myrth and
recreation, he wente to bed, where ioy so lightned his merry head, as no
slepe at all could close his eyes, sutch be the sauage pangs of those
that aspyre to like delyghts as the best reclaimer of the wildest hauk
could neuer take more payne or deuise mo shiftes to Man the same for the
better atchieuing of hir pray than dyd this braue Baron for brynging hys
Enterprise to effect. The nexte day early in the morning hee rose,
dressing himselfe with the sweete Perfumes, and puttinge on hys finest
suite of Apparell, at the appoincted houre hee went to the Castell, and
so secretly as he could, accordinge to the Ladies instruction, hee
conueyed himselfe vp into the Chaumber which hee founde open, and when
he was entred, hee shut the same, the maner of the Doore was sutch, as
none within coulde open it without a Key, and besides the strong Locke,
it hadde both barre and Bolt on the outside, wyth sutch fasteninge as
the Deuill himselfe being locked within, could not breake forth. The
Lady whych wayted hard by for his comming, so soone as she perceyued
that

the Doore was shut, stept vnto the same, and both double Locked the
Doore, and also without she barred, and fast Bolted the same, caryng the
Key away with hir. This Chamber was in the hyghest Tower of the House
(as is before sayd) wherein was placed a Bedde wyth good Furniture, the
Wyndow whereof was so high, that none coulde looke out wythout a Ladder.
The other partes thereof were in good, and conuenient order, apt and
meete for an honest Pryson. When the Lorde Alberto was within, hee sat
downe, wayting (as the Iewes do for Messias) when the Lady according to
hir appoynctment shoulde come. And as he was in this expectation
building castles in the Ayre, and deuising a thousand Chimeras in his
braine, behold he heard one to open a little wicket that was in the
doore of that Chamber, which was as straight, as scarcely able to
receiue a loafe of bread, or cruse of Wyne, vsed to be sent to the
prysoners. He thinking that it had ben the Lady, rose vp, and hearde the
noyse of a lyttle girle, who looking in at the hole, thus sayd vnto him:
“My Lord Alberto, the Lady Barbara my mistresse (for that was hir name)
hath sent me thus to say vnto you: ‘That for as much as you be come into
this place, by countenaunce of Loue, to dispoyle hir of hir honour, shee
hath imprysoned you like a theefe, accordinge to your deserte, and
purposeth to make you suffer penance, equall to the measure of your
offence. Wherefore so long as you shal remain in thys place, she mindeth
to force you to gaine your bread and drinke with the arte of spinning,
as poore Women doe for gayne of theyr lyuinge, meanynge thereby to coole
the heate of your lusty youth, and to make you tast the sorrow of sauce
meete for them to assay, that go about to robbe Ladyes of theyr honour:
she bad me lykewise to tell you, that the more yarne you spin, the
greater shall be the abundance and delycacie of your fare, the greater
payne you take to earne your foode, the more lyberall she will be in
dystrybutyng of the same, otherwise (she sayeth) that you shall faste
wyth Breade and Water.’ Which determinate sentence she hath decreed not
to be infringed and broken for any kinde of sute or intreaty that you be
able to make.” When the maiden had spoken these Wordes, she shut the
lyttle dore, and returned to hir Ladye, the Baron which thought that he
had ben commen to a mariage, did eate nothing al the mornyng

before, bycause he thought to be enterteyned with better and daintier
store of viandes, who nowe at those newes fared like one out of his
wittes and stoode still so amazed, as though his leggs would haue fayled
him, and in one moment his Spyrites began to vanysh and hys force and
breath forsoke hym, and fel downe vpon the Chamber flore, in sutch wise
as hee that had beheld hym would haue thought him rather dead than
liuyng. In this state he was a great tyme, and afterwardes somewhat
commynge to himselfe, he could not tel whether hee dreamed, or else that
the Words were true, which the maiden had sayde vnto hym: In the end
seeing, and beynge verely assured, that he was in a Pryson so sure as
Bird in Cage, through disdayne and rage was like to dye or else to lose
his wits, faring with himselfe of long time lyke a madde Man, and not
knowing what to do, passed the rest of the Day in walking vppe and downe
the Chaumber, rauing, stamping, staring, Cursynge and vsing Words of
greatest Villanie, lamenting and bewailinge the time and day, that so
like a beast and Brutysh man, he gave the attempt to dispoyle the
honesty of an other man’s Wyfe. Then came to his mind the losse of all
his Lands and Goods, which by the king’s authority were put in
comprimise, then the shame, the scorne, and rebuke whych hee should
receiue at other mens handes, beyonde measure vexed him: and reporte
bruted in the Courte (for that it was impossible but the whole Worlde
should knowe it) so gryeued hym, as his heart seemed to be strained with
two sharp and bityng Nailes: the Paynes whereof, forced hym to loose hys
wyttes and vnderstandynge. In the myddes of whych Pangs furiously
vauntyng vp and downe the Chaumber, hee espied by chaunce in a Corner,
a Dystaffe furnyshed with good store of flaxe, and a spyndle
hangyng thereuppon: and ouercome wyth Choler and rage, hee was aboute to
spoyle and break the same in pieces: but remembryng what a harde Weapon
Necessitye is, hee stayed his wysedome, and albeyt he hadde rather to
haue contryued hys leysure in Noble and Gentlemanlyke pastyme, yet
rather than he would be idle he thought to reserue that Instrument to
auoyde the tedious lacke of honest and Familiar Company. When supper
time was come, the mayden retourned agayne, who opening the Portall
dore, saluted the Baron, and sayde: “My

Lord, my mistresse hath sent mee to vysite your good Lordshyp, and to
receiue at youre good Handes the effecte of your laboure, who hopeth
that you haue sponne some substanciall store of threede for earning of
your Supper, whych beynge done, shall be readily brought vnto you.” The
Baron full of Rage, Furie, and felonious moode, if before he were fallen
into choler, now by protestation of these words, seemed to transgresse
the bounds of reason, and began to raile at the poore wench, scolding
and chiding hir like a strumpet of the stews, faring as though he would
haue beaten hir, or don hir some other mischiefe: but his moode was
stayed from doyng any hurt. The poore Wench lessoned by her mistresse,
in laughing wise sayd vnto him: “Why (my Lord) do you chase and rage againste
mee? Me thinks, you do me wrong to vse sutch reprochful words, which am
but a seruaunt, and bounde to the commaundement of my mistresse: Why
sir, do you not know that a pursiuaunt or messanger suffreth no paine or
blame? The greatest Kyng or Emperour of the Worlde, receiuing defiaunce
from a meaner Prynce, neuer vseth his ambassador with scolding Wordes,
ne yet by villany or rebuke abuseth his person. Is it wisdome then for
you, being a present prysoner, at the mercy of your kepers, in thys
dishonorable sorte to reuile me with disordred talke? But sir, leaue of
your rages, and quiet your selfe for this present tyme, for my mistresse
maruelleth much why you durst come (for al your Noble state) to giue
attemptes to violate hir good name, which message shee requyred me to
tell you, ouer and besides a desire shee hath to know whether by the
Scyence of Spynning, you haue gained your meat for you seeme to kicke
against the wynd, and beat Water in a morter, if you think from hence to
goe before you haue earned a recompense for the meat which shal be giuen
you. Wherefore it is your lot paciently to suffer the penance of your
fond attempt, which I pray you gently to sustaine, and think no scorn
thereof hardely, for desperate men and hard aduentures must needes
suffer the daungers thereunto belonging. This is the determinate
sentence of my mistresse mynd, who fourdeth you no better fare than
Bread and Water, if you can not shewe some prety Spyndle full of yarne
for signe of your good wyll at this present pynch of your distresse.”
The

Mayden seeying that hee was not dysposed to shewe some part of wylling
mind to gaine his lyuing by that prefixed scyence shut the portall
Doore, and went her way. The unhappy Baron (arryued thether in very yll
tyme) that Nyght had Neyther Breade nor Broth, and therefore he fared
accordynge to the Prouerbe: He that goeth to bed supperlesse, lyeth in
his Bed restlesse, for during the whole night, no sleepe could fasten
hys Eyes. Now as this Baron was closed in pryson faste, so the Ladye
tooke order, that secretly wyth great cheare hys Seruauntes should be
interteyned, and his Horsse wyth sweete haye and good prouender well
mainteined, all his furnitures, sumpture horse and caryages conueyed
within the Castle, where wanted nothyng for the state of sutch a
personage but onely Lyberty, makyng the host of the Inne beleue (wher
the Lord harbored before) that he was returned into Hungarie. But now
turne we to the Boeme knight, who knowynge that one of the two Hungarian
Competitors, were departed the Court and ridden into Boeme, dyd still
behold the quality of the inchaunted Image, wherein by the space of thre
or foure Dayes, in whych time, the Baron made his greatest sute to his
Ladie: he marked a certaine alteration of Coloure in the same, but
afterwards returned to his Natiue forme: and seeing no greater
transformation, he was wel assured, that the Hungarian Baron was
repulsed, and imployed his Labor in vaine. Whereof the Boeme knight was
excedingly pleased and contented, bycause he was well assured, that his
Wyfe had kept hir selfe ryghte pure and honest. Notwithstandyng hys
Mynde was not wel settled, ne yet hys heart at rest, doubting that the
lord Vladislao, which as yet was not departed the courte, would obtayne
the thing, and acquite the faulte, which his Companion had committed.
The imprysoned Baron which all this tyme had neither eaten nor dronken,
nor in the night could sleepe, in the mornyng, after he had considred
his misaduenture, and well perceyued no remedy for him to goe forth,
except hee obeyed the Ladie’s hest, made of Necessity a Vertue, and
applyed himselfe to learne to Spynne by force, which freedome and honour
could neuer haue made him to do. Whereuppon he toke the distaffe and
beganne to Spynne. And albeyt that hee neuer Sponne in al hys Lyfe
before, yet instructed by Necessity, so well as he could, he

drewe out his Threede, now small and then greate, and manye times of the
meanest sort, but verye often broade, yl fauored, yll closed, and worse
twisted, all oute of fourme and fashyon, that sundry tymes very heartely
he laughed to himselfe, to see his cunning, but would haue made a
cunning Woman spinner burst into Ten Thousand laughters, if she had ben
there. Thus all the morning he spent in spynning, and when dynner came,
his accustomed messenger, the mayden, repayred vnto him againe, and
opening the wyndow demaunded of the Baron how his worke went foreward,
and whether he were disposed to manifest the cause of hys comming into
Boeme? Hee well beaten in the schoole of shame, vttered vnto the Maide
the whole compact and bargayne made betweene him and his Companion, and
the Boeme knyghte hir mayster, and afterwards shewed vnto hir his
Spyndle ful of threde. The young Wenche smylyng at hys Woorke, sayd: “By
Sainct Marie this is well done, you are worthy of victual for your hire:
for now I well perceiue that Hunger forceth the Woulf oute of hir Denne.
I conne you thanck, that like a Lord you can so puissantly gayne
your lyuing. Wherefore proceeding in that which you haue begonne,
I doubt not but shortely you will proue sutche a workeman, as my
mistresse shall not neede to put oute hir flax to spinne (to hir great
charge and coste) for making of hir smockes, but that the same may wel
be don within hir own house, yea althoughe the same doe serue but for
Kitchen Cloathes, for dresser bordes, or cleanynge of hir Vessell before
they bee serued forth. And as your good deserts doe merite thankes for
this your arte, now well begonne, euen so your new told tale of comming
hyther, requyreth no lesse, for that you haue dysclosed the trouth.”
When she had spoken these Woords, she reached hym some store of meates
for hys dynner, and bade hym fare well. When shee was returned vnto hir
Lady, shee shewed vnto hir the Spyndle full of threde, and told hir
therewythall the whole story of the compact betwene the knight Vlrico,
and the two Hungarian barons. Whereof the Lady sore astonned, for the
snares layd to entrappe hir, was notwithstanding wel contented, for that
shee had so well forseene the same: but most of all reioysed, that hir
husband had so good opinion of hir honest lyfe. And before she would
aduertise

hym of those euents, she purposed to attend the commyng of the lord
Vladislao to whome she ment to do like penance for his carelesse
bargayne and dishonest opinion, accordyngly as he deserued, maruelling
very mutch that both the Barons, were so rash and presumptuous,
daungerously (not knowing what kind of Woman she was) to put their
Landes and goodes in hazard. But considering the Nature of diuers
brainsick men, which passe not how carelesly they aduenture their gained
goods, and inherited Lands, so they may atchieue the pray, after which
they vainely hunt, for the preiudice and hurt of other, she made no
accompt of these attemptes, sith honest Matrones force not vppon the
sutes, or vayne consumed time of lyght brained Cockscombs, that care not
what fond cost or ill imployed houres they waste to anoy the good
renoume and honest brutes of Women. But not to discourse from point to
point the particulers of this intended iorney, this poore deceiued Baron
in short time proued a very good Spinner, by exercise whereof, he felt
sutch solace, as not onely the same was a comfortable sporte for his
captiue time, but also for want of better recreation, it seemed so
ioyfull, as if he had bene pluming and feding his Hawke, or doing other
sports belongyng to the honourable state of a Lord. Which his wel
attriued labour, the Maiden recompensed with abundance of good and
delycate meates. And although the Lady was many times requyred to visite
the Baron, yet she would neuer to that request consent. In whych tyme
the knyght Vlrico ceased not continually to viewe and reuewe the state
of his Image, which appeared styll to bee of one well coloured sorte,
and although thys vse of hys was diuers times marked and seene of many,
yet being earnestly demaunded the cause thereof hee would neuer disclose
the same. Many coniectures thereof were made, but none could attayne the
trouthe. And who would haue thought that a knight so wyse and prudente
had worne within his pursse any inchaunted thyng? And albeyt the Kyng
and Queene had intelligence of thys frequent practyse of the knight, yet
they thought not mete for the priuate and secrete Mystery, to demaund
the cause. One moneth and a halfe was passed now that the Lorde Alberto
was departed the Court, and become a Castle knyghte and cunning
Spynster: which made the

Lord Vladislao to muse, for that the promise made betweene them was
broken, and hearde neyther by Letter or messenger what successe he had
receiued. After diuers thoughts imagyned in his mynde, he conceyued that
his companion had happily enioyed the ende of his desired ioy, and had
gathered the wyshed fruicts of the Lady, and drowned in the mayne Sea of
his owne pleasures, was ouerwhelmed in the bottome of Obliuion:
wherefore he determined to set forward on his iourney to giue onset of
his desired fortune: who without long delay for execution of his
purpose, prepared all necessaries for that voyage, and mounted on
horsebacke with two of his men, he iourneyed towards Boeme, and within a
few daies after arryued at the Castle of the fayre and most honest Lady.
And when hee was entred the Inne where the Lord Alberto was first
lodged, he dilygently enquyred of him, and heard tell that he was
returned into Hungarie many dayes before, whereof mutch maruelling,
could not tel what to say or think. In the end purposing to put in prose
the cause wherefore he was departed out of Hungarie, after dilygent
searche of the maners of the Lady, he vnderstoode by general voyce, that
she was without comparison the honestest, wisest, gentlest, and
comelyest Lady within the whole Countrey of Boeme. Incontinently the
Lady was aduertised of the arriual of this Baron, and knowing his
message, she determyned to paye him also wyth that Money whych she had
already coyned for the other. The next Day the Baron went vnto the
Castle, and knocking at the Gate, sent in woord how that he was come
from the Court of king Mathie, to visite and salute the Lady of that
Castle: and as she did entertayne the first Baron in curteous guise, and
with louing Countenaunce, euen so she dyd the second, who thought
thereby that he had attayned by that pleasaunt entertaynment, the game
which he hunted. And discoursing vppon dyuers matters, the lady shewed
hir selfe a pleasaunt and Familyar Gentlewoman, whych made the Baron to
thynk that in short tyme he should wyn the pryce for which he came.
Notwithstanding, at the fyrste brunt he would not by any meanes descend
to any particularity of his purpose, but hys Words ran general, which
were, that hearynge tell of the fame of hir Beauty, good grace and
comelinesse, by hauing

occasion to repayre into Boeme to doe certayne his affaires, he thought
it labor wel spent to ride some portion of his iourney, though it were
besides the way, to dygresse to do reuerence vnto hir, whom fame
aduaunced aboue the Skyes: and thus passing his first visitation he
returned againe to his lodging. The lady when the Baron was gone from
hir Castle, was rapt into a rage, greatlye offended that those two
Hungarian Lordes so presumptuously had bended themselues lyke common
Theeues to wander and roue the Countreys, not onely to robbe and spoyle
hir of hir honour, but also to bryng hir in displeasure of hir husband,
and thereby into the Daunger and Peryll of Death. By reason of which
rage (not without cause conceived) she caused an other Chamber to be
made ready, next Wall to the other Baron that was become sutch a notable
Spynster, and vpon the nexte returne of the Lord Vladislao, she receiued
him with no lesse good entertainement than before, and when Nyght came,
caused him to be lodged in hir owne house in the Chamber prepared as
before, where he slept not very soundly all that Night, through the
continuall remembraunce of hys Ladies beauty. Next morning he perceiued
himself to be locked fast in a Pryson. And when he had made him readye,
thinking to descend to bid the Lady good Morrow, seeking meanes to
vnlock the Doore, and perceiuing that he could not, he stoode styll in a
dumpe. And as hee was thus standyng, maruelling the cause of his
shuttyng in so fast, the maiden repaired to the hole of the dore, giuing
his honor an vnaccustomed salutation, which was that hir mistresse
commaunded hir to giue him to vnderstand, that if hee had any lust or
appetyte to his breakfast, or if he minded from thenceforth to ease his
hunger or conteine Lyfe, that he should giue him selfe to learne to
reele yarne. And for that purpose she willed him to looke in sutch a
corner of the Chamber, and he should find certaine spindles of thred,
and an instrument to winde his yarn vpon. “Wherefore” (quod she) “apply
your self thereunto, and loose no time.” He that had that tyme beholden
the Baron in the Face, would haue thought that hee had seene rather a
Marble stone, than the figure of a man. But conuerting his could
conceyued moode, into mad anger, he fell into ten times more displeasure

with himselfe, than is before described by the other Baron. But seeinge
that his mad behauiour, and beastly vsage was bestowed in vayne, the
next day he began to Reele. The Lady afterwardes when shee had
intelligence of the good, and gaynefull Spinning of the Lord Alberto,
and the wel disposed, and towardly Reeling of the Lord Vladislao,
greatly reioyced for makinge of sutch two Notable Workemen, whose
workemanship exceeded the labours of them that had been Apprentyzes to
the Occupation seuen Yeares togeather. Sutch bee the apt and ready Wyts
of the Souldiers of Loue: wherein I would wishe all Cupides Dearlings to
be nousled and applied in their youthly time: then no doubt their
passions woulde appease, and rages assuage, and would giue ouer bolde
attempts, for which they haue no thancke of the chaste and honest. And
to thys goodly sight the Lady brought the Seruaunts of these noblemen,
willing them to marke and beholde the diligence of their Maysters, and
to imitate the industry of their gallant exercise, who neuer attayned
meate before by labour they had gayned the same. Which done, shee made
them take their Horse, and Furnitures of their Lords, and to depart:
otherwise if by violence they resisted, she would cause their choller to
be caulmed with sutch like seruice as they saw their Lordes doe before
their Eyes. The Seruaunts seeing no remedy, but must needes depart,
tooke their leaue. Afterwards she sent one of hir Seruaunts in poast to
the Courte, to aduertise hir husband of all that which chaunced. The
Boeme knight receyuing these good newes, declared the same vnto the King
and Queene, and recited the whole story of the two Hungarian Barons,
accordingly as the tenor of his Wyues letters did purport. The Princes
stoode still in great admiration, and highly commended the wisedome of
the Lady, esteeming hir for a very sage and polliticke woman. Afterwards
the knight Vlrico humbly besought the king for execution of his decree
and performaunce of the Bargayne. Whereupon the king assembled his
counsell, and required euery of them to saye their minde. Vpon the
deliberation whereof, the Lord Chauncellor of the Kingdome, with two
Counsellers, were sent to the Castle of the Boeme knight, to enquire,
and learne the processe and doinges of the two Lordes, who diligently
accomplished the kinge’s commaundement.

And hauinge examined the Lady and hir mayden with other of the house,
and the barons also, whom a little before the arriuall of these
Commissioners, the Lady had caused to be put together, that by Spinning
and Reeling they might comfort one another. When the Lord Chauncellor
had framed and digested in order the whole discourse of this history,
returned to the Court where the king and Queene, with the Pieres and
Noblemen of his kingdome, caused the acts of the same to be diuulged and
bruted abroade, and after mutch talk, and discourse of the performaunce
of this compact, pro, and contra, the Queene taking the Ladie’s part,
and fauoring the knight, the kinge gaue sentence that sir Vlrico should
wholly possesse the landes and goods of the two Barons to him, and to
his Heyres for euer, and that the Barons should be banished the
kingdomes of Hungary and Boeme, neuer to returne vpon payne of death.
This sentence was put in execution, and the vnfortunat Barons exiled,
which specially to those that were of their consanguinity and bloud,
seemed to seuere, and rigorous. Neuerthelesse the couenaunt being most
playne and euident to most men, the same seemed to bee pronounced with
greate Iustice and equity, for example in time to come, to lesson rash
wits how they iudge and deeme so indifferently of Womens behaviours,
amongs whom no doubt there bee both good and bad as there bee of men.
Afterwards the 2 princes sent for the Lady to the Court, who there was
courteously intertayned, and for this hir wise and polliticke fact had
in great admiration. The Queene then appoynted hir to be one of hir
women of honor, and esteemed hir very deerely. The knight also daily
grew to great promotion well beloued and fauored of the king, who with
his lady long time liued in greate ioy and felicity, not forgetting the
cunning Pollacco, that made him the image and likenes of his wife: whose
frendship and labor he rewarded with money, and other Benefits very
liberally.

THE TWENTY-NINTH NOUELL.

Dom Diego a Gentleman of Spayne fell in loue with fayre Gineura, and she
with him: their loue by meanes of one that enuied Dom Diego his happy
choyse, was by default of light credit on hir part interrupted. He
constant of mynde, fell into despayre, and abandoninge all his frends
and liuing, repayred to the Pyrene Mountaynes, where he led a sauage
lyfe for certayne moneths, and afterwardes knowne by one of hys
freendes, was (by marueylous Circumstaunce) reconciled to hys froward
mistresse, and maryed.

Mens mischaunces occurring on the
brunts of dyuers Tragicall fortunes, albeit vpon their first taste of
bitternesse, they sauor of a certayne kinde of lothsome relish, yet
vnder the Rynde of that vnsauerouse Sap, doth lurke a sweeter honnye,
than sweetenesse it selfe, for the fruit that the Posterity may gather,
and learne by others hurts, how they may loathe, and shun the like. But
bicause all thinges haue their seasons, and euery thynge is not
conuenient for all Times, and Places, I purpose now to shew a
notable example of a vayne and superstitious Louer, that abandoned his
liuing and friendes, to become a Sauage Desert man. Which History
resembleth in a maner a Tragical Comedy, comprehending the very same
matter and Argument, wherewyth the greatest part of the sottishe sorte
Arme themselues to couer and defend their Follies. It is red and seene
to often by common custome, and therefore needelesse heere to display
what rage doth gouerne, and headlong hale fonde and licentious youth
(conducted by the pangue of loue, if the same be not moderated by
reason, and cooled with sacred Lessons) euen from the cradle to more
murture and riper age. For the Tiranny of Loue amonges all the deadly
Foes that vexe and afflict our mindes, glorieth of his force, vaunting
hymselfe able to chaunge the proper nature of things, be they neuer so
sounde and perfect: who to make them like his lustes, transformeth
himselfe into a substaunce qualified diuersly, the better to intrap
sutch as be giuen to his vanities. But hauing auouched so many examples
before, I am content for this present to tell the

discourse of two persons, chaunced not long sithens in Catheloigne. Of a
Gentleman that for his constancy declared two extremities in himselfe of
loue and folly. And of a Gentlewoman so fickle and inconstant, as loue
and they which wayted on him, be disordered, for the trustlesse grounde
whereupon sutch foundation of seruice is layed, which yee shall easely
conceiue by well viewing the difference of these twayne: whom I meane to
summon to the lists, by the blast of this sounding trump. And thus the
same beginneth. Not long after that the victorious and Noble Prynce,
younge Ferdinandus, the Sonne of Alphonsus Kynge of Aragon was deade,
Lewes the Twelfth, that tyme being Frenche king, vpon, the Marches of
Catheloigne, betwene Barcelona, and the Mountaynes, there was a good
Lady then a Wyddow, which had bene the Wyfe of an excellant and Noble
knight of the Countrey, by whom she hadde left one only Daughter, which
was so carefully brought vp by the mother as nothinge was to deare or
hard to bee brought to passe for hir desire, thinking that a creature so
Noble and perfect, could not be trayned vp to delicately. Now besides
hir incomparable furniture of beauty, this Gentlewoman was adorned with
Hayre so fayre, curle, and Yealow, as the new fined golde was not
matchable to the shining locks of this tender Infant, who therefore was
commonly called Gineura la Blonde. Halfe adaye’s iorney from the house
of this Wyddow, lay the lands of another Lady a Wydow also, that was
very rich, and so wel allied as any in all the Land. This Lady had a
Sonne, whom she caused to be trayned vp so well in Armes and good
letters, as in other honest Exercises proper and mete for a Gentleman
and great Lorde, for which respect shee had sent him to Barcelona the
chyefe Citty of all the Countrey of Catheloigne. Senior Dom Diego, (for
so was the Sonne of that Wydow called) profited so well in all thynges,
that when hee was 18 yeares of age, there was no Gentleman of his
degree, that did excell him, ne yet was able to approche vnto his
Perfections and commendable Behauiour. A thing that did so well
content the good Lady his mother as she could not tell what countenaunce
to keepe to couer hir ioy. A vice very common to fond and foolish
mothers, who flatter themselues with a shadowed hope of the future
goodnesse of their children, which many times

doth more hurt to that wanton and wilfull age, than profit or
aduauncement. The persuasion also of sutch towardnesse, full oft doth
blinde the Spirites of Youth, as the Faults which follow the same bee
farre more vile than before they were: whereby the first Table (made in
his first coloures) of that imagined vertue, can take no force or
perfection, and so by incurring sundry mishaps the Parent and Chylde
commonly escape not without equall blame. To come agayne therefore to
our discourse: It chaunced in that tyme that (the Catholike Kyng
deceased) Phillippe of Austrich which Succeeded him as Heyre, passing
through Fraunce came into Spayne to bee Inuested, and take Possession of
all hys Seigniories, and Kyngdomes: which knowen to the Cittyzens of
Barcelona, they determined to receiue hym with sutch Pompe,
Magnificence, and Honor, as duely appertaineth to the greatnes and
maiesty of so great a Prince, as is the sonne of the Romane Emperour.
And amonges other thinges they prepared a Triumphe at the Tilt, where
none was suffred to enter the lists, but yong Gentlemen, sutch as neuer
yet had followed armes. Amongs whom Don Diego as the Noblest person was
chosen chiefe of one part. The Archduke then come to Barcelona after the
receyued honors and Ceremonies, accustomed for sutch entertaynment, to
gratifie his Subiects, and to see the brauery of the yong Spanish
Nobility in armes, would place himselfe vpon the scaffolde to iudge the
courses and valiaunce of the runners. In that magnifique and Princely
conflict, all mens eyes were bent vpon Dom Diego, who course by course
made hys aduersaries to feele the force of his armes, his manhoode, and
dexterity, on horsebacke, and caused them to muse vpon his toward
valiance in time to come, whose noble Ghests then acquired the victory
of the Campe on his side. Which mooued King Phillip to say, that in all
his life he neuer saw triumph better handled, and that the same seemed
rather a battell of strong and hardy men, than an exercise of yong
Gentlemen neuer wonted to support the deedes of armes, and trauayle of
warfare. For which cause calling Dom Diego before him he sayd: “God
graunt (yong Gentleman) that your ende agree with your good beginnings
and hardy shock of proofe done this day. In memory whereof I will this
night that ye do your watch, for I meane to

morrow (by God’s assistance) to dub you Knight.” The yong Gentleman
blushing for shame, vpon his knees kissed the Prince’s hands, thanking
him most humbly of the honor and fauor which it pleased his maiesty to
do to him, vowing and promising to do so wel in time to come, as no man
should be deceyued of their conceyued opinion, nor the king frustrate of
his seruice, which was one of his most obedient Vassals and subiects. So
the next day he was made knight, and receyued the coller of the order at
the hands of king Phillip, who after the departure of his prince which
tooke his iorney into Castille, retired to his owne landes and house
more to see his mother, whom long time before he had not seene, than for
desire of pleasure that be in fieldes, which notwithstanding he
exercised so wel as in end he perceyued refiaunce in townes and Citties,
to be an imprisonment in respect of that he felt in Countrey. As the
Poets whilome fayned Loue to shoote his Arrowes amid the Woods,
Forrests, fertile Fields, Sea coasts, Shores of great Ryuers, and
Fountayne brinkes, and also vppon the tops of Huge, and hygh Mountaynes
at the pursute of the sundry sorted Nymphes, and fieldish Dimigods,
deeming the same to bee a meane of liberty to follow Loue’s tract
without suspition, voyde of company and lothsome cries of Citties, where
Iealousie, Enuy, false report, and ill Opinion of all things, haue
pitched their Camp, and raysed their Tents. And contrariwise franckly
and wythout dissimulation in the fieldes, the Freende discouering his
passion to his Mistresse, they enioy the pleasure of hunting, the
naturall musicke of Byrds and sometimes in pleasaunt Herbers compassed
with the murmur of some running Brookes, they communicate their
Thoughts, beautifie the accorde and vnity of Louers, and make the place
famous for the first witnesse of their amorous acquaintaunce. In like
manner thrice, and foure times blest be they there, who leeuing the
vnquiet toyle that ordinarily doth chaunce to them that abyde in
Citties, doe render duety of their studies to the Muses wherevnto they
be most Addicted. Now Dom Diego at his owne house loued and cherished of
his mother, reuerenced and obeyed of hys Subiects after he had imployed
some time at his study, had none other ordinary pleasure but in rousing
the Deere, hunting the wylde Bore, run the Hare, sometimes to fly at the
Hearon, or fearful

Partrich alongs the fields, Forests, Ponds, and steepe Mountaynes. It
came to passe one day, as he Hunted the wylde Mountayne Goate, which he
had dislodged vpon the Hill top, he espied an olde Hart that his Dogges
had found, who so ioyfull as was possible of that good lucke, followed
the course of that swift, and fearefull beast. But (sutch was his
Fortune) the Dogges lost the foote of that pray, and he his men: for
being horssed of purpose, vpon a fayre Iennet, could not be followed,
and in ende loosinge the sight of the Deere, was so farre seuered from
company, as he was vtterly ignoraunt which way to take. And that which
grieued him moste was his Horse out of Breath scarce able to goe a false
Gallop. For which cause he put his horne to his mouth, and blew so loude
as he could: but his men were so farre of, as they could not here him.
The young Gentleman being in this distresse, could not tell what to doe,
but to returne backe, wherein he was more deceyued than before, for
thinkinge to take the way home to hys Castle, wandred still further of
from the same. And trotting thus a long tyme, he spied a Castle Situated
vppon a little Hill, whereby he knew himselfe far from his owne house.
Neuerthelesse hearing a certayne noyse of Hunters, thinking they had
bene his People, resorted to the same, who in deede were the Seruaunts
of the Mother of Gineura with the golden Locks, which in company of
their Mistresse had hunted the Hare. Dom Diego, when he drue neere to
the cry of the Hounds, saw right well that hee was deceyued. At what
tyme Night approched, and the Shadowes darkening the Earth, by reason of
the Sunnes departure, began to Cloth the Heauens with a Browne and misty
Mantell. When the Mother of Gineura saw the knight which Rode a soft
pace, for that his Horsse was tired, and could trauayle no longer, and
knowing by his outward apperance that he was some great Lord, and ridden
out of his way, sent one of hir men to knowe what he was, who returned
agayne with sutch aunswere as shee desired. The Lady ioyfull to
entertayne a Gentleman so excellent and famous, one of hir next
neighbors, went forwarde to bid hym welcome, which she did with so great
curtesy as the Knight sayd vnto hir: “Madame, I thinke that fortune
hath done me this fauour, by setting me out of the way, to proue your

curtesie and gentle entertaynment, and to receyue this ioy by visiting
your house, whereof I trust in time to come to be so perfect a frend, as
my predecessors heretofore haue hene.” “Sir,” sayd the Lady, “if
happinesse may be attributed to them, that most doe gayne,
I thincke my selfe better fauored than you, for that it is my
chaunce to lodge and entertayne him, that is the worthiest person and
best beloued in all Catheloigne.” The Gentleman blushing at that prayse,
sayd nothing els, but that affection forced men so to speake of his
vertues, notwithstandinge sutch as hee was, he vowed from thenceforth
his seruice to hir and all hir Houshold. Gineura desirous not to bee
slacke in curtesie, sayd that he should not so do, except she were
partaker of some part of that, which the knight so liberally had offered
to the whole Family of hir Mother. The Gentleman which till that time
tooke no heede to the deuine Beauty of the Gentlewoman, beholding hir at
his pleasure, was so astoonned, as hee could not tell what to aunswere,
his eyes were so fixed vpon hir, spendinge his lookes in contemplation
of that freshe hew, stayned with a red Vermilion, vppon the Alabaster
and fayre colour of hir cleare and beautifull face. And for the
imbelishing of that naturall perfection, the attire vppon hir head was
so couenable and proper, as it seemed the same day shee had Looked for
the comming of him, that afterwardes indured so mutch for hir sake. For
hir head was Adorned with a Garlande of Floures, interlaced wyth hir
Golden, and Enamiled hayre, which gorgeously couered some part of hir
Shoulders, disparcled, and hanging down some tyme ouer hir passing fayre
Foreheade, somewhyles vpon hir ruddy Cheekes, as the Sweete, and
Pleasaunt windy Breath dyd mooue them to, and fro: Yee should haue seene
hir wauering and crisped tresses disposed with so good grace, and
comelynesse, as a man would haue thought that Loue and the three Graces
coulde not tell els where to harbor themselues, but in that riche and
delectable place of pleasure, in gorgeous wise laced and imbraudred.
Vpon hir Eares did hang two Sumptuous and Riche orientall Pearles, which
to the artificiall order of hir hayre added a certen splendent
brightnes. And he that had beholden the shining and large Forehead of
that Nimph which Gallantly was beset with a Diamonde of inestimable
price

and value, chased with a tresse of Golde made in form of little Starres,
would haue thought that he had seene a Rancke of the twinckeling
Planettes, fixed in the Firmament in the hottest time of Sommer, when
that fayre season discouereth the order of his glittering Cloudes. In
lyke maner the sparkeling eyes of the fayre Gentlewoman, adorned with a
stately vaulte with two Archers, equally by euen spaces distinct, and
deuided, stayned with the Ebene Indian tree, did so well set forth their
Brightnesse, as the eyes of them that stayed their lookes at Noone
daye’s directly vpon the Sunne, could no more be dazeled and offended,
than those were that did contemplate those two flaminge Starres, which
were in force able throughly to pierce euen the Bottome of the inward
partes. The Nose well fourmed, iustly placed in the Amiable valley of
the Vysage, by equall conformity Distinguished the two Cheekes, stayned
wyth a pure Carnation, resemblinge two lyttle Apples that were arryued
to the due time of their maturity and ripenesse. And then hir Coralline
mouth, through which breathing, issued out a breath more soote and
sauorous than Ambre, Muske, or other Aromaticall Parfume, that euer the
sweete Soyle of Arabie brought forth. She sometime vnclosing the doore
of hir Lips, discouered two rancke of Pearles, so finely blanched, as
the purest Orient would blushe, if it were compared with the Beauty of
thys incomparable whitenesse. But hee that will take vppon hym to speake
of all hir inspeakable Beauty, may make his vaunte that he hath seene
all the greatest perfections that euer dame Nature wrought. Now to come
a little lower, on this freshe Diana appeared a Neck, that surmounted
the Blaunch colour of Mylke, were it neuer so excellent white, and hir
Stomacke somewhat mounting by the two Pomels, and firme Teates of hir
Breasts separated in equal distaunce, was couered wyth a vayle, so lose,
and fine, as those two little prety Mountaynes might easily be Discried,
to moue, and remooue, according to the affection that rose in the centre
of that modest, and sober Pucelle’s mynde: who ouer, and besides all
thys, had sutch a pleasaunt Countenaunce, and ioyefull cheere, as hir
Beauty more than wonderfull, rendred hir not so woorthy to be serued,
and loued, as hir natural goodnesse, and disposed curtesie appearing in
hir Face, and hir excellent

entertaynement and comely Grace to all indifferently. This was not to
imitate the maner of the most parte of our fayre Ladies, and
Gentlewomen, who (mooued wyth what Opinion I know not) be so
disdaynefull, as almost theyr name causeth discontentment, and breedeth
in them great imperfection. And who by thinking to appeare more braue,
and fine, by to mutch squeymishe dealing, doe offuscate and darken with
folly their exterior Beauty, blotting, and defacing that which beauty
maketh amiable, and worthy of honor. I leaue you now to consider
wheather Dom Deigo had occasion to Forgo his Speach, and to bee bereft
of Sense, being liuely assayled with one so well armed as Gineura was
with hir Graces and Honesty: who no lesse abashed with the Port,
Countenaunce, sweete talk, and stately Behauiour of the knight, which
she vewed to be in him by stealing lookes, felt a motion (not wonted or
accustomed) in hir tender heart, that made hir to chaunge color, and by
like occasion speachlesse: an ordinary custome in them that be surprised
with the malady of loue to lose the vse of speach where the same is most
needefull to gieue the intier charge in the heart, which not able to
support and beare the burden of so many passions, departeth some portion
to the eyes, as to the faythful messengers of the mynde’s secret
conceipts, which tormented beyond measure, and burninge with affection,
causeth sometimes the Humor to gushe out in that parte that discouered
the first assault, and bred the cause of that Feuer, which frighted the
hearts of those two yong persons, not knowing well what the same might
be. When they were come to the Castle, and dismounted from their
Horsses, many Welcomes and Gratulations were made to the knight, which
yelded more wood to the fire, and liuely touched the yong Gentleman, who
was so outraged with loue, as almost he had no minde of himselfe, and
rapt by litle, and little, was so intoxicated with an Amorous passion,
as all other thoughtes were lothsome, and Ioye displeasaunt in respect
of the fauourable Martirdome which hee suffered by thinking of his fayre
and gentle Gineura. Thus the knight which in the morning disposed him
selfe to pursue the Hart, was in heart so attached, as at euening he was
become a Seruaunt, yea and sutch a Slaue, as that voluntary seruitude
wholly dispossessed him from his former

Freedome. These be the fruictes also of Folly, inuegling the lookes of
men, that launch themselues with eyes shut into the Gulfe of despayre
which in ende doth cause the ruin and ouerthrow of him, that yeldeth
thereunto. Loue proceedeth neuer but of opinion: so likewise the ill
order of those that bee afflicted with that Passion, ryseth not
elswhere, but by the fond persuasion which they conceiyue, to bee
Blamed, Despised, and deceyued of the thing beloued: where if they
measured that passion according to his valor, they would make no more
accoumpt of that which doth torment them, than they do of their health,
honor, and life, which loue for their great seruice and labor deludeth
them, and recompenseth another with that for which the foolish Louer
imployeth thys trauel, which at length doth haste despaire, and ende
more than desperate, when an other enioy that, for which hee hath so
longe time beate the Bushes. During the time that supper was preparyng,
the Lady sente hir men to seeke the huntesmen of Dom Diego, to gyue them
knowledge where he was become, and thereof to certify his mother, who
when she heard tell that her sonne was lodged there, was very glad beyng
a ryght good fryend and very familiar Neighbor with the Lady, the
hostesse of Dom Diego. The Gentleman at supper after he had tasted the
feruent heate that broyled in his Minde, coulde eate little meate,
beinge satisfied with the feeding diete of his Amorous eyes, which
without any maner of Iealousie, distributed their nourishment to the
heart, who sat very soberly, priuily throwing his secretly Prickes, with
louely, and wanton lookes, vppon the heart of the fayre Lady, which for
hir part spared not to render vsury of rolling regardes, whereof he was
so sparing, as almost he durst not lift vp his eyes for dazeling of
them. After Supper, the knight bidding the mother and Daughter good
night, went to Bed, where in steede of sleepe, he fell to sighinge and
imageninge a thousande diuers deuises, fantasiyng like number of
follies, sutch as they doe whose Braynes be fraught loue. “Alas,” (sayde
hee) “what meaneth it, that alwayes I haue lyued in so great liberty,
and nowe doe feele my self attached with sutch bondage as I cannot
expresse whose effects neuerthelesse be fastned in me? Haue I hunted to
be taken? Came I from my house in liberty, to be

shut vp in Pryson, and do not know wheather I shall be receyued, or
being receyued haue intertaynment, according to desert? Ah Gineura,
I would to God, that thy Beauty did pricke mee no worsse, than the
tree whereof thou takest thy name, is sharp in touching, and bitter to
them that taste it. Truely I esteeme my comming hither happy (for all
the Passion that I indure) sith the purchase of a griefe so lucky doth
qualify the ioy, that made me to wander thus ouer frankly. Ah Fayre
amonges the Fayrest, truely the fearefull Beast which with the bloudy
Hare Houndes was torne in pieces, is not more Martired, than my heart
deuided in Opinions vppon thyne Affection. And what doe I know if thou
louest an other more worthy to bee Fauoured of thee than thy poore Dom
Diego. But it is impossible that any can approche the sincerity that I
feele in my heart, determining rather to indure death, than to serue
other but fayre and golden Gineura: therefore my loyalty receyuing no
comparison, cannot bee matched in man sufficient (for respect of the
same) to be called seruaunt of thine excellency. Now come what shal, by
meanes of this, I am assured that so long as Dom Diego liueth, his
heart shal receyue none other impression or desire, but that which
inciteth him to loue, serue, and honor the fairest creature at thys day
within the compasse of Spayne.” Resolued hereupon, sweating, laboring,
and trauelling upon the framing of his loue, he founde nothing more
expedient than to tel hir his passion, and let hir vnderstand the good
wil that he had to do hir seruice, and to pray hir to accept hym for
sutch, as from that time forth would execute nothing but under the title
of hir good name. On th’otherside Gineura could not close hir eyes, and
knew not the cause almost that so impeched hir of sleepe, wherefore now
tossing on th’one side, and then turning to the other, in hir rich and
goodly Bed, fantasied no fewer deuises than passionated Dom Diego did.
In th’end she concluded, that if the knight shewed hir any euident
signe, or opened by word of mouth any Speach of loue and seruice, she
would not refuse to do the like to him. Thus passed the night in
thoughts, sighes, and wishes betwene these 2 apprentises of the thing,
whereof they that be learners, shal soone attayne the experience, and
they that follow the occupation throughly, in short time be their crafts

maisters. The next day the knight would depart so soone as he was vp:
but the good widow, imbracing the personage and good order of the knight
in hir heart, more than any other that she had seene of long time,
intreated him so earnestly to tarry as he which loued better to obey hir
request then to depart, although fayned the contrary, in the end
appeared to be vanquished vpon the great importunity of the Lady. Al
that morning the Mother and the Daughter passed the time with Dom Deigo
in great talke of common matters. But he was then more astonned and
inamored than the night before, in sutch wise as many times he aunswered
so vnaptly to their demaunds, as it was easily perceiued that his minde
was mutch disquieted with some thing, that only did possesse the force
and vehemence of the same: notwithstanding the Lady imputed that to the
shamefastnesse of the Gentleman, and to his simplicity, which had not
greatly frequented the company of Ladies. When dinner time was come,
they were serued with sutch great fare and sundry delicates accordingly
as with hir hart she wyshed to intertain the young Lord, to the intent
from that time forth, he might more willinglye make repaire to hir
house. After dinner he rendred thanks to his hostesse for his good
cheare and intertainment that he had receiued, assuring hir, that all
the dayes of his Life he would imploy himselfe to recompence hir
curtesy, and with all duety and indeuor to acknowledge that fauor. And
hauing taken his leaue of the mother, he went to the Damosell, to hir I
say, that had so sore wounded his hearte who already was so deeply
grauen in his mind, as the marke remained there for euer, taking leaue
of hir, kissed hir handes, and thinking verily to expresse that
whereuppon hee imagined all the Nyghte, his Tongue and Wits were so tyed
and rapt, as the Gentlewoman perfectly perceiued this alteration,
whereat she was no whit discontented and therefore all blushyng, sayde
vnto him: “I pray to God sir, to ease and comfort your gryefe, as
you leaue vs desirous and glad, long to enioy your company.” “Truely
Gentlewoman,” (aunswered the Knyght) “I think my selfe more than
happy, to heare that wysh proceede from sutch a one as you be, and
specially for the desire whych you say you haue of my presence, whych
shall be euer readye

to doe that whych it shall please you to commaunde.” The Gentlewoman
bashfull for that offer, thanked hym verye heartilye praying him wyth
sweete and smilinge Countenance, not to forget the waye to come to
visite them, beyng wel assured, that hir mother would be very glad
thereof. “And for mine owne part,” (quod she) “I shall thinke my
self happy to be partaker of the pleasure and great amity that is
betwene our two houses.” After great reuerence and leaue taken between
them, Dom Diego returned home, where he tolde his mother of the good
interteynment made him, and of the great honesty of the Lady hys
hostesse: “Wherfore madam,” (quod he to hys Mother) “I am desyrous
(if it be your pleasure) to let them know how much their bountifull
hospitality hath tied me to them, and what desire I haue to recompence
the same. I am therefore wyllyng to bydde them hyther, and to make
them so good cheare, as wyth all theyr Hearte they made me when I was
wyth them.” The Lady whych was the assured fryende of the Mother of
Gineura, lyked well the aduyse of hir sonne, and tolde him that they
should bee welcome, for the aunciente amity of long time betwene them,
who was wont many times to visit one an other. Dom Diego vpon his
mother’s words, sent to intreat the Lady and fayr Gineura, that it
woulde please them to do him the honour to come into his house: to which
request she so willingly yelded, as he was desirous to bid them. At the
appointed day Dom Diego sought al meanes possible honourably to receyue
them: In meates whereof there was no want, in Instruments of all sortes,
Mummeries, Morescoes, and a thousand other pastymes, whereby he declared
his good bringing vp, the gentlenesse of his Spyryte, and the desire
that he had to appeare sutch one as he was, before hir, which had
already the full possession of his liberty. And bicause he would not
faile to accomplyshe the perfection of his intent, hee inuyted all the
Gentlemen and Gentlewomen that were his neighbours. I will not here
describe the moste part of the prouision for that feast, nor the
diuersity of Meates, or the delycate kyndes of Wines. It shall suffise
mee to tell that after dynner they daunced, where the knight tooke his
mistresse by the hand who was so glad to see hir

selfe so aduanced, as he was content to be so neare hir, that was the
sweete torment and vnspeakable passion of his mynd, whych hee began to
discouer vnto hir in this wyse: “Mistresse Gineura I have ben alwayes of
this Minde, that Musike hath a certeine secrete hydden vertue (which wel
can not be expressed) to reuiue the thoughts and cogitations of man, be
he neuer so mornfull and pensiue, forcing him to vtter some outward
reioyse: I speake it by my self, for that I liue in extreme anguish
and payne, that al the ioy of the World seemeth vnto mee displeasaunt,
care, and disquyetnesse: and neuerthelesse my passion, agreeing with the
plaintife voice of the Instrument, doth reioyce and conceiue comforte,
as well to heare insensible thinges conformable to my desires as also to
see my self so neere vnto hir, that hath the salue to ease my payne, to
discharge my disease, and to depryue my Mynd from all gryefs. In like
maner reason it is, that she hir selfe do remedy my disease, of whom I
receiued the prycke, and which is the first foundation of all mine
euil.” “I can not tell” (sayd the Gentlewoman) “what disease it is you
speak of, for I shoulde bee very vnkinde to gieue him occasion of
griefe, that doth make vs this great cheere.” “Ah Lady myne,” (sayd the
knight, fetching a sigh from the bottome of his heart,) “the
intertaynement that I receyue by the continuall contemplation of your
diuine Beauties, and the vnspeakeable brightnesse of those two Beames,
which twinkle in your Face, bee they that happily doe vex me, and make
me drink this Cup of bitternesse, wherein notwithstanding I finde sutch
sweetenesse as al the Heauenly Drincke called Ambrosia, fayned by the
Poets, is but Gall in respect of that which I taste in mynde, feeling my
deuotion so bent to do you seruice, as onely Death shall vnty the knot
wherewith voluntarily I Knyt my selfe to be your Seruaunt for euer, and
if it so please vou, your Faythfull, and Loyall Freende, and Husbande.”
The yonge Damosell not wonted for to heare sutch Songs, did chaunge hir
coloure at least three or foure times, and neuerthelesse fayned a little
angre of that which did content hir most: and yet not so sharpe, but
that the Gentleman perceyued well enough, that shee was touched at the
quicke, and also that he was accepted into hir

good Grace and Fauoure. And therefore hee continued styll hys talke, all
that time after dinner, vntill the Mayden made hym thys aunswere: “Sir,
I will nowe confesse that griefe may couer alteration of affections
proceeding of Loue. For although I had determined to dissemble that
which I thinke, yet there is a thinge in my Mynde (which I can not name)
that gouerneth mee so farre from my proper Deuises, and Conceyptes, as I
am constrayned to doe that which this second Inspiration leadeth mee
vnto, and forceth my Mynde to receyue an Impression: but what will be
the ende thereof, as yet I knowe not. Notwythstandinge, reposinge mee in
youre Vertue, and Honesty, and acknowledgynge youre merite,
I thincke my selfe happy to haue sutch one for my Freende, that is
so Fayre and comely a knight, and for sutch I doe accept you vntill you
haue obtayned of the Lady, my Mother, the second poynct, which may
accomplish that which is moste desyred of them, that for vertue’s sake
do loue. And but for that you shall bee none otherwyse fauoured of me,
than hytherto you haue ben.” “Tyll now haue I attended for thys ryght
happye day of Ioy and Blysse (sayd the Knyght) in token whereof,
I doe kysse your whyte and delycate Hands, and for acknowledging
the fauour that presently I do receiue, I make my vaunt to be the
seruaunt of hir that is the fayrest, and most curteous Gentlewoman, on
thys side the Mountaynes.” As hee had fynished those words they came to
couer for Supper, where they were serued so honourably, as yf they had
ben in the Court of the Monarch of Spayne. After Supper they went to
walke abroade alongs the Riuer side, besette wyth Wyllow Trees, where
both the Beauty of the time, the runnyng Ryuer, the Charme of the
Natural musicke of birds, and the pleasaunt Murmure of the tremblyng
Leaues, at the whistelyng of the swete Westerne Wynd, moued them agayne
to renew theyr Pastyme after Dynner. For some dyd gyue themselues to
talke, and to deuyse of delectable matter: some framed Nosegayes,
Garlandes, and other prety posyes for theyr Fryendes; other some did
leape, runne, and throwe the Barre. In the end a great Lord, neighbor to
Dom Diego, whose name was Dom Roderico, knowyng by his Fryend’s
Countenaunce to what saynt hee was vowed, and perceyuing

for whose loue the feaste was celebrate, tooke by the hand a Gentlewoman
that sate nexte to fayre Gineura, and prayed hir to daunce after a Song,
whereunto shee beeynge pleasaunt and wyse, made no great refusall. Dom
Diego fayled not to ioyne wyth hys mystresse, after whome folowed the
rest of that noble trayne, euery of them as they thought best. Now the
Gentlewoman, that was ledde into daunce, song thys song so apt for the
purpose, as if shee had entred the heart of the Ennimy and Mystresse of
Dom Diego, or of purpose had made the same in the Name of hir, whom the
matter touched aboue the rest.

Who may better sing and daunce amongs vs Ladies all,

Than she that doth hir louer’s heart possesse in bondage thrall?

The yong and tender feeblenesse

Of myne vnskilfull age,

Whereof also the tendernesse

Doth feeble heart assuage:

Whom Beautye’s force hath made to frame

Vnto a Louer’s hest,

So soone as first the kindled flame

Of louinge Toyes increst.

Who may better sing and daunce amongs vs Ladies all,

Than she that doth hir louer’s heart possesse in bondage thrall?

I haue assayed out to put

The fier thus begoone,

And haue attempted of to cut,

The threede which loue hath spoone:

And new alliance fayne would flee

Of him whom I loue best,

But that the Gods haue willed me

To yeld to his request.

Who may better sing and daunce among vs Ladies all,

Than she that doth hir louer’s heart possesse in bondage thrall?

So amiable is his grace,

Not like among vs all:

So passing fayre is his Face,

Whose hue doth stayne us all:

And as the shining sunny day

Doth eu’ry man delight,

So he alone doth beare the sway,

Amongs eche louing wight.

Who may better sing and daunce amongs vs Ladies all

Than she that doth hir louer’s heart possesse in bondage thrall?

Why should not then, the fayrest dame,

Apply her gentle minde,

And honor giue vnto his name,

Wyth humble heart and kinde?

Sith he is full of curtesie,

Indewd with noble grace,

And brest replete with honesty,

Well knowne in euery place.

Who may better sing and daunce amongs vs Ladies all,

Than she that doth hir louer’s heart possesse in bondage thrall?

If I should loue, and serue him than,

May it be counted vice?

If I retayne that worthy man,

Shall I be deemde vnwise?

I will be gentle to him sure,

And render him myne ayde:

And loue that wight with heart full pure,

That neuer loue assayde.

Who may better sing and daunce amongs vs Ladies all,

Than she that doth hir louer’s heart possesse in bondage thrall?

Thus the most sacred vnity,

That doth our hearts combine:

Is voyde of wicked flattery,

The same for to vntwine.

No hardned rigor is our guide,

Nor folly doth vs lead:

No Fortune can vs twayne deuide,

Vntill we both be deade.

Who may better sing and daunce amongs vs Ladies all,

Than she that doth hir louer’s heart possesse in bondage thrall?

And thus assured certaynely,

That this our loue shall dure,

And with good lucke hope verely,

The same to put in vre

The sowen seedes of amity,

Begon betwixt vs twayne,

Shall in most perfect vnity,

For euermore remayne.

Who may better sing and daunce amongs vs Ladies all,

Than she that doth hir louer’s heart possesse in bondage thrall?

Thys Song delighted the Myndes of many in that company, and
principally Dom Deigo, and Gineura, who felt themselues tickled without
laughing: And the mayden reioysed to heare hir selfe so greatly praysed
in so noble a company, and specially in the presence of hir friende who
had no lesse pleasure by hearing the praises of his beloued, than if he
had bin made Lord of all Aragon. She for all hir dissembled Countenaunce
could not hide the alteration of hir Mynde, without sending forth a
sodayne chaunge of colour, that forced a fayre and goodly taynt in hir
Face. Dom Diego seeing that mutation, was so ioyful as was possible, for
thereby he knew and Iudged himselfe assured of the good grace of hys
Mistresse, and therefore wringing hir finely by the hands, sayd vnto her
very soberly Smiling: “What greater pleasure my louinge Wench can there
happen vnto your Seruaunt, than to see the accomplishment of this
Propheticall Song? I assure you that in all my life I neuer heard
musicke, that delighted me so mutch as this, and thereby doe vnderstand
the good will of the Gentlewoman, which so curteously hath discouered
yours towards me, and the faythfull seruice whereof you shall see me
from henceforth so liberall, as neyther goods nor life shalbe spared for
your sake.” Ginuera who loued him with all hir heart, thanked him very
humbly, and prayed him to beleeue that the Song was truely soonge, and
that without any fayle, she that soonge, had thereby manyfested all the
secrets of hir mynde. The daunce ended, they sat theym downe rounde
about a cleare Fountayne, which by silent discourse, issued from an high
and moysty rock, enuironned

with an infinite number of Maple trees, Poplars, and Ashes. To which
place a Page brought a Lute to Dom Diego, whereupon hee could play very
well, and made it more pleasauntly to sound for that hee accorded hys
Fayninge Voyce to the Instrument, Singing this song that followeth.

That I should loue and serue also, good reason doth require,

What though I suffre loathsome grief, my life in woe to wrap?

The same be th’only instruments of my good lucke and hap,

The foode and pray for hungry corps, of rest th’assured hire.

By thought wherof (O heauy man) gush forth of teares great store

And by and by reioyst agayne, my driery teares do cease:

Which guerdon shall mine honor sure in that triumphant peace,

The summe wherof I offer now, were it of price mutch more.

Which I do make withall my heart, vnto that blessed wight,

My proper Goddesse here on earth, and only mistresse deere:

My goods and life, my brething ghost within this carcase here,

I vow vnto that maiesty, that heauenly starre most bright.

Now sith my willing vow is made, I humbly pray hir grace,

To end th’accord betwene vs pight, no longer time to tracte:

Whych if it be by sured band, so haply brought to passe,

I must my self thrice happy count, for that most heauenly fact.

Thys Song made the company to muse, who commended the trim inuention
of the Knight, and aboue all Gineura praysed him more than before, and
could not so well refrayne hir lookes from him, and he with
counterchaunge rendring alike agayne, but that the two wydowes their
Mothers tooke great heede thereof, reioysing greatly to see the same,
desirous in time to couple them togeather. For at that present they
deferred the same, in consideration they were both very young.
Notwithstanding it had bene better that the same Coniunction had ben
made, before Fortune

had turned the Wheele of hir vnstablenes. And truely delay and
prolongation of time sometimes bryngeth sutch and so great missehappe
that one hundred times men cursse their fortune, and little aduyse in
foresight of their infortunate chaunces that commonly do come to passe.
As it chaunced to those Wydowes, one of them thinking to loose hir son
by the vaine behauior of the other’s daughter, who wythout the help of
God, or care vnto his wil, disparaged
hir honor, and prepared a poyson so daungerous for his Mother’s age, as
the foode thereof hastened the way to the good Ladye’s Graue. Now whiles
this loue in thys manner increased and that the desire of these two
Louers, flamed forth ordinarily in fire and flames more violent, Dom
Diego all chaunged and transformed into a new man, receiued no delyght,
but in the sight of his Gineura. And she thought that there could be no
greater Felicity or more to be wyshed for, than to haue a Fryend so
perfect, and so well accomplyshed wyth all thyngs requisite for the
ornament and full furniture of a Gentleman. This was the occasion that
the young Knyght let no Weeke to passe without visiting his mystresse
twice or thryce at the least, and she did vnto hym the greatest curtesy
and best Entertaynment, that vertue could suffer a Mayden to doe, whych
was the diligent Treasurer and careful tutor of hir honor. And this she
dyd by consent of hir Mother. In lyk maner, honestie doth not permyt
chaste Maydens to vse long talk or immoderate speach, with the fyrst
that be suters vnto them, and mutch lesse seemely it is for them to be
ouer squeimysh Nice, wyth that man whych seeketh (by way of marryage) to
wynne power and tytle of the Body, beyng in very deede, or ought to be
the moiety of theyr soule. Sutch was the desyres of these two Louers,
which notwithstanding was impeeched by meanes, as hereafter you shal
heare. For duryng the rebounding ioy of those faire couple of Loyall
Louers, it chaunced that the Daughter of a Nobleman of the Countrey,
named Ferrando de la Serre, whych was fayre, very Comely, Wise, and of
good behauiour, by keepynge daily Company with Gineura, fell extreamely
in loue with Dom Diego, and assayed by all meanes to do him to
vnderstand what the puissance was of hir Loue which willingly shee meant
to bestowe vpon him, if it woold please hym

to honor hir so mutch, as to loue hir with like sincerity. But the
knight which was no more his own Man, beyng possessed of another, had
with hys Lybertye lost his Wyts and Mynd to marke the affectyon of this
Gentlewoman, of whom he made no accompt. The Maiden neuerthelesse ceased
not to loue him, and to proue all possible wayes to make him hir owne.
And knowing how mutch Dom Diego loued Hawking, she bought a hauke the
best in all the countrey, and sent the same to Dom Diego, who wyth all
his heart receiued the same, and affectuously gaue hir thanks for that
desired gyft, praying the messanger to recommend him to the good grace
of his mistresse, and to assure hir self of his faythfull seruice, and
that for hir sake he would kepe the Hauke so tenderly as the Balles of
his eyes. Thys Hauke was the cause of the ill fortune that afterwards
chaunced to this poore Louer. For going many times to see Gienura with the hauke
on his fist and bearing with him the tokens of the goodnesse of his
Hauke, it escaped his mouth to say, that the same was one of the things
that in all the World he loued best. Truely this Word was taken at the
first bound contrary to his meaning, wherewith the matter so fell out,
as afterwards by despayre he was like to lose his Lyfe. Certaine dayes
after, as in the absence of the knight, talk rose of his vertue and
honest conditions, one praysing his prowesse and valyance, another his
great Beauty and Curtesy, another passing further, extolling the sincere
affectyon and constancy which appeared in him touching matters of Loue,
one enuious person named Gracian spake his mind of hym in this wyse:
“I will not deny but that Dom Diego is one of the most excellent
most honest and brauest knyghtes of Catheloigne, but in matters of Loue
he seemeth to me so walteryng and inconstant, as in euery place where he
commeth, by and by he falleth in loue, and maketh as though he were
sicke and would dy for the same.” Gineura maruelling at those words said
vnto him: “I pray you my frend to vse better talk of the Lord Dom
Diego. For I do thynk the Loue whych the Knight doth beare to a
Gentlewoman of thys countrey, is so firme and assured, as none other can
remoue the same out of the siege of hys mind?” “Lo howe you be deceiued
Gentlewoman” (quod Gracian) “for vnder coloure of dissymulate seruice,
he and sutch as he is doe abuse the simplicity of young

Gentlewomen. And to proue my sayinge true, I am assured that he is
extremely enamored wyth the Daughter of Dom Ferrando de la Serre, of
whom he receyued an Hauke, that he loueth aboue all other things.”
Gineura remembrying the words which certayn dayes before Dom Diego spake
touching his hauke, began to suspect and beleue that which Gracian
alleaged, and not able to support the choler, whych cold Iealosy bred in
hir stomack, went into hir Chaumber full of so greate gryefe and
heauynesse as she was many tymes lyke to kyll hir selfe. In the end,
hopyng to be reuenged of the wrong whych shee beleued to receyue of Dom
Diego, determyned to endure hir fortune paciently. In the meane tyme she
conceyued in hir Mynd a despyte and hatred so great and extreame agaynst
the poore Gentleman that thought lyttle hereof, as the former loue was
nothing in respecte of the reuenge by death which she then desired vpon
hym. Who the next day after his wonted maner came to see hir, hauing (to
hys great damage) the hauke on his fiste, which was the onely cause of
all her Iealosie. Nowe as the knyght was in talke with the Mother,
seeynge that his beloued came not at al (accordyng to hir custome) to
salute him and bid him welcome, inquired how she dyd. One that loued hym
more than the rest, sayd vnto him: “Syr, so soone as she knewe of your
comming, immedyately she wythdrew hir self into hir Chaumber.” He that
was wyse and well trayned vp dissembled what he thought, imagining that
it was for some lyttle fantasie, whereunto Women wyllingly be subiecte.
And therfore when he thought time to depart he toke leaue of the wydow,
and as he was goyng down the staires of the great Chamber, he met one of
the maides of Gineura, whom he prayed to commend him to hir mistresse.
Gineura duryng al this time tooke no reste, deuising howe shee myghte
cutte of cleane hir loue entertained in Dom Diego, after she knewe that
hee carryed the hawke on his fyst: beyng the onely instrument of her
frensie. And therefore thynkyng hir selfe both despysed and mocked of
hir Knyght, and that he had done it in despyte of hir, she entred into
so great rage and Choler as she was like to fall mad. She being then in
this trouble of Mynde, behold hir Gentlewoman came vnto hir, and dyd the
knyght’s message. Who hearing but the symple name of hir supposed

Ennimy, began to sighe so straungely, as a Man would haue thought hir
soule presently would haue departed hir Body. Afterwards when she had
vanquished hir raging fit whych stayed hir speach, she gan very tenderly
to weepe, saying: “Ah traytor and vnfaithful Louer, is thys the
recompence of the honest, and firme Amity whych I haue borne thee, so
wyckedly to deceiue me vnder the colour of so faint and detestable a
Fryendship? Ah rashe and arrant Theefe, is it I vppon whom thou oughtest
to bend thy wycked Trumperies? Doste thou thinke that I am no better
worth but that thou prodigally shouldest waste myne honor to bear the
spoyles thereof to hir, that is in nothing comparable vnto me? Wherein
haue I deserued thys discurtesy, if not by louyng thee more than thy
beauty and fained loue deserue? Diddest thou dare to aduenture vppon me,
hauyng thy conscyence wounded wyth sutch an abhominable and deadly
Treason? Durste thou to offer thy Mouth to kysse my Hand, by the mouth
of another, to whome thou haddest before dedicated thy lying Lyppes in
thine owne person? I most humbly thancke Almighty God that it
pleased him to let me see the Poison by thee prepared for the ruine of
my lyfe and honor. Ha foole, hope not to take me in thy Trap, nor yet to
deceyue me through thy sugred and deceitfull Words. For I sweare by the
Almyghty God, that so long as I shall liue, I will accompte thee
none other, but the most cruell and mortall Ennimy that I haue in this
world.” Then to accomplish the rest of hir carefull Minde she wrote a
Letter to giue hir farewell to hir olde Friend Dom Diego. And for that
purpose instructed hir Page with this Lesson, that when the knyght
should come, he should be ready before hir lodging and say vnto him in
the behalfe of hir, that before he passed any further, hee shoulde reade
the Letter, and not to fayle to doe the Contents: the Page which was
malicious, and il affectioned to Dom Diego, knowyng the appointed day of
hys comming, wayted for hym a quarter of a mile from the Castle, where
he had not long taryed, but the innocent louer came, agaynst whome the
page went, bearyng about him more hurtfull and noysome weapons than al
the Theeues and robbers had in all the Countrey of Catheloigne. In this
manner presenting his mystresse letters, he said vnto him: “My Lord,
madame Gineura my

mistresse hath sent me vnto you: and bicause she knoweth how feareful
you be to dysplease hir, prayeth you not to fayle to reade this Letter
before you passe anye further, and there wyth al to accomplysh the
effecte thereof.” The knyght abashed wyth that sodayne message,
aunswered the Page: “God forbid my fryend,” (quod he) “that I should
disobey hir by anye meanes, vnto whom I haue gyuen a full authority and
puissaunce over myne affectyons.” So receyuing the letters, he kissed
them thre or four times, and openyng them, found that he loked not for,
and red that whych he thought not off. The contents were these.

The letters of faire Ginuera, to the Knight Dom Diego.

There shall passe no day of my Lyfe, from makyng complaynts of the
disloyall and periured Louer, who being more esteemed and better beloued
than thou dydst deserue, hast made so small accompte of mee, whereof I
wyll be reuenged vpon my selfe, for that I so lyghtly beleued thy wordes
so full of crafte and guyle. I am in mynd that thou henceforth
shalt flye to buzze and beat the Bushes, where thou suspectest to catch
the pray: for heere thou art lyke to be deceiued. Goe varlet, (goe I
say,) to deceyue hir whych holdeth thee in hir nets and snares, and
whose Presentes (althoughe of small Value) moued thee more than the
Honeste, Vertuous and Chaste Loue, that Vertue hir selfe began to knytte
betweene vs. And sith a Carrion Kyte hath made the fly further off, than
the Wynde of the Ayre was able to bear thee, God desende that Gineura
should goe aboute to hynder thy follyes, and mutch lesse to suffer hir
selfe to bee beguyled throughe thine Excuses. Nay rather God defend
(except thou desirest to se me dy) that thou shouldest euer bee in place
where I am, assuryng thee of thys my mynde, neuer to be chaunged so long
as my soule shall rest wythin my body: which giuing breath vnto my
panting breast, shal neuer be other, but a mortall enimy to Dom Diego:
and sutch one as euen to the Death wyl not fayle to prosecute the
default of the most traiterous and vnfaythfull Knyght that euer was
gyrte in girdle, or armed with Sword. And behold the last fauour that
thou canst, or oughtest to hope of me, who

lyueth not but onelye to martir and crucify thee, and neuer shal be other but

The greatest Enimy, that euer thou haddest, or

shalt haue, Gineura the fayre.

The myserable louer had no sooner red the Letter, but lifting vp his
eyes to the heauens, he sayd: “Alas, my God thou knowest well if euer I
haue offended, that I ought to be banyshed from the place, where my
contentation is chyefly fixed, and from whence my heart shall neuer departe,
chaunce what myssehappe and Fortune so euer shall.” Then tournyng
himself towards the Page, hee sayd: “Sir Page my fryend, say vnto my
Ladye, most humblye commending me vnto hir, that for this present time I
wyll not see hir, but hereafter she shall heare some newes from me.” The
page well lessoned for the purpose, made hym aunswere, saying: “Sir, she
hath wylled me to say thus mutch by mouth, that ye cannot do hir greater
pleasure, than neuer to come in place where shee is: for so mutch as the
Daughter of Dom Ferrando de la Serre hath so catched you in hir nettes,
that loth she is your faithfull heart shoulde hange in ballance, and
expect the vncertaine Loue of two Ladyes at once.” Dom Diego hearing the
truth of hys missehap, and the occasion of the same, made Lyghte of the
matter for that tyme, till at length the Choler of his Mistresse were
abated, that thereby shee might know vpon how bryttle Ground she hadde
planted a suspition of hir most faythfull and louing Seruaunt, and so
retiring to his House, altogither vexed and yll contented, he wente into
hys Chaumber where with his Dagger he paunched the gorge of the poore
birde, the cause of hys Ladies Anger, saying: “Ha vyle carraine kite,
I sweare by the bloud of him, that thou shalt neuer be the cause
agayne, to make hir fret for sutch a triflyng thing as thou art:
I beleue that what so euer fury is hidden within the Body of this
curssed Kite, to engender a Plague, the same now is seased on me, but I
hope to doe my Mystresse vnderstande what Sacrifice I haue made of the
thyng that was sent me, ready to do the lyke vppon mine owne flesh,
where it shall please her to commaund.” So taking Inke and Paper, he
made aunswere to Gineura as foloweth.

The Letters of Dom Diego, to Gineura the faire.

But who would euer thynck (my Lady deare) that a Lyght Opinion could
so soone haue deuided your good iudgement, to condempn your Knight
before you had heard what he was able to say, for himself? truely I
thought no more to offend you, than the man which you neuer knew,
although you haue bene deceiued by colored words, vttered by those that
be enuious of my happe, and Enimies of your ioy, who haue filled your
minde full of false report. I swere vnto you (by God, my good Lady)
that neuer thinge entred into my fantasie more, than a desire to serue
you alone and to auoide the acquaintance of all other, to preserue for
you a pure and entire heart. Whereof longe agone I made you an offer. In
wytnesse whereof I humbly beseech you to beleue, that so soone as you
see this Birde (the cause of your anger and occasion of my mishap) torne
and pluckte in pieces, that my heart feeleth no lesse alteration or
torment: for so long as I shall vnderstand your displeasure to endure
against mee, assure your selfe my Life shall abide in no lesse paine
than my ioye was great when I franckly possessed your presence. Be it
sufficient (Madame) for you to know, that I neuer thought to offend you.
Be contented I beseech you, with this sacrifice which I send you, if not
that I doe the like vpon myne owne body, which without your good will
and grace can no longer liue. For my lyfe depending vppon that only
benefit, you ought not to be astonned if the same fayling his
nourishment doth pearish, as frustrate of that foode, propre, and apt
for his Appetite: and by like meanes my sayd life shall reuiue, if it
may please you to spread your beames ouer mine obscure and base
personage, and to receiue thys satisfaction for a fault not committed.
And so wayting a gentle aunswere from your great curtesie, I humbly
kisse your white and delicate handes, with all humility, praying God
sweete Lady, to let you see how mutch I suffer without desert, and what
puissaunce you haue ouer him that is all your

Faythfull and euer servaunt

most obedient, Dom Diego.

The letter closed, and sealed, he deliuered to one of his faythfull
and secret Seruaunts, to beare (with the deade Hauke) vnto Gineura,
charging him diligently to take heede to hir countenaunce, and aboue
all, that faithfully he should beare away what she dyd say vnto him for
aunswere. His man fayled not to speede himselfe with diligence: and
being come before Gineura, he presented that which his maister had sent
hir. She full of wrath and indignation, would not once vouchsafe to
reade the letter, and mutch lesse to accept the present which was a
witnesse of the contrary of that shee did beleue, and turninge vnto the
messenger, she sayde: “My Frende, thou mayest goe get thee backe agayne,
wyth the selfe same charge which thou hast brought, and say vnto thy
mayster, that I haue nothing to doe with his Letters, his Excuses, or
any other thing that commeth from his handes, as one hauing good
experience of his sleyghts and deceipts. Tell him also, that I prayse
God, in good time I haue taken heede to the little fayth and trust that
is in him for a countergarde, lightly neuer hereafter to bee deceiued.”
The seruyng man would fayne haue framed an Oration to purge his maister,
but the fierce Gentlewoman brake of his talke, saying vnto hym, that she
was wel resolued vpon hir intent, whych was that Dom Diego should neuer
recouer place in hir minde: and that shee hated hym as mutch at that
time as euer shee loued him before. Vppon whych aunswere the Messanger
returned, so sorrowfull for the Misfortune of his Mayster (knowing hym
to bee very innocent) as he knew full well into what despayre his
Mayster would fall, when he vnderstode those pitifull and heavy newes:
notwithstanding needes he must knowe them, and therefore when he was
come before Dom Diego, he recyted vnto hym from poynt to poynt his
ambassage, and deliuered hym agayne his Letters. Whereof the infortunate
Gentleman was so sore astonned, as he was like to haue fallen downe dead
at that instant. “Alas,” (sayd he) “what yll lucke is this, that when I
thought to enioye the benefite of my attempte, Fortune hath reuolted to
bryng me to the extremity of the moste desparate man that ever lyued? Is
it possible that my good seruice should bee the cause of my approached
ouerthrow? Alas, what may true and faithfull louers henceforth hope for,
if not the losse of theyr tyme, when

after long deuoire and duetye, an Enuious fool shall come to depryue
them of theyr ioy and gladnesse, and they feelyng the bytternesse of
theyr abandoned farewell, one that loueth lesse shall beare away the
sweete fruicte of sutch hope, and shall possesse withoute deserte the
glory due to a good and faythfull suter. Ah fayre Gineura, that thou
seest not the griefe whych I do feele, and the affection wherewith I
serue thee, and how mutch I would suffer to gayne and recouer thy good
grace and fauor. Ha vayne hope, which vntill now hast fylled me, with
mirth and gladnesse, altogether spent and ouerwhelmed in the gaulle of
thy bytter sauour, and in the tast of thy corrupted lycour: better it
had ben for me at the begining to haue refused thee, than afterwards
receiued, cherished, and sincerely beloued, to be banished for so light
occasion, as I am ful sore ashamed to conceyue the same within
remembrance: but fortune shal not haue hir wil ouer me: for so long as I
shall liue I wyll contynue the seruaunt of Gineura, and my lyfe I wyll
preserue, to lette her vnderstand the force of Loue: by continuaunce
whereof, I wyll not sticke to sette my selfe on fyre with the
liuely flames of my passions, and then withdrawe the fyrebrandes of my
ioy, by the rigour and frowardnesse that shall proceede from hir.” When
he had fynished his talke, he began to sigh and lament so strangely, as
his man was about to go cal the lady his mother. In whom dyd appeare
sutch signes, as if death had ben at hand, or els that he had ben
attached wyth the Spirite of phrensie. But when hee sawe hym aboute to
come agayne to himselfe, he sayed thus vnto him: “How now, syr, wyl you
cast your selfe away for the foolyshe toy of an vndiscrete girle, yll
mannered and taught, and who perchaunce doth al this to proue how
constant you would be? No, no sir, you must turne ouer an other Leafe,
and sith you bee determyned to loue hir, you must perseuere in your
pursute. For at length it is impossible, but that this Diamont
hardnesse, must needes bee mollified, if she be not a Diuell incarnate,
more furious than the wildest beasts, whych haunt the deserts of Lybia.”
Dom Diego was comforted with that admonition, and purposed to persist in
hys affection, and therefore sent many messages, giftes, letters, and
excuses to hys angry mistresse Gineura. But she made yet lesse accompt

of them than of the first, charging the messangers not to trouble
themselues about those trifles, for shee had rather dye than see hym, or
to receyue any thyng from him, whom she deadly hated. When newes hereof
came to the knyght, he was altogether impacient, and seeing the small
profite which he did gaine by pursuing his folysh opinion, and not able
to bestow his loue elsewhere, he determined to die: and yet vnwilling to
imbrue his hands with his owne bloud, he purposed to wander as a
vacabond into some deserte, to perfourme the course of his vnhappye and
sorrowfull dayes, hoping by that meanes to quench the heat of that
amorous rage, either by length of tyme, or by death, the last refuge of
the myserable. For which purpose then, he caused to be made two pylgrims
wedes, the one for himselfe, and the other for his man, and prepared al
their necessaries for his voiage. Then writing a Letter to his Gineura,
he called one of his men, to whom he said: “I am going about
certayne of myne affayres, whereof I will haue no man to knowe, and
therefore when I am gone, thou shalt tell my Lady Mother what I say to
thee, and that within twenty dayes (God willing) I meane to
retourne: moreouer I require thee, that foure dayes after my departure,
and not before, thou beare theese letters to mistresse Gineura, and if
so be she refuse to receyue them, fayle not to deliuer them vnto hir
mother. Take heede therefore if thou loue me, to do all that which I
haue geuen thee in charge.” Afterwards he called his seruaunt vnto hym,
which had done the first message vnto Gineura, which was a wise, and
gentle fellow, in whom the knight reposed great affiaunce, to him he
declared all his enterprise, and th’ende whereunto his fierce
determination did extend. The good Seruaunt whych loued his mayster,
hearing his intent so vnreasonable, sayde vnto him: “Is it not enough
for you sir, to yelde your selfe a pray to the most fierce, and cruell
woman that lyueth, but thus to augment hir glory, by seeing hir selfe so
victorious over you? Are you ignoraunt what the mallice of Women is, and
how mutch they triumph in tormenting the poore blynded soules that
become their Seruaunts, and what prayse they attribute vnto themselues,
if by some misfortune they driue them to dispaire? Was it without cause
that the Sage in times past did so greatly hate that Sexe,

and Kinde, as the common Ruine, and ouerthrow of men? What mooued the
Greeke Poet to sing theese verses against all sorts of Women?

A common woe though silly woman be to man,

Yet double ioy againe she doth vnto him bring:

The wedding night is one, as wedded folk tell can,

The other when the knill for hir poore soule doth ring.

If not for that he knew the happinesse of man consisted more in
auoyding the acquaintaunce of that fury, than by imbracinge, and
chearishing of the same, sith hir nature is altogether like vnto Æsop’s
Serpent, which being deliuered from pearill and daunger of death by the
shepeheard, for recompence thereof, infected his whole house with his
venomous hissing, and rammish Breath. O howe happy is hee that can
mayster his owne affections, and like a free man from that passion, can
reioyce in liberty, fleeing the sweete euill which (as I well perceyue)
is the cause of your despayre. But sir, your wisedome ought to vanquish
those light conceipts, by setting so light of that your rebellious
Gentlewoman, as shee is vnworthy to be fauoured by so great a Lord as
you be, who deserueth a better personage than hir’s is, and a frendlier
entertainment than a farewell so fondly giuen.” Dom Diego, although that
he tooke pleasure to heare those discourses of his faythfull seruaunt,
yet he shewed so sower a Countenaunce vnto him, as the other with theese
fewe wordes helde his peace: “Sith then it is so syr, that you be
resolued in your mishap, it may please you to accept mee to wayte vpon
you, whither you are determined to goe: for I meane not to liue at mine
ease, and suffer my mayster, in payne, and griefe. I will be
partaker of that which Fortune shall prepare, vntill the heauens doe
mitigate their rage vpon you, and your predestinate mishap.” Dom Diego,
who desired no better company, imbraced him very louingly, thankinge him
for the good will that hee bare him, and sayd: “This present Night about
midnight, we wil take our Iourney, euen that way wheather our Lot and
also Fortune shall Guide vs, attendinge eyther the ende of my Passion,
or the whole ouerthrow of my selfe.” Their intent they did put in
proofe: for at Midnight the Moone being cleere

when all thinges were at rest, and the Crickets chirpinge through the
Creauises of the Earth, they tooke their way vnseene of any. And so
soone as Aurora began to garnish hir Mantle with colors of red and
white, and the morning Starre of the Goddesse of stealing loue,
appeared, Dom Diego began to sigh, saying: “Ah yee freshe and dewy
Morninges, that my hap is farre from the quiet of others, who after they
haue rested vpon the Cogitation of their Ease, and ioye, doe awake by
the pleasaunte Tunes of the Byrdes, to perfourme by effect that which
the Shadowe and Fantasie of their Minde, did present by dreaming in the
Night, where I am constrayned to separate by great distaunce exceeding
vehement continuation of my Torments, to followe wilde Beasts, wandring
from thence where the greatest number of men doe quietly sleepe and take
their rest. Ah Venus, whose Starre now conducteth me, and whose beames
long agoe did glow and kindle my louing heart, how chaunceth it that I
am not intreated according to the desert of my constant minde and
meaning most sincere? Alas, I looke not to expect any thyng
certayne from thee, sith thou hast thy course amongs the wandring
starres. Must the Influence of one Starre that ruleth ouer mee, deface
that which the Heauens would to bee accomplished, and that my cruel
mistresse, deluding my languors and griefs, triumpheth ouer mine
infirmity, and ouerwhelmeth me with care and sorow, that I liue pyning
away, amongs the sauage beasts in the Wildernesse? For somutch as
without the grace of my Lady, all company shalbe so tedious and lothsom
vnto me, that the only thought of a true reconciliation with hir, that
hath my heart, shal serue for the comfort and true remedy of all my
troubles.” Whiles he had with these pangs forgotten himselfe, hee sawe
that the day began to waxe cleere, the Sun already spreading his golden
beames vpon the earth and therefore hastely he set himself forthwards,
vsing Bywayes, and far from common vsed trades, so neere as he could,
that hee might not by any meanes be knowne. Thus they rode forth till
Noone: but seeing their horsse to be weary and faynt, they lighted at a
village, farre from the high way: where they refreshed themselues, and
bayted their horsse vntill it was late. In this sort by the space of
three daies they trauersed the Countrey vntill they arriued to the foote

of a mountayne, not frequented almost but by Wilde and sauage Beasts.
The countrey round about was very fayre, pleasaunt, and fit for the
solitarines of the Knight: for if shadow pleased him, hee might be
delighted with the couert of an infinite number of fruictfull trees,
wherewith only nature had furnished those hideous and Sauage Desertes.
Next to the high and wel timbred Forrests, there were groues and bushes
for exercise of hunting. A man could desire no kinde of Veneson,
but it was to be had in that Wildernesse: there might be seene also a
certain sharpe and rude situation of craggy, and vnfruictful rocks,
which notwithstanding yelded some pleasure to the Eyes, to see theym
tapissed with a pale moasie greene, which disposed into a frizeled
guise, made the place pleasaunt and the rock soft, according to the
fashion of a couerture. There was also a very fayre and wide Caue, which
liked him well compassed round about with Firre trees, Pine apples,
Cipres, and Trees distilling a certayne Rosen or Gumme, towards the
bottom whereof, in the way downe to the valley, a man might haue
viewed a passing company of Ewe trees, Poplers of all sortes, and Maple
trees, the Leaues whereof fell into a Lake or Pond, which came by
certayne smal gutters into a fresh and very cleare fountayne right
agaynst that Caue. The knight viewing the auncienty and excellency of
the place, deliberated by and by to plant there the siege of his abode,
for performing of his penaunce and life. And therefore sayd unto his
seruaunt: “My friend, I am aduised that this place shall be the
Monastery, for the voluntary profession of our religion, and where we
will accomplish the Voyage of our Deuotion. Thou seest both the beauty
and solitarinesse, which do rather commaund vs here to rest, than any
other place nere at hand.” The Seruaunt yelded to the pleasure of his
mayster, and so lightinge from their horsse, they disfurnished them of
their Saddles, and Bridles, gieuing to them the liberty of the fields,
of whom afterwards they neuer heard more newes. The saddles they placed
within the Caue and leauing their ordinary apparell, clothed themselues
in Pilgrimes weedes, fortifying the mouth of the caue, that wilde beasts
should not hurt them when they were a sleepe. There the seruaunt began
to play the Vpholster, and to make 2 little beds of mosse,

whose spindle and wheele were of wood, so well pollished and trimmed, as
if he had bin a carpenter wel expert in that Science. They liued of
nothing els, but of the fruicts of those wilde trees, sometimes of
herbs, vntill they had deuised to make a crosbow of wood, wherewith they
killed now and then a Hare, a Cony, a Kid, and many times some
stronger beast remayned with them for gage: whose bloude they pressed
out betwene two pieces of wood and rosted them against the Sunne,
seruing the same in, as if it had bene a right good Dishe for their
first course of their sober and vndelicate Table, whereat the pure water
of the fountayne, next vnto their hollow and deepe house, serued in
steade of the good Wynes, and delicious Drinks that abounded in the
house of Dom Diego. Who liuing in this poore state, ceased night nor day
to complayne of his hard fortune and curssed plight, going many times
through the Desertes all alone, the better to muse and study thereupon,
or (peraduenture) desirous that some hungry Beare should descend from
the mountayne, to finishe his life and paynefull griefes. But the good
Seruaunt knowing his Mayster’s sorow and mishap, would neuer go out of
his sight but rather exhorted him to retourne home againe to his goods
and possessions, and to forget that order of lyfe, vnworthy for sutch a
personage as he was, and vncomely for him that ought to be indued with
reason and iudgement. But the desperate Gentleman wilfull in his former
deliberation, would not heare him speake of sutch retrayt. So that if it
escaped the seruaunt to be earnest and sharpe agaynst the rudenesse and
sottish cruelty of Gineura, it was a pastime to see Dom Diego mount in
choller against him, saying: “Art thou so hardy to speak il of the
gentlewoman, which is the most vertuous personage vnder the coape of
heauen? Thou maist thancke the loue I beare thee, otherwise I would make
thee feele how mutch the slaunder of hir toucheth mee at the heart,
which hath right to punishe me thus for mine indiscretion, and that it
is I that commit the wronge in complayning of hir seuerity.” “Now sir,”
sayd the seruaunt, “I do indeede perceyue what maner of thing the
contagion of loue is. For they which once doe feele the corruption of
that Ayre, think nothing good or sauory, but the filthy smel of that
pestiferous meat. Wherefore

I humbly beseech you a little to set apart, and remoue from minde, that
feare and presumptuous dame Gineura, and by forgetting hir beauty, to
measure hir Desert and your griefe, you shall know then (being guided by
reason’s lore) that you are the simplest and weakest man in the worlde,
to torment your selfe in this wise, and that shee is the fondest Girle,
wholly straught of wits, so to abuse a Noble man that meriteth the good
grace and sweete embracement of one more fayre, wise and modest, than
she sheweth hirselfe to be.” The knight hearing these words thought to
abandon pacience, but yet replied vnto him: “I sweare vnto thee by
God, that if euer thou haue any sutch talke agayne, eyther I will dye,
or thou shalt depart out of my company, for I cannot abide by any meanes
to suffer one to despise hir whom I do loue and honor, and shal so do
during life.” The seruaunt loth to offend his mayster held his peace,
heauy for all that in heart, to remember how the poore gentleman was
resolued to finish there, (in a desert unknowen to his Freendes) all the
remnaunt of his life. And who aswell for the euill order, and not
accustome nourture, as for assiduall playnts and weepings, was become so
pale and leane, as he better resembled a dry Chip, than a man, hauing
feeling or lyfe. His eyes were sonke into his Head, his Beard vnkempt,
his hayre staring, his skin ful of filth, altogether more like a wilde
and Sauage creature (sutch one as is depainted in brutal forme) than
faire Dom Diego, so mutch commended, and esteemed throughout the
kingdome of Spayne. Now leaue we this Amorous Hermit to passionate and
playne his misfortune, to see to what ende the Letters came that he
wrote to his cruel Mistresse. The day prefixed for deliuery of his
Letters, his seruaunt did his charge, and being come to the house of
Gineura, founde hir in the hall with hir mother, where kissing his
Mayster’s Letters, hee presented them with very great reuerence to the
Gentlewoman. Who so soone as shee knew that they came from Dom Diego,
all chaunged into raging colour, and foolishe choller, threwe theym
incontinently vppon the grounde, sayinge: “Sufficeth it not thy Mayster,
that already twice I haue done him to vnderstand, that I haue nothing to
doe with his Letters nor Ambassades, and yet goeth he about by sutch
assaultes to encrease

my displeasure and agony, by the only remembraunce of his folly?” The
Mother seeing that vnciuile order, although shee vnderstoode the cause,
and knowinge that there was some discorde betweene the two Louers, yet
thought it to bee but light, sithe the Comike Poet sayeth:

The Louers often falling out,

And prety warling rage:

Of pleasaunt loue it is no doubt,

The sure renewing gage.

She went vnto hir Daughter, and sayd vnto hir: “What great rage is
this: let me see that Letter that I may reade it: for I haue no feare
that Dom Diego can deceyue me with the sweetenes of his honny words. And
truly Daughter you neede not fear to touch theym, for if there were any
Poyson in theym, it proceeded from your beauty that hath bitten and
stong the knight, whereof if he assay to make you a partaker, I see
no cause why he ought to be thus rigorously reiected, deseruing by his
honesty a better entertaynement at your hands.” In the meane time one of
the seruing men toke vp the Letters, and gaue them to the Lady, who
reading them, found written as followeth.

The letters of Dom Diego, to mistresse Gineura.

My dearest and most wel beloued Lady, sith that mine innocency can
finde no resting place within your tender Corpse, what honest excuse or
true reason so euer I do alledge, and sith your heart declareth itself
to be Implacable, and not pleased with hym that neuer offended you,
except it were for ouermutch loue, which for guerdon of the rare and
incomparable amity, I perceyue my selfe to be hated deadly of you
and in sutch wise contemned, as the only record of my name causeth in
you an insupportable griefe and displeasure vnspeakeable. To auoide I
say your indignation, and by my mishap to render vnto you some ease and
contentment, I haue meant to dislodge my self so far from this
Countrey, as neyther you nor any other, shal euer heare by fame

or true report, the place of my abode, nor the graue wherein my bones
shall rest. And although it be an inexplicable heart’s sorrow and
torment, which by way of pen can not be declared, to be thus misprised
of you, whom alone I do loue and shal, so long as mine afflicted soule
shall hang vpon the feeble and brittle threede of life: yet for all
that, this griefe falling vpon me, is not irkesome, as the punishment is
grieuous, by imagining the passion of your minde when it is disquieted
with disdayne and wrath agaynst me, who liueth not, but to wander vpon
the thoughts of your perfections. And forsomutch as I doe feele for the
debility that is in me, that I am not able any longer to beare the sowre
shockes of my bitter torments and martyrdome that I presently doe
suffer, yet before my life doe fayle, and death doe sease vpon my
senses, I haue written vnto you this present letter for a
testimoniall of your rigour, which is the marke that iustifieth my
vnguiltynesse. And although I doe complayne of mine vnhappy fortune, yet
I meane not to accuse you, onely contented that eche man doe know, that
firme affection and eternall thraldome do deserue other recompence than
a farewell so cruell. And I am wel assured, that when I am deade, you
will pitty my torment, knowing then, although to late, that my loyalty
was so sincere, as the report of those was false, that made you beleeue,
that I was very far in loue with the Daughter of Dom Ferrande de la
Serre. Alas, shall a Noble gentleman that hath bene well trayned vp, be
forbidden to receiue the gifts that come from a vertuous Gentlewoman?
Ought you to be so incapable and voyde of humanity, that the sacrifice
which I haue made of the poore Birde, the cause of your disdayne, my
repentaunce, my lawfull excuses, are not able to let you see the
contrary of your persuasion? Ah, ah, I see that the dark and
obscure vayle of uniust disdayne and immoderate anger, hath so blindfold
your eyes, and inuegled your mynde, as you can not iudge the truth of my
cause and the vnrightousnes of your quarell. I will render vnto you
none other certificate of myne innocency, but my languishinge heart,
which you clepe betweene your hands, feling sutch rude intertaynment
there, of whom he loaked for reioyse of his trauayles. But forsomutch
then as you do hate me, what resteth for me to do, but to procure
destruction to my self?

And sith your pleasure consisteth in mine ouerthrow, reason willeth that
I obey you, and by deth to sacrifice my life in like maner as by life
you were the only mistresse of my heart. One only thing cheereth vp my
heart agayne, and maketh my death more myserable, which is, that in
dying so innocent as I am, you shall remayne guilty, and the onely cause
of my ruine. My Lyfe will depart like a Puffe, and Soule shall vanish
like a sweete Sommer’s blast: whereby you shall be euer deemed for a
cruell Woman and bloudy Murderer of your deuout and faythfull Seruaunt.
I pray to God mine owne sweete Lady, to giue you sutch
Contentation, Ioye, Pleasure, and Gladnesse, as you do cause through
your Rigor, Discontentment, Griefe, and Displeasure to the poore
languishing Creature, and who for euermore shall bee

Your most obedient and affected

seruaunt Dom Diego.

The good Lady hauing red the Letter, was so astonned, as hir words
for a long space staied within hir mouth; hir heart panted, and spirite
was full of confusion, hir minde was filled with sorrow to consider the
anguishes of the poore vagabound, and foster Hermit. In the ende before
the houshold dissembling hir passion which mooued hir sense, she tooke
her Daughter a side, whom very sharply she rebuked, for that she was the
cause of the losse of so notable and perfect a Knight as Dom Diego was.
Then she red the Letter vnto hir, and as all hir eloquence was not able
to moue that cruel damsell, more venemous than a Serpent agaynst the
knight, who (as she thought) had not indured the one halfe of that which
his inconstancy and lightnesse had wel deserued, whose obstinate minde
the mother perceyuinge, sayde vnto hir: “I pray to God (deare
daughter) that for your frowardnesse, you bee not blinded in your
beauty, and for refusall of so great a benefit as is the alliaunce of
Dom Diego, you be not abused with sutch a one as shall dimme the light
of your renoume and glory, which hitherto you haue gayned amongs the
sobrest and modest maydens.” Hauing sayd so, the wyse and sage widow,
went to the seruaunt of Dom Diego, of whom she demaunded what day his
mayster departed, which she knowing, and not ignoraunt

of the occasion, was more wroth than before: notwithstanding she
dissembled what she thought, and sending backe his seruant, she required
him to do hir hearty commendations to the Lady his mistresse, which he
did. The good Lady was ioyfull of them not knowing the contents of her
sonne’s letters, but looked rather that he had sent word vnto his lady
of the iust hour of his returne. Howbeit when she saw that in the space
of 20 dayes, nor yet within a moneth he came not, shee could not tell
what to thinke, so dolorous was she for the absence of hir sonne. The
time passinge without hearing any newes from him she began to torment
hirselfe, and be so pensiue, as if she had heard certayne newes of his
death. “Alas,” (quod she) “and wherefore haue the heauens giuen me the
possession of sutch an exquisite fruict, to depriue mee thereof before I
do partake the goodnesse, and swetenes therof, and before I do enioy the
grifts proceding from so goodly a stock. Ah God, I fear that my
immoderate loue is the occasion of the losse of my sonne, and the whole
ruine of the mother, with the demolition and wast of al our goods. And I
would that it had pleased God (my Son) the hunter’s game had neuer bene
so deere, for thinking to catch that pray thou thy selfe wast taken and
thou wandring for thy better disport, missing the right way, so
strangely didst straggle, that hard it is to reduce thee into the right
track agayne. At least wise if I knew the place, whereunto thou arte
repaired to finde againe thy losse, I would trauell thither to
beare the company, rather than to lyue heere voyde of a Husbande,
betrayed by them whom I best trusted and bereft from the presence of the
my Sonne, the Staffe and onely comfort of myne olde age, and the
certayne hope of all our House and Family.” Now if the Mother vexed hir
selfe, the Sonne was eased with no great reioyce, being now a free
cittizen with the Beasts, and Foules of the Forrests, Dennes, and Caues,
leauing not the Profundity of the Woods, the Craggednes of the Rocks, or
beauty of the Valley, without some signe or token of his griefe.
Sometime with a Puncheon wel sharpned, seruing him in steede of a
Penknife, he graued the successe of his loue vpon an hard stone. Other
times the softe Bark of some tender and new growen spray serued him in
steede of Paper, or Parchment. For there he

carued in Cyphres properly combined with a Knot (not easily to be
knowne) the name of his Lady, interlaced so properly with his owne, that
the finest heads might bee deceyued, to Disciphre the righte
interpretation. Vpon a day then, as he passed his time (accordinge to
his custome) to muse vpon Myssehaps, and to frame his successe of loue
in the Ayre, hee Ingraued these Verses vpon a Stone by a Fountayne side,
adioyning to his rude and Sauage house.

If any Forrest Pan, doth haunt here in this place,

Or wandring Nymphe, hath hard my wofull playnt:

The one may well beholde, and view what drop of grace,

I haue deseru’de, and eke what griefes my heart do taynt,

The other lend to me some broke, or showre of rayne

To moyst myne heart and eyes, the gutters of my brayne.

Somewhat further of many times at the rising of the Sunne, he mounted
the Top of an high and greene Mountayne to solace himselfe vpon the
freshe and greene grasse, where four Pillers were erected, (eyther
naturally done by dame Nature, or wrought by the industry of man,) which
bore a stone in forme four square, well hewed, made and trimmed in maner
of an Aulter, vpon which Aulter he dedicated these verses to the
Posterity.

Vpon this holy squared stone, which Aulter men doe call,

To some one of the Gods aboue that consecrated is,

This dolefull verse I do ingraue, in token of my thrall,

And deadly griefes that do my silly heart oppresse,

And vex with endelesse paynes, which neuer quiet is,

This wofull verse (I say) as surest gage of my distresse,

I fixe on Aulter stone for euer to remayne,

To shew the heart of truest wight, that euer liued in payne.

And vpon the brims of that Table, he carued these Wordes:

This Mason worke erected here, shall not so long abide,

As shall the common name of two, that now vncoupled bee,

Who after froward fortune past, knit eche in one degree,

Shall render for right earnest loue, reward on either side.

And before his Lodging in that wilde and stony Forrest vpon the Barke
of a lofty Beeche Tree, feeling in himselfe an unaccustomed lustinesse,
thus he wrote:

Th’encreasing beauty of thy shape, extending far thy name,

By like increase I hope to see, so stretched forth my fame.

His man seeing him to begin to be merily disposed, one day said vnto
him: “And wherefore sir serueth the Lute, which I brought amongs our
Males, if you do not assay thereby to recreate youre selfe, and sing
thereupon the prayses of hir whom you loue so wel: yea and if I may so
say, by worshipping hir, you do commit idolatry in your minde. Is it not
your pleasure that I fetche the same vnto you, that by immitation of
Orpheus, you may mooue the Trees, Rocks, and wylde Beastes to bewayle
your misfortune, and witnesse the penaunce that you doe for hir sake,
without cause of so haynous punishment:” “I see well,” (quod the
knight) “that thou wouldest I should be mery, but mirth is so far from
me, as I am estraunged from hir that holdeth me in this misery.
Notwithstanding I will performe thy request, and will awake that
instrument in this desert place, wherewith sometime I witnessed the
greatest part of my passions.” Then the knight receyuing the Lute
sounded thereupon this song ensuing.

The waues and troubled scum, that mooues the Seas alofte,

Which runs and roares against the rocks, and threatneth daungers
oft

Resembleth lo the fits of loue,

That dayly do my fansie moue.

My heart it is the ship, that driues on salt Sea fome,

And reason sayles with senselesse wit, and neuer loketh home,

For loue is guide, and leades the daunce,

That brings good hap, or breedes mischaunce.

The furious flames of loue, that neuer ceaseth sure,

Are loe the busie sailes and oares, that would my rest procure,

And as in Skies, great windes do blo,

My swift desires runnes, fleeting so.

As sweete Zephyrus breath, in spring time feedes the floures,

My mistresse voice would ioye my wits, by hir most heauenly
powers,

And would exchaunge my state I say,

As Sommer chaungeth Winter’s day.

She is the Artique starre, the gratious Goddesse to,

She hath the might to make and marre, to helpe or els vndo,

Both death and life she hath at call,

My warre, my peace, my ruine and all.

She makes me liue in woe, and guides my sighs and lookes,

She holds my fredome by a lace, as fish is held with hookes,

Thus by despayre in this conceite,

I swallow vp both hooke and baite.

And in the deserts loe I liue, among the sauage kinde,

And spend my time in wofull sighs, rays’d vp by care of minde,

All hopelesse to in paynes I pyne,

And ioyes for euer doe resigne.

I dread but Charon’s boat if she no mercy giue,

In darknesse then my soule shall dwell, in Pluto’s raygne to
liue,

But I beleue she hath no care,

On him that caught is in hir snare.

If she release my woe, a thousand thankes therefore,

I shall hir giue, and make the world to honor hir the more,

The Gods in Skies will prayse the same,

And recorde beare of hir good name.

O happy is that life, that after torment straunge,

And earthly sorows on this mould, for better life shal chaunge

And liue amongs the Gods on high,

Where loue and Louers neuer die.

O lyfe that here I leade, I freely giue thee now,

Vnto the fayre where ere she rests, and loke thou shew hir how

I linger forth my yeares and dayes,

To win of hir a crowne of prayse.

And thou my pleasaunt Lute, cease not my songs to sound,

And shew the torments of my minde, that I through loue haue
found,

And alwayes tell my Mistresse still,

Hir worthy vertues rules my will.

The Foster Louer.

The Foster louer singing this song, sighing sundry tymes betwene, the
tricling teares ranne downe his Face: which thereby was so disfigured,
as scarse could any man haue knowne him, that al the dayes of their lyfe
had frequented his company. Sutch was the state of this myserable yong
gentleman, who dronke with hys owne Wyne, balanced himselfe downe to
despayre rather than to the hope of that which he durst not looke for.
Howbeit like as the mischiefs of men be not alwayes durable, and that
all thinges haue their proper season, euen so Fortune repentinge hir
euill intreaty which wrongfully shee had caused this poore penetenciary
of Gineura to endure, prepared a meanes to readuaunce him aloft vppon
hir Wheele, euen when he thought least of it. And certes, herein
appeared the mercy of God, who causeth things difficult and almost
impossible, to be so easy, as those that ordinarily be brought to passe.
How may this example show how they which be plunged in the bottome of
defiaunce, deeming their life vtterly forlorne, be soone exalted euen to
the top of all glory, and felicity? Hath not our age seene a man whych
was by aucthority of his Enimy iudged to dye, ready to bee caried forth
to the Scaffolde miraculously deliuered from that daunger, and (wherein
the works of God are to be marueyled) the same man to be called to the
dignity of a Prynce, and preferred aboue all the rest of the people? Now
Dom Diego attending his fieldish Philosophy in the solitary valeys of
the riche Mountayne Pyrene, was rescowed with an helpe vnlooked for as
you shall heare. You haue hard how hee had a Neyghbour and singuler
Frend a Noble Gentleman named Dom Roderico. Thys Gentleman amongs all
his faithfull Companions did most lament the harde fortune of Dom Diego.
It came to passe that 22 moneths after that the poore Wilde penitent
person

was gonne on Pilgrimage, Dom Roderico tooke his Iourney into Gascoyne
for diuers his vrgent Affayres, which after hee had dispatched, were it
that hee was gon out of his way, or that God (as it is most likely) did driue him thither, he
approched towarde that Coaste of the Pyrene Mountaynes, where that tyme
his good Frende Dom Diego did Inhabite, who dayly grew so Weake and
Feeble, as if God had not sent him sodayne succour hee had gotten that
hee most desired, which was death that should haue bene the ende of his
trauayles and Afflictions. The trayne of Dom Roderico being then a bowe
shot of from the sauage Caben of Dom Diego, espyed the tractes of mens
Feete newly troden, and beganne to maruayle what hee should bee that
dwelled there, considering the Solitude, and Infertility of the Place,
and also that the same was farre of from Towne or House. And as they
deuised hereupon, they saw a man going into a Caue, which was Dom Diego,
comming from making his complayntes vppon the Rock spoken of before.
From which hauinge turned his face toward that parte of the worlde where
he thought the lodging was of that Saynct, whereunto he addressed his
deuotions, Dom Diego hearinge the Noyse of the horsse, was retired
because hee woulde not bee seene. The knight which rode that way, seeing
that, and knowing how far he was oute of the way, commaunded one of his
men to Gallop towardes the Rocke, to learne what people they were that
dwelled within, and to demaund how they might coaste to the high way
that led to Barcelona. The Seruaunt approching neare the Caue, perceiued
the same so well Empaled and Fortified with Beasts skins before, fearing
also that they were Theeues and Robbers that dwelled there, durst not
approche, and lesse enquire the way, and therefore returned towards his
mayster, to whom hee tolde what hee saw. The knight of another maner of
Metall and hardinesse than that Rascall and coward seruaunt, like a
stout, Couragious, and valiaunt Man, poasted to the Caue, and
demaundinge who was within, he saw a man come forth so disfigured,
horrible to looke vppon, pale with staring hayre vpright, as pitifull it
was to behold him, which was the seruant of the foster Hermit. Of him
Roderico demaunded what he was, and which was the way to Barcelone. “Syr,”
aunswered that disguised person: “I know not

how to aunswere your demaund, and mutch lesse I know the country where
we now presently be. But sir, (sayde he sighing) true it is that we be
two poore companions whom Fortune hath sent hither, by what il aduenture
I know not, to do penaunce for our Trespasses, and Offences.” Roderico
hearing him say so, began to call to his remembraunce his Freende Dom
Diego, although he neuer before that tyme suspected the place of his
abode. He lighted then from his horsse, desirous to see the
singularities of the Rocke, and the magnificence of the Cauish lodging,
where hee entred and sawe him whom he sought for, and yet for all that
did not know him: He commoned with him a long tyme of the pleasure of
the solitary life in respect of theym that liued intangled with the
combersome Follies of this World. “For somutch” (quod he) as the spirite
distracted and withdrawen from Worldly troubles is eleuate to the
contemplation of heauenly thinges, and sooner attendeth to the knowledge
and reuerence of his God, than those that bee conuersaunt amongs men,
and to conclude, the complaynts, the delights, ambitions, couetousnesse,
vanities, and superfluities that abounde in the confused Maze of
Worldely troupe, doe cause a misknowledge of our selues,
a forgetfulnesse of our Creator, and many times a negligence of
piety and purenesse of Religion. Whiles the vnknowne Hermit, and the
knight Roderico talked of these thinges, the Seruauntes of Roderico
visiting all the Corners of the deepe, and Stony Cell of those
Penitents, by Fortune espied two Saddles, one of theym rychely wroughte
and Armed wyth Plates of Steele, that had bene made for some goodly
Ienet. And vppon the Plate well Wroughte, Grauen and Enameled, the Golde
for all the Rust cankering the Plate, did yet appear. For whych Purpose
one of theym sayde to the seruaunt of Dom Diego: “Good Father hitherto I
see neyther Mule, nor Horsse, for whom these Saddles can serue,
I pray thee to sell them vnto vs, for they will doe vs more
pleasure, than presently they do you.” “Maisters (quod the Hermit,) if
they like you, they be at your commaundement.” In the meane time
Roderico hauing ended his talke with the other Hermit, without knowing
of any thinge that he desired, sayd vnto his men: “Now sirs to horse,
and leaue wee theese poore people to rest in peace, and let vs goe seeke
for the

right way which we so well as they haue lost.” “Syr,” (quod one of his
men,) “there be two Saddles, and one of them is so exceeding fayre, so
well garnished and wrought as euer you saw.” The knight feeling in
himselfe an vnaccustomed motion, caused them to be brought before him,
and as he viewed and marked the riche Harnesse, and Trappings of the
same, he stayeth to looke vppon the Hinder parte minionly wrought, and
in the middest of the engrauing he red this deuise in the Spanish
Tongue.

Que brantare la fe, es causa muy fea.

That is,

To violate or breake fayth, is a thing detestable.

That only inscription made him to pause a while. For it was the
Poesie that Dom Diego bore ordinarily in his armes, which moued him to
think that without doubt one of those Pilgrimes was the very same man to
whom that Saddle did appertayne. And therefore he bent himselfe very
attentiuely afterwardes to behold first the one, and then the other of
those desert Citizens. But they were so altered, as hee was not able to
know them agayne. Dom Diego seeing his Freende so neare him, and the
desire that he had to knowe hym, chafed very mutch in hys mynde, and the
more his Rage began to waxe, when hee saw Roderico approch neare vnto
hym more aduisedly to looke vpon hym, for hee had not his own Affections
so mutch at commaundement, but hys Bloude mooued hys Entrailes, and
mounting into the most knowen place, caused outwardly the alteration
which hee endured, to appeare. Roderico seeing hym to chaunge colour,
was assured of that which before hee durst not suspect: and that which
made him the sooner beleeue that he was not deceived, was a lyttle tuft
of haire, so yelow as Gold, which Dom Diego had vpon his Necke, whereof
Dom Roderico takyng heede, gaue ouer all suspition, and was well assured
of that he doubted. And therefore displaying himselfe with hys armes
opened vpon the necke of his friend, and imbracing him very louingly,
his face bedewed with tears, sayd vnto him: “Alas, my Lord Dom Diego,
what euill lucke from Heauen hath departed you from the good company of
them which dye for sorrow, to see themselues berieued of the Beauty,
lyght and ornament of their felowship? What are they that haue giuen

you occasion thus to Eclipse the bryghtnesse of your name, when it
oughte most clearely to shyne, both for theyr present pleasure, and for
the honour of your age? Is it from me sir, that you oughte thus to hide
yourselfe? Do you think me so to be blynd, that I know not ryght well,
that you are Dom Diego, that is so renoumed for vertue and prowesse?
I would not haue tarried here so longe, but to carry away a power
to reioyce two persons, you being the one, by withdrawing your selfe
from this heauy and vnseemely Wyldernesse, and my selfe the other, to
enioy your Company, and by bearyng newes to your fryends, who sith your
departure, do bewaile and lament the same.” Dom Diego seeing that he was
not able to conceyle the truth of that which was euidently seene, and
the louing imbracements of his best Friende, began to feele a certayne
tendernesse of heart lyke vnto that whych the Mother conceyueth, when
she recouereth hir Sonne that is long absent, or the chaste wyfe, the
presence of hir deare Husband, when she clepeth him betwene hir armes,
and frankely culleth and cherisheth hym at hir pleasure. For whych cause
not able to refrain any longer for ioy and sorrow together, weping and
sighing began to imbrace him wyth so good and hearty affection, as with
good wyl the other had sought and longed to knowe where he was. And
being come againe to himself, he sayd to his faithfull and most louinge
friend: “Oh God, how vneasy and difficult be thy iudgments to
comprehend? I had thought to liue here miserably, vnknowen to al
the world, and behold, I am here discouered, when I thought least
of it. I am indeede” (quod he to Roderico) “that wretched and
vnfortunate Dom Diego, euen that thy very great and louing fryend, who
weary of his lyfe, afflycted wyth his vnhap, and tormented by fortune,
is retyred into these desertes to accomplysh the ouerplus of the rest of
his il luck. Now sith that I haue satisfied you herein, I beseech
you that being content wyth my sighte, yee wyll get you hence and leaue
me heere to performe that lyttle remnant whych I haue to lyue, without
telling to any person that I am aliue, or yet to manifeste the place of
my abode.” “What is that you say sir,” (sayd Roderico) “are you so farre
straught from your ryght wits, to haue a minde to continue this brutal
Lyfe, to depryue al your

friends from the ioy whych they receiue by inioying your company? Think
I pray you that God hath caused vs to be born noble men, and hauing
power and authority not to lyue in Corners, or be buryed amid the
slauery of the popular sort, or remain idle within great palaces or
secrete Corners, but rather to illustrat and giue lyght with the example
of our vertue to those that shal apply themselues to our dexterity of
good behauior, and do lyue as depending vpon our edicts and
commaundments: I appeale to your faith, what good shall succede to
your subiects, who haue both heard and also knowne the benefit bestowed
vppon them by God, for that hee gaue them a Lord so modest and vertuous,
and before they haue experimented the effect of his goodnesse and
Vertue, depriued of him, that is adorned and garnished with sutch
perfections? What comfort, contentation and ioy shall the Lady your
mother receiue, by feelyng your losse to be so sodaine, after your good
and delycate bryngyng up, instructed with sutch great diligence and
vtterly berieued of the fruict of that education? It is you sir, that
may commaund obedience to Parents, succor to the afflicted, and do
iustice to them that craue it: Alas, they be your poore subiectes that
make complaints, euen of you, for denying them your due presence. It is
you of whom my good madame doth complayne, as of him that hath broken
and violated his faith, for not comming home at the promised day.” Now
as he was about to continue his oration, Dom Diego vnwilling to heare
him, brake of his talk saying: “Ah sir, and my great Friend: It is an
easy matter for you to iudge of mine affayres, and to blame myne
absence, not knowing peraduenture the cause thereof. But I esteeme you a
man of so good iudgement, and so great a fryend of thinges that be
honeste, and a Gentleman of great fidelity, as by vnderstanding my hard
luck, when you be aduertised of the cause of my withdrawing into this
solitarie place, you wyll rightly confesse, and playnely see that the
wisest and most constant haue committed more vaine follies than those
don by mee, forced with like spirite that now moueth and tormenteth me.”
Hauing sayd, he tooke aside Roderico, where he dyd tell vnto hym the
whole discourse both of his Loue, and also of the rigor of hys Lady, not
without weepyng, in sutch abundaunce

and with sutch frequent sighes and sobs interruptyng so hys speach, as
Roderico was constrained to keepe him company, by remembryng the
obstinacie of hir that was the Mistresse of his heart, and thinkynge
that already he had seene the effect of lyke missehap to fal vpon his
owne head, or neare vnto the lyke, or greater distresse than that which
he sawe his deare and perfect Fryend to endure. Notwythstanding he
assayed to remoue him from that desperate minde and opinion of
continuance in the desert. But the froward penitente swore vnto him,
that so long as he liued (without place recouered in the good graces of
his Gineura,) he would not returne home to his house, but rather change
his being, to seke more sauage abode, and lesse frequented than that
was. “For” (quod hee) “to what purpose shall my retourne serue where
continuinge mine affection, I shall fele lyke cruelty that I dyd in
time past, which wil bee more painful and heauy for me to beare than
voluntary exile and banyshment, or bring me to that end wherein
presently I am.” “Contente your self I beseech you, and suffer me to be
but once vnhappy, and do not perswade mee to proue a second affliction,
worsse than the first.” Roderico hearing his reasons so liuely and wel
applied would not reply, onely content that he would make him promyse to
tarry there two monthes, and in that time attempt to reioyse himselfe so
wel as he could. And for hys owne part, he swore vnto him, that he would
bee a meanes to reconcile Gineura, and brynge them to talke together.
Moreouer, he gaue him assurance by othe, that hee shoulde not bee
discouered by hym, nor by any in his Company. Wherewith the knyght
somewhat recomforted, thanked him very affectuously. And so leauyng wyth
him a fielde bed, two seruaunts, and Money for his Necessities, Roderico
tooke hys leaue, tellyng hym that shortely he would visite him againe,
to his great contentation, as euer he was left and forsaken with gryefe
and sorrow, himselfe makyng great mone for the vnseemely state and
myserable plyght of Dom Diego. And God knoweth whether by the way, he
detested the cruelty of pitilesse Gineura, blasphemyng a million of
times the whole sexe of Womankynd, peraduenture not without iust cause.
For there lieth hydden (I know not what) in the brests of Women,
which at times like the

Wane and increase of the Moone, doth chaunge and alter, whereof a man
can not tell on what foote to stand to conceiue the reasons of the same:
whych fickle fragility of theirs (I dare not say mobility) is
sutch, as the subtillest wench of them al best skilled in Turner’s Art,
can not (I say deface) or so mutch as hide or colour that naturall
imperfection. Roderico arriued at his house, frequented many times the
lodging of Gineura, to espy hir fashions, and to see if any other had
conquered that place, that was so well assayled and besieged by Dom
Diego. And this wyse and sage knyght vsed the matter so well, that he
fell in acquaintance wyth one of the Gentlewoman’s Pages, in whom she
had so great trust, as she conceyled from him very few of hir greatest
secretes, not well obseruing the preceipte of the wyse man, who
councelleth vs not to tell the secretes of the mynde to those, whose
iudgement is but weake, and tongue very lauish and frank of speach. The
Knyght then familiar with this Page, dandled him so with faire words, as
by lyttle and lytle he wrong the Wormes out of his Nose, and vnderstode
that when Gineura began once to take Pepper in snuffe against Dom Diego,
she fell in loue wyth a Gentleman of Biskaye, very poore, but
Beautyfull, young and lustye, whych was the Stewarde of the house: and
the Page added further that hee was not then there, but woulde returne
wythin three Dayes, as he had sent Woorde to hys mystresse, and that two
other Gentlemen woulde accompany him to cary away Gineura into Biskaye,
for that was their last conclusion: “And I hope” (quod he) “that she
will take me with hir, bicause I am made priuy to their whole intent.”
Roderico hearing the treason of this flight and departure of the
vnfaithful daughter, was at the first brunt astonned, but desirous that
the Page should not marke his altered Countenaunce, said vnto him: “In
very deede meete it is, that the Gentlewoman should make hir owne choice
of husband, sith hir mother so little careth to prouide for hir. And
albeit that the Gentleman be not so riche and Noble as hir estate
deserueth, hir affection in that behalfe ought to suffise and the
honesty of his person: for the rest Gineura hath (thanks be to God)
wherewith to intertaine the state of them both.” These wordes he spake,
farre from the thought of his hearte. For being alone by himself, thus
he said:

“O blessed God, how blinde is that loue, which is vnruled, and out of
order: and what dispayre to recline to them, which (voide of reason) doe
feede so foolishly of vayne thoughts and fond desires, in sutch wise as
two commodities, presented vnto them, by what ill lucke I know not, they
forsake the beste, and make choise of the worst. Ah Gineura, the fairest
Lady in all this Countrey, and the moste vnfaithfull Woman of oure time,
where be thine eyes and iudgement? Whither is thy mynde straied and
wandred, to acquite thyselfe from a great Lord, faire, rich, noble, and
vertuous, to be giuen to one that is poore, whose parents be vnknowne,
his prowesse obscure, and birth of no aparant reputation. Behold, what
maketh me beleue, that loue (so wel as Fortune) is not onely blynd, but
also dazeleth the sight of them that hee imbraceth and captiuateth vnder
his power and bondage. But I make a vowe (false woman) that it shal
neuer come to passe and that this Biskaye gentleman shall neuer enioy
the spoyles whych iustely bee due vnto the Trauaile and faithfull
seruice of the valyaunt and vertuous knyght Dom Diego. It shal be hee,
or else I wil dye for it, whych shall haue the recompense of his
troubles, and shall feele the caulme of that tempest, whych presently
holdeth hym at Anker, amyd the most daungerous rockes that euer were.”
By this meanes Roderico knew the way how to keepe promise wyth his
friende, which liued in expectation of the same. The two dayes past,
whereof the Page had spoken, the beloued of Gineura, fayled not to come,
and with him two Gallants of Biskaye, valiaunt Gentlemen, and well
exercysed in Armes. That Nighte Roderico wente to see the olde Wydowe
Lady, the Mother of the Mayden, and fyndyng oportunity to speak to the
Page, hee said vnto hym: “I see my Friend, accordingly as thou
diddest tell mee, that ye are vppon departing, the steward of the house
beeing now retourned. I pray the tel mee, if thou haue neade of
mee, or of any thyng that I am able doe for thee, assuring thee that
thou shalt obtaine and haue what so euer thou requirest. And
therewithall I haue thought good to tel thee, and giue the warning (for
thine owne sake specially) that thou keepe all thynges close and
secrete, that no slaunder or dishonour do followe, to blot and deface
the Same and prayse of thy Mistresse. And for my selfe I had rather dye,

than once to open my mouth, to discouer the least intent of this
enterpryse. But tell mee, I praye thee, when do ye depart?” “Sir”
(quod the Page) “as my Mistresse saieth, to morow about ten or eleuen of
the Clocke in the Euening, when the Lady hir Mother shall bee in the
sound of hir first sleepe.” The knight hearyng that, and desirous of no
better time, tooke hys leaue of the Page, and went home, where he caused
to bee sente for tenne or twelue Gentlemen, his Neighbours and Tenaunts,
whom he made priuy of his secretes, and partakers of that he went about,
to deliuer out of Captiuity and miserie the chiefest of all his Friends.
The Nighte of those two Louers departure being come, Dom Roderico, which
knewe the way where they should passe, bestowed him selfe and his
Company in Ambush, in a little Groue, almost three Miles of the Lodging
of this fugitiue Gentlewoman: where they hadde not long tarried but they
hearde the tramplinge of Horsse, and a certaine whispring noise of
People riding before them. Nowe the Nighte was somwhat cleare, which was
the cause, that the Knighte amonges the thronge, knew the Gentlewoman,
besides whome rode the Miserable Wretche that hadde stolne hir awaye.
Whome so soone as Roderico perceyued full of despyte, moued wyth extreme
passion, welding his launce into his rest, brake in the nearest way vpon
the infortunate louer, with sutch vehemency, as neither coate of Maile
or Placard was able to saue his lyfe, or warraunt him to keepe company
wyth that troupe which banded vnder loue’s Enseigne, was miserably
slayne, by the guide of a blynd, naked, and thieuish litle boy. And when
he saw he had done that he came for, he sayd to the rest of the Company:
“My Friends, thys man was carelesse to make inuasion vpon other mens
ground.” These poore Biskayes surprysed vpon the sodayne, and seeyng the
ambushment to multiply, put spurres to theyr horsse to the best
aduantage they could for expedition, leauing their Conduct or guid
gaping for breath and geuing a signe that he was dead. Whiles the other
were making themselues ready to runne away, two of Roderico his men,
couered with Skarfes, armed, and vnknowne, came to sease vppon
sorrowfull Gineura, who beholdyng her fryende deade, began to weepe and
crye so straungely, as it was maruell that hir breath fayled

not. “Ah trayterous Theeues,” (said she) “and bloudy Murderers, why do
ye not addresse your selues to execute cruelty vppon the rest, sith you
haue done to death hym, that is of greater value than you all? Ah my
deare Fryend, what crooked and grieuous Fortune haue I, to see thee
grouelyng dead on ground and I abyding in life, to be the pray of
murderous Theeues and thou so cowardly beryued of lyfe.” Roderico wyth
his face couered, drew neare vnto her, and sayde: “I beseech you
Gentlewoman, to forget these straunge fashions of complaynt, sith by
them ye bee not able to reuiue the dead, ne yet make your ende of
gryefes.” The maiden knowing the voyce of hym, that had slayne hir
fryende, began to cry out more fiercely than before. For whych cause one
of the gentlemen in company with Roderico, hauing a blacke counterfait
beard with two lunets, in manner of spectacles, very large and great,
that couered the moste part of his Face, approched neare the bashful
maiden, and with bigge voice and terrible talk, holding his dagger vpon
hir white and delicate breast, said vnto hir: “I sweare by the
Almighty God, if I heare thee speake one word more, I wil sacrifice
thee vnto the ghost of that varlet, for whome thou makest thy mone, who
deserued to end his daies vpon a gallow tree rather than by the hands of
a gentleman. Holde thy peace therefore thou foolysh girle, for greater
honour and more ample Benefite is meant to thee, than thou hast
deserued. Ingratitude onely hath so ouerwhelmed thy good Nature, as thou
art not able to iudge who be thy friends.” The gentlewoman fearing
death, whych as she thought was present, held hir peace, downe alonges
whose Eyes a ryuer of Teares dyd run, and the passion of whose heart
appeared by assiduall sighes, and neuer ceassing sobbes, whych in end so
quallifyed hir cheare, that the exteriour sadnesse was wholy inclosed
wythin the mynd and thought of the afflicted Gentlewoman. Then Roderico
caused the body of the dead to be buryed in a lyttle Countrey Chappell,
not farre out of theyr way. Thus they trauayled two dayes before Gineura
knew any of them, that had taken hir away from hir louer: who permytted
none to speake vnto hir nor she to any of hir company, beyng but a
waiting maid, and the page that hadde dyscouered al the secretes to Dom
Roderico. A notable example

surely for stolne and secrete mariages, whereby the honour of the
contracted partes, is most commonly blemyshed, and the Commaundement of
God violated, whose word enioyneth
obedience to Parents in all ryghtfull causes, who if for any lyght
offence, they haue power to take from vs the inheritance whych otherwyse
naturall law would giue vs, what ought they of duety to doe, where
rebellyous Chyldren abusing theyr goodnesse, do consume without feare of
Liberty, the thynge that is in theyr free wyll and gouernement. In like
maner diuers vndiscrete and folysh mothers are to be accused, which
suffer their daughters of tender and chyldysh age to be enamored of
theyr seruants, not remembryng how weake the flesh is, how prone and
ready men be to do euyl, and how the seducyng spirite wayting stil vpon
us, is procliue and prone to surpryse and catch vs wythin his Snares, to
the intent he may reioyce in the ruine of soules washed and redeemed
wyth the bloud of the Son of God. This troupe drawing neare to the caue
of Dom Diego, Roderico sent one of his men to aduertise him of their
comming, who in the absence of his fryende, fylled and susteined with
hope, shortely to see the onely Lady of hys hearte, accompanyed wyth a
merry and ioyfull Trayne, so soone as hee had somewhat chaunged his
wilde maner of Lyfe, he also by lyttle and lyttle gayned a good part of
hys lusty and fresh coloure, and almost had recouered that beauty, which
he had when he firste became a Citizen of those desertes. Now hauiug
vnderstanded the message sent vnto him by Roderico, God knoweth if with
that pleasaunt tydings he felt a motion of Bloud, sutch as made all his
members to leape and daunce, whych rendred hys Mynde astonned, for the
onely memorye of the thynge that poysed hys mynd vp and downe, not able
to be wayed in equall Balaunce whereof rather he ought to haue made
reioyse than complayne, being assured to see hir, of whome he demaunded
onely grace and pardon, but for recouery of hir, he durst not repose any
certayne Iudgement. In the Ende hoystyng vp hys head lyke one rysen from
a long and sound sleepe, hee sayd: “Praise be to God, who yet before I
dye, hath done me great pleasure, to suffer me to haue a syght of hir,
that by causing my Matirdome, continueth hir stubburne manner of Lyfe,
whych shall procure in like sort myne

vtter ruine and decay. Vpon the approch of whom I shall goe more
ioyfull, charged with incomparable loue, to vysit the ghosts beneath, in
the presence of that cruel swete, that now tormenteth me with the
ticklysh tentation, and who sometimes hath made me tast a kind of Hony
sugred with bytter Gal, more daungerous than the suck of Poyson and
vnder the vermyllion rudde of a new sprouted Rose diuiuely blowen forth,
hath hydden secrete Thornes the pryckes whereof hath me so lyuely
touched, as my Wound cannot well bee cured, by any Baulme that may be
thereunto applyed, without enioying of that myne owne missehappe, moste
happy or wythout that remedy, whych almost I feele restyng in death,
that so long and oftentymes I haue desired as the true remedy of all my
paynes and gryefe.” In the meane whyle Dom Roderico, whych tyll that
tyme was not knowen vnto Gineura, drew neare vnto hir by the way as he
rode, and talked wyth hir in this sorte: “I doubt not (Gentlewoman)
but that you think your self not wel contented to se me in this place,
in sutch company and for occasion so vnseemely for my degre, and state,
and moreouer knowying what iniury I seeme to do vnto you, that euer was,
and am so affectionate and friendly to the whole stocke of your race and
Lynage, and am not ignoraunte that vppon the firste brunte you may iudge
my cause vniust to carry you away from the handes of your fryend, to
bring you into these desertes, wylde, and solitary places. But if ye
considred the force of that true amity, which by vertue sheweth the
common Bondes of hearts and myndes of Men, and shall measure to what end
this acte is done, without to mutch staying vpon the lyght apprehension
of Choler, for a beginnynge somewhat troublesom, I am assured then
(that if you be not wholly depryued of reason) you shall perceiue that I
am not altogether worthy blame nor your selfe vtterly voyde of fault.
And bycause we draw neare vnto the place, whether (by the help of God)
I meane to conduct you, I beseech you to consider, that the
true Seruaunt whych by all seruice and duety studieth to execute the
commaundementes of him that hath puissance ouer him, doth not deserue to
bee beaten or driuen away from the house of his maister, but to be
fauored and cherished, and ought to receyue equal recompense for

his seruice. I speake not this for my selfe, my deuotion beinge
vowed elsewhere, but for that honest affection which I beare to all
vertuous and chaste persons. The effect whereof I will not deny to tell
you in tyme and place, where I shall use sutch modesty towards you, as
is meete for a maiden of your age and state. For the greatnesse of Noble
Men and puisant, doth most appeare and shew forth it self, when they vse
Mildenesse and Gentlenesse vnto those, to whom by reason of their
Authority they mighte execute cruelty and malice. Now to the end that I
do not make you doubtfull long, al that which I haue done and yet meane
to doe, is for none other purpose but to ease the grieuous paines of
that moste faithful louer that loueth at thys Daye vnder the Circle of
the Moone. It is for the good Knighte Dom Diego, that loueth you so
dearely and still worshippeth your Noble fame, who bicause he wil not
shew himself disobedient, liueth miserably amonge bruite beasts, amid
the craggy rocks and mountaines, and in the deepe solitudes of
comfortlesse dales and valleis. It is to him I say that I do bryng you,
protesting vnto you by othe (Gentlewoman) that the misery wherein I saw
him, little more than VI. Wekes past,
toucheth me so neare the heart, as if the Sacrifice of my lyfe sufficed
alone, (and without letting you to feele this painfull voyage) for the
solace of his martirdome I would spare it no more, than I do mine owne
endeuor and honor, besides the hazarding of the losse of your good grace
and fauour. And albeit I wel perceiue, that I do grieue you, by causing
you to enter this painfull iourney, yet I besech you that the whole
displeasure of this fact may bee imputed vnto my charge, and that it
would please you louingly to deale with him, who for your sake vseth so
great violence against himself.” Gineura as a woman half in despayre for
the death of hir friend, behaued hir selfe like a mad woman void of wit
and sense, and the simple remembraunce of Dom Diego his name so astonned
her, (which name she hated far more than the pangs of death) that she
staied a long time, hir mouth not able to shape one word to speake. In
the ende vanquished with impacience, burning with choler, and trembling
for sorrow, loked vpon Dom Roderico with an Eye no lesse furious, than a
Tigresse caught within the Net, and seeth before hir face hir young

Fawnes murdered, wringing hir hands and beating hir delicate brest, she
vsed these or sutch like woordes: “Ah bloudy traitor and no more Knight,
is it of thee that I oughte to looke for so detestable a villany and
treason? How darest thou be so hardy to entreat me for an other, that
hast in myne owne presence killed him, whose death I will pursue vpon
thee, so longe as I haue life within this body? Is it to thee false
theefe and murderer, that I ought to render accompte of that which I
meant to doe? Who hath appointed thee to be arbitrator, or who gaue thee
commission to capitulate the Articles of my mariage? Is it by force
then, that thou wouldest I should loue that vnfaithfull Knighte, for
whom thou hast committed and done this acte, that so longe as thou
liuest shal blot and blemish thy renoume, and shal be so wel fixed in my
mind, and the wounds shal cleaue so neare my heart, vntill at my
pleasure I be reuenged of this wrong? No, no, I assure thee no
force done vnto mee, shall neuer make mee otherwyse dysposed, than a
mortall Enimy both to thee which art a Theefe and rauisher of an other
man’s wife, and also to thy desperate frend Dom Diego, which is the
cause of this my losse: and now not satisfied with the former wrong done
vnto me, thou goest about to deceiue me vnder the Colour of good and
pure Friendship. But sith wicked Fortune hath made me thy Prysoner, doe
with me what thou wylt, and yet before I suffer and endure that that
Traytor Dom Diego doe enioy my Virginity, I will offer vp my lyfe
to the shadowes and Ghostes of my faythful fryend and husband, whome
thou hast so trayterously murdred. And therefore (if honestlye I may or
ought entreate mine Enimy) I pray thee that by doynge thy duety,
thou suffer vs in peace, and gyue lycence to mee, thys Page, and my two
pore Maydens to depart whether we lyst.” “God forbid” (quod Roderico)
“that I should doe a Trespasse so shamefull, as to depryue my dearest
fryend of his ioy and contentation, and by falsifiing my faith be an
occasion of hys death, and of your losse, by leauing you without
company, wandring amids this wildernesse.” And thus he continued his
former discourse and talk, to reclaime thys cruell Damosell to haue pity
vpon hir poore penytent, but he gained as mutch thereby, as if he had
gone aboute to number the Sands alongs the Sea Coastes of

the maine Ocean. Thus deuising from one talke to an other, they arryued
neare the Caue, which was the stately house of Dom Diego: where Gineura
lyghted, and saw the pore amorous Knight, humbly falling downe at hir
feete, all forworne, pale, and disfigured, who weeping with warme
teares, said vnto hir: “Alas, my deare Lady, the alone and onely
mistresse of my heart, do you not thinke that my penaunce is long
inoughe for the sinne which ignorauntly I haue committed, if euer I haue
don any fault at al? Behold [I beseech you (good ladie deare) what
ioy] I haue conceiued in your absence, what pleasures haue nursed
mine hope, and what consolation hath entertained my life: which truely
had it not bene for the continual remembraunce of your diuine Beauty,
I had of long time abreuiated the pains which do renew in me so
many times the pangs of death: as oftentimes I think vpon the vnkindnes
shewed vnto me by making so litle accompt of my fidelity: whych can nor
shal receiue the same in good part, wer it so perfect as any assuraunce
were able to make it.” Gineura swelling with sorrow and full of feminine
rage, blushing with fury, hir eyes sparcklinge forth hir chollerick
conceypts, vouchsafed not so mutch as to giue him one word for aunswere,
and bicause she would not looke vppon him, she turned hir face on the
other side. The poore and afflicted Louer, seeing the great cruelty of
his felonous Mystresse, still kneeling vpon his knees, redoubling his
armes, fetching Sighes with a voyce that seemed to bee drawne by force
from the bottome of his heart, proceeded in these wordes: “Syth the
sincerity of my fayth, and my long seruice madame Gineura, cannot
persuade you that I haue beene most Obedient, Faythfull, and very Loyall
seruaunt towards you, as euer any that hath serued Lady or Gentlewoman,
and that without your fauour and grace it is vnpossible for mee any
longer to liue, yet I doe very humbly beseech you, for that all other
comfort is denied me, if there bee any gentlenesse and curtesie in you,
that I may receyue this onely grace at your hands for the last that euer
I hope to craue: which is, that you being thus greeuously offended with
me, would do iustice vpon that vnfortunate man, that vpon his Knees doth
instantly craue the same. Graunt (cruell mistresse) this my request, doe
vengeaunce

at your pleasure vpon him, which willingly yeldeth himselfe to death
with the effusion of his poore innocent bloud to satisfy you, and verily
farre more expedient it is for him thus to die, by appeasing your wrath,
than to rest or liue to your discontentment or anoiaunce. Alas, shal I
be so vnfortunate, that both life and death should bee denied me by one
person of the world, whom I hoped to content and please by any sort or
meanes what so euer restinge in mine humble obedience? Alas gentlewoman
rid mee from this Torment, and dispatch your selfe from the griefe you
haue to see this vnhappy Knight, who would say and esteeme himselfe most
happy (his life being lothsome vnto you) if he may content you, by death
done by your owne handes, sith other fauour he cannot expect or hope
for.” The Mayden hardned in hir Opinion, stoode still immoueable mutch
like vnto a Rocke in the midst of the Sea, disquieted with a tempest of
billowes, and fomy Waues in sutch wise as one word could not be procured
from hir mouth. Which vnlucky Dom Diego perceyuing, attached with the
feare of present death, and faylinge his Naturall force fell downe to
the Grounde, and faintyng saied: “Ah, what a recompence doe I receiue
for this so faythfull Loue?” Roderico bebolding that rufull sight,
whilest the others went about to relieue Dom Diego, repaired to Gineura,
and full of heauinesse mingled with fury, said vnto hir: “By God (false
fiendish woman) if so be that I doe chaunge my mind, I will make
thee feele the smarte, no lesse than thou shewest thy selfe
dishonourable to them that doe thee honour: Art thou so carelesse of so
greate a Lord as this is, that humbleth himselfe so lowe to sutch a
strumpet as thou art: who without regarde either to hys renoume, or the
honour of his House, is content to bee abandoned from his noble state,
to become a fugitiue and straunger? What cruelty is this for thee to
mispryse the greatest humility that man can Imagin? What greater amends
canst thou wysh to haue, yea though the offence which thou presupposest
had ben true? Now (if thou be wyse) chaunge thy Opinion, except thou
wouldest haue mee doe into so many pieces, thy cruel corpse and
vnfaithful heart, as once this poore Knight did in parts the vnhappy
hauke, which through thy folly did breede vnto him this distresse, and
to thy self the

name of the most cruell and disloyall Woman that euer lyued. But what
greater benefite can happen vnto thee, than to see thys Gentleman
vtterly to forget the fault, to conceiue no sinister suspition of thy
running away, crauing pardon at thy Hands, and is contented to sacrifice
him self vnto thine Anger, to appease and mytigate thy rage? Now to
speake no more hereof, but to proceede in that which I began to say,
I offer vnto thee then both death and Loue, choose whether thou
lyst. For I sweare againe by hym that seeth and heareth all thinges,
that if thou play the foole, that thou shalt feele and proue me to be
the cruellest Ennimy that euer thou hadst: and sutch a one as shall not
feare to imbrue his hands wyth the bloud of hir that is the death of the
greatest friend I haue, and truest knight that euer bare armes.” Gineura
hearing that resolute aunswere, shewed hir selfe to be nothing afrayde
nor declared any token of feare, but rather seemed to haue encouraged
Roderico, in braue and mannish sort, farre diuers from the simplicity of
a young and tender Mayden, as a Man would say, sutch a one as had neuer
felt the assaultes and troubles of adverse fortune. Wherefore frouncyng
her Browes, and grating hir Teeth wyth closed fists, and Countenaunce
very bold, she made him answere: “Ah thou Knight, whych once gauest
assault to commit a villany and Treason thinkest thou now without
remorse of conscyence to continue thy mischyefe: I speak it to thee
Villayne, whych hauing shed the Bloud of an honester Man than thou art,
fearest not now to make me a Companion of hys Death. Which thyng spare
not hardily to accomplysh, to the intent that I liuinge, may not be
sutch a one as thou falsly iudgest me to be: for neuer Man hitherto
vaunted, and never shall, that hath had the spoyle of my dearest Iewell:
from the Fruict whereof, like an arrant Thiefe, thou hast depryued my
loyall Spouse. Now doe what you lyste: for I am farre better content to
suffer death, be it as cruel as thou art mischieuous, and borne for the
disquieting and vexation of honest Maidens then yelde vnto thy furies:
notwithstanding I humbly beseech Almyghty God, to gyue thee so mutch
pleasure, contentation and ioy in thy loue, as thou hast done to me, by
hastening the death of my deare Husband. O God, if thou be a iust God, sutch a one, as from whom we thy

poore Creatures do beleue al iustice to proceede, thou I say which art
the Rampire and refuge of al iustice, poure downe thy vengeance and
plague vpon these pestiferous Thieues and murderers, which prepared a
worldely plague vpon me thine innocent damsel. Ah wycked Roderico, think
not that death can be so fearful vnto me, but that with good heart,
I am able to accept the same, trusting verily that one day it shal
be the cause of thy ruine, and the ouerthrowe of him for whom thou
takest al these paines.” Dom Roderico maruelously rapte in sense
imagined the Woman to be fully bente against hym, who then had puissance
(as he thought,) ouer hir own heart: and thinking, that he sawe hir
moued with like rage against him, as she was against Dom Diego, stode
stil so perplexed and voyde of ryghte minde, as he was constrained to
sitte downe, so feeble he felt him self for the onely remembraunce of
hir euyll demeanor. And whilest this Pageant was a doing, the handmayd
of Gineura, and hir page, inforced to persuade their mystresse to haue
compassion vpon the Knight that had suffred so mutch for hir sake, and
that she would consent to the honest requests and good counsell of
Roderico. But she which was stubbornely bent in hir fonde persuasions,
made them aunsere: “What fooles? are you so mutch bewitched, eyther with
the fayned teares of this disloyall Knight, whych colorably thus doth
torment himselfe, or els are yee inchaunted with the venomous honny and
tirannicall brauery of the Theefe which murdered my husbande, and your
mayster? Ah vnhappy caytife mayden, is it my chaunce to endure the
assault of sutch Fortune, when I thought to liue at my best ease, and
thus cruelly to tomble into the handes of him, whom I hate so mutch as
he fayneth loue vnto me? And moreouer my vnlucky fate is not herewith
content, but redoubleth my sorrowe, euen by those that be of my trayne,
who ought rather to incourage mee to dy, than consent to so vnreasonable
requests. Ah loue, loue, how euill be they recompenced which faythfully
doe Homage vnto thee? And why should not I forget all Affection, neuer
hereafter to haue mynde on man to proue beginning of a pleasure, which
tasted and felt bringeth more displeasure than euer ioy engendreth
delight. Alas, I neuer knewe what was the fruicte of that which so
straungely did attach me,

and thou O trayterous and theeuishe Loue, haste ordayned a banket serued
with sutch bitter dishes, as forced I am perforce to taste of their egre
sweetes: Auaunt sweete folly, auaunt, I doe henceforth for euer let
thee slip, to imbrace the death, wherein I hope to find my greatest
rest, for in thee I finde noughte else but heapes of strayninge
Passions. Auoyde from me all mishap, flee from me ye furious ghostes and
Fayries most vnkinde, whose gaudes and toyes dame loue hath wrought to
keepe occupied my louing minde, and suffer me to take ende in thee, that
I may liue in an other life without thee, being now charged with cup of
griefe, which I shall quaffe in venomous drincke soaked in the Sops of
bitternesse. Sharpen thou thy selfe, (O death vnkinde) prepare thy
Darte, to strike the Corpse of hir, that she may voyde the Quarelles
shotte agaynst hir by hir Aduersary. Ah poore hearte, strip thy selfe
from hope, and qualifie thy desires. Cease henceforth to wishe thy Lyfe,
seeing, and feelinge the appoyncted sight of loue and Life, combattyng
within my minde, els where to seeke my peace in an other world, with him
to ioy, whych for my sake was sacrificed to the treason of varlets
handes, who for the perfite hoorde of his desires, noughte else dyd
seeke but to soile his bloudy fists with the purest bloude of my loyall
friend. And I this floud of Teares do shead to saciate his felonous
moode that is the iust shortening of my dolefull Dayes.” When she had
thus complayned, she began horribly to torment hir selfe that the
cruellest of the company were moued with compassion, to see hir thus
strangely straught of hir wits: neuertheles they did not discontinue by
duety to solicite hir to haue regard to that which poore fayntyng Dom
Diego dyd endure: who so soone as wyth freshe Fountayn water hee was
reuiued, seeing still the heauinesse of his Lady, and hir increased
disdaine and choler againste hym vanished in diuers soundings: which
moued Roderico from studye deepe, wherein he was, to ryse, whereunto the
rage of Gineura had cast him downe, bicause forgetting all imaginarie
affection of his Lady, and proposing his duety before his eyes, whych
ech Gentleman oweth to Gentle Damsels [and womenkind], styll beholding
with honorable aspect the gryefe of the martyred wyldernesse Knyght,
sighing yet in former gryefes, he sayd vnto Gineura, “Alas, is it
possyble,

that in the heart of so young and delicate a maiden, there may bee
harboured so straunge fury and vnreasonable rage? O God, the effect
of the cruelty resting in this Woman, painting it selfe in the
imaginatiue force of my mind, hath made me feare the like myssehappe to
come to the cruell state of this disaduenturous gentleman?
Notwithstanding (O thou cruell beast) thinke not that thys thy fury
shall stay me from doing thee to death, to rid thee from follye and
disdayne, and this vnfortunate louer from despayre and trouble, verily
beleuing, that in tyme it shalbe knowne what profit the World shall
gayne by purgyng the same of sutch an infected plague as is an vnkynd
and arrogante hearte: and it shall feele what vtility ryseth by thyne
ouerthrowe. And I doe hope besydes in tyme to come, that Men shall
prayse this deede of myne, who for preseruynge the Honoure of one House,
hath chosen rather to doe to death two offenders, than to leaue one of
them aliue, to obscure the glory and brightnesse of the other. And
therefore” (sayd he, tourning his face to those of his traine,) “cut the
throte of this stubborne and froward beast, and doe the like to them
that be come with hir, shewe no more fauor vnto them all, than that
curssed strumpet doth mercy to the life of that miserable Gentleman, who
lieth a dying there for loue of hir.” The Mayden hearing the cruel
sentence of hir death, cryed out so loud as she coulde, thinking reskue
woulde haue come, but the poore Wench was deceiued: for the desert knew
none other, but those that were abiding in that troupe. The Page and the
woman seruaunt exclamed vpon Roderico for mercy, but he made as though
he heard them not, and rather made signe to his men to do what he
commaunded. When Gineura sawe that their deathe was purposed in deede,
confirmed in opinion rather to dy, than to obey, she said vnto the
executioners: “My friends, I beseech you let not these innocentes
abide the penaunce of that which they neuer committed. And you, Dom
Roderico, be reuenged on me, by whome the fault, (if a woman’s faith to
hir husband may be termed a faulte) is don. And let these infortunate
depart, that bee God knoweth guiltles of any cryme. And thou my friend,
which liuest amonges the shadowes of faythfull louers, if thou haue any
feelinge, as in deede thou prouest being in another world,

behold the purenesse of mine heart and fidelity of my loue: who to keep
the same inuiolable, do offer my self voluntarily to the death, which
this cruell tyrant prepareth for me. And thou hangman the executioner of
my ioyes, and murderer of the immortall pleasures of my loue (sayd she
to Roderico) glut thy vnsaciable desire of bloud, make dronke thy mind
with murder, and boast of thy litle triumph, which for all thy threates
or persuasible words, thou canst not get from the heart of a simple
maiden, ne cary away the victory for all the battred breach made into
the rampare of hir honour.” When she had so said, a Man would haue
thought that the memory of death had cooled hir heate, but the same
serued hir as an assured solace of hir paynes. Dom Diego being come to
himself and seing the discourse of that tragedy, being now addressed to
the last act and end of that life and stage of faire and golden locked
Gineura, making a vertue of necessity, recouered a lyttle corage to
saue, (if it were possible) the life of hir, that had put hys owne in
hazard miserably to end. Hauing stayed them that held the maiden, he
repayred to Dom Roderico, to whom he spake in this wise: “I see wel
my good Lord and great Friende, that the good will you beare me, causeth
you to vse this honest order for my behalf, whereof I doubt if I should
lyue a whole hundred yeares, I shall not be able to satisfy the
least of the bondes wherein I am bound, the same surpassing all mine
ability and power. Yet for al that (deare friend) sith you see the fault
of this missehap to arise of my predestinate ill lucke, and that man
cannot auoyde things once ordained, I beseech you do me yet this
good pleasure (for all the benefits that euer I haue receiued) to send
back again this gentlewoman with hir trayne, to the place from whence
you toke hir, wyth like assurance and conduct, as if shee were your
sister. For I am pleased with your endeuor, and contented with my
misfortune, assuring you sir besides, that the trouble which she
endureth, doth far more gryeue my heart than al the paine which for hir
sake I suffer. That hir sorrow then may decrease and mine may renue
againe, that she may lyue in peace, and I in Warre for hir cruel beauty
sake, I wyll wayt vppon Clotho, the Spynner of the threden life of
man vntil she breake the twysted lace that holdeth the fatall course of

my dolefull yeares. And you Gentlewoman lyue in rest, as your poore
suppliant, wretched Dom Diego, shalbe citizen of wyld places, and vaunt
you hardely that yee were the best beloued maiden that euer liued.”
Maruellous truly be the forces of loue, when they discouer their
perfection, for by their meanes thinges otherwise impossible be reduced
to sutch facility, as a man would iudge that they had neuer bene so hard
to obtaine, and so painefull to pursue: As appeared by this damsel, in
whome the wrath of fortune, the pynche of iealosie, the intollerable
rage of hir fryendes losse, had ingendred a contempte of Dom Diego, an
extreame desire to be reuenged on Dom Roderico, and a tediousnesse of
longer Lyfe. And now putting of the vaile of blynde appetite, for the
esclarishing of hir vnderstandyng Eyes, and breakyng the Adamant Rocke
planted in the middes of hir breast, she beheld in open sight the
stedfastnesse, pacience and perseueration of hir great fryend. For that
supplycation of the Knight had greater force in Gineura, than all hys
former seruyces. And full wel she shewed the same, when throwyng hir
selfe vppon the Necke of the desperate Gentleman, and imbracyng hym very
louyngly she sayd vnto him: “Ah sir, that your felicity is the begynnyng
of my great ioy of Mynd, whych sauoreth now of sweetnes in the very
same, in whom I imagyned to be the welsprynge of bytternesse. The
diminutyon of one gryefe is, and shall bee the increase of a bonde,
sutch as for euer I wyll call my selfe the moste humble slaue of your
honor, lowly beseechyng you neuerthelesse to pardon my follyes,
wherewyth full fondely I haue abused youre pacience. Consider a whyle
sir, I beseech you, the Nature and secrecye of loue. For those that
be blinded in that passion, thynke them selues to be perfecte Seers, and
yet be the first that commit most filthy faultes. I doe not denie
any committed wrong and trespasse, and doe not refuse therefore the
honest and gentle Correction that you shall appointe mee, for expiation
of myne offence.” “Ah my Noble Lady,” (aunswered the knight, all rapt
wyth pleasure, and halfeway out of his wyts for ioy) “I humbly
beseech you inflyct vppon my poore wretched body no further panges of
Death, by remembryng the glory of my thought, sith the recitall bryngeth
with it a tast of the trauailes which you

haue suffred for my ioy and contentation.” “It is therefore,” (quod she)
“that I think my self happy: for by that meanes I haue knowne the
perfect qualyties that be in you, and haue proued two extremities of
vertue. One consisting in your constancy and loyalty wherby you may
vaunt yourself aboue hym that sacrificed his Lyfe vpon the bloudy body
of his Ladye who for dying so, finished his Trauailes. Where you haue
chosen a life worse than death, no lesse paynefull a hundred times a
Day, than very death it self. The other in the clemency wherwyth you
calme and appease the rage of your greatest aduersaries. As my self
which before hated you to death, vanquished by your courtesie do
confesse that I am double bound vnto you, both for my lyfe and honor:
and hearty thankes do I render to the Lord Roderico for the violence he
dyd vnto me, by which meanes I was induced to acknowledge my wrong, and
the right whych you had to complayne of my beastly resistance.” “Al is
wel,” sayd Roderico, “sith without peril of honor we may returne home to
our houses: I intend therefore (sayd he) to send word before to the
Ladies your mothers of your returne, for I know how so wel to couer and
excuse this our enterpryse and secrete iorneis, as by God’s assistance
no blame or displeasure shall ensue thereof. And like as (said he
smiling) I haue builded the fortresse whych shot into your campe,
and made you flie, euen so I hope (Gentlewoman) that I shalbe the
occasion of your victorye, when you combat in close campe, with your
sweete cruel Ennimy.” Thus they passed the iorney in pleasaunt talk,
recompensing the 2 Louers with al honest and vertuous intertainment for
their griefs and troubles past. In the meane while they sent one of
their Seruaunts to the two widow Ladies, which were in greate care for
their Children, to aduertise them that Gineura was gone to visit Dom
Diego, then being in one of the castles of Roderico, where they were
determined if it were their good pleasure, to consumate their mariage,
hauing giuen faith and affiance one to the other. The mother of Gineura
could not heare tel of more pleasant newes: for she had vnderstanded of
the foolysh flyght and escape of hir daughter, with the steward of hir
house, wherof she was very sorrowful, and for grief was like to die, but
assured and recomforted with those newes

she failed not to mete the mother of Dom Diego, at the appointed place
whether the 2 louers were arriued two daies before. Ther the mariage of
that fair couple (so long desired) was solempnised with sutch
magnificence as was requisite for the state of those two noble houses.
Thus the torment indured, made the ioye to sauour of some other taste
than they do feele, which without paine in the exercise of loue’s
pursute, attaine the top of theyr desires: and truly their pleasure was
altogether like to him that nourished in superfluous delicacy of meates
cannot aptly so wel iudge of pleasure as he which sometimes lacketh the
abundance. And verily loue wythout bitternesse, is almost a cause
without effects, for he that shall take away gryefs and troubled fansies
from Louers, depryueth them of the prayse of their stedfastnesse, and
maketh vayne the glory of their perseuerence: For hee is vnworthy to beare away the
price and Garland of triumph in the Conflict, that behaueth himselfe
like a coward, and doth not obserue the lawes of armes and manlike
dueties incident to a combat. This History then is a Mirrour for Loyall
Louers and Chaste Suters, and maketh them detest the vnshamefastnesse of
those, which vpon the first view do followe with might and mayne, the
Gentlewoman or Lady that gieueth them good Face, or Countenaunce whereof
any gentle heart, or mynde, noursed in the Schoolehouse of vertuous
education, will not bee squeymishe to those that shall by chaste
salutation or other incountry, doe their curteous reuerence. This
History also yeldeth contempt of them, which in their affection forget
themselues abasing the Generosity of their Courages to be reputed of
fooles the true champions of loue, whose like are they that desire such
regarde. For the perfection of a true Louer consisteth in passions, in
sorrows, griefes, martirdomes, or cares, and mutch lesse arriueth he to
his desire, by sighes, exclamations, Weapings, and childishe playnts:
For so mutch as vertue ought to be the bande of that indissoluble amity,
which maketh the vnion of the two seuered bodies of that Woman man,
which Plato describeth, and causeth man to trauell for hys whole
accomplishment in the true pursute of chaste loue. In which labour
truly, fondly walked Dom Diego, thinking to finde the same by his
dispayre amiddest the sharpe solitary Deserts of those Pyrene

Mountaynes. And truely the duety of his perfect friende, did more liuely
disclose the same (what fault so euer he did) than all his
Countenaunces, eloquent letters or amorous Messages. In like manner a
man doth not know what a treasure a true Friende is, vntill hee hath
proued his excellency, specially where necessity maketh him to taste the
swetenes of sutch delicate meate. For a frend being a seconde himselfe,
agreeth by a certayne naturall Sympathie and attonement to th’affections
of him whom he loueth both to particpate his ioyes and pleasures, and to
sorrowe his aduersity, where Fortune shall vse by some misaduentures, to
shewe hir accustomed mobility.

THE THIRTIETH NOUELL.

A Gentleman of Siena, called Anselmo Salimbene, curteously and gently
deliuereth his enemy from death. The condemned party seeing the kinde
parte of Salimbene, rendreth into his hands his sister Angelica, with
whom he was in loue, which gratitude and curtesie, Salimbene well
markinge, moued in Conscience, woulde not abuse hir, but for recompence
tooke hir to his wyfe.

Wee do not meane here to discouer
the Sumptuosity and Magnificence of Palaces, stately, and wonderfully to
the view of men, ne yet to reduce to memory the maruellous effectes of
man’s Industry to builde and lay Foundations in the deepest Chanel of
the mayne sea, ne to describe their ingenious Industry, in breaking the
Craggy Mountaynes, and hardest Rocks, to ease the crooked Passages of
weary waies, for Armies to marche through in accessible places. Onely
now do we pretend to shewe the effects of loue, which surmount all
Opinion of common thinges, and appeare so miraculous as the founding,
and erecting of the Collissæi, Collossæi, Theatres, Amphitheatres,
Pyramides, and other workes wonderfull to the world, for that the hard
indured path of hatred and displeasure long time begoon, and obstinately
pursued wyth straunge cruelty, was conuerted into loue, by th’effect of
concord, sutch as I know none, but is so mutch astonned, as hee maye
haue good cause to wonder, consyderyng the stately foundations vppon
which Kinges and greate Monarches haue employed the chyefest reuenues of
their prouinces. Now lyke as ingratitude is a vice of greatest blame and
discommendation amongs men, euen so Gentlenesse and Kindnesse ought to
beare the title of a most commendable vertue. And as the Thebans were
accused of that crime, for their great Captaynes Epaminondas and
Pelopidas. So the Plateens (contrarywise) are praised for their solempne
obseruation of the Grekes benefits, which deliuered them oute of the
Persians bondage. And the Sicyonians beare away the pryse of eternall
prayse, for acknowledgyng the good turnes receiued of Aratus, that
delyuered them from the cruelty of the tyrants. And

if Philippo Maria, duke of Milan, deserued eternal reproch for his
ingratitude to his wife Beatrix, for the secrete killing of hir, he
being enryched with hir goodes and treasures: a barbarous Turke
borne in Arabia, shal carry the praise, who being vanquished in Arabia,
by Baldouine, kyng of Hierusalem, and he and his Wife taken prysoners,
and his treasures fallen into the hands of that good king, issued of the
Loraine bloud, who neuerthelesse seeing that the Chrystian had deliuered
him, and restored againe his wife would not be vanquished in
magnificence and liberalitye, and mutch lesse beare the name of an
vnkind prince, but rather when Baldouine was ouercome of the infidels,
and being retyred within a certaine city, the Admiral of Arabie, came to
him in the night, and tellyng him the deuice of his companions, conueyed
hym out of the City, and was hys guide vntill he sawe hym free from
peril. I haue alleaged the premysses, bycause the History whych I
purpose to recyte, aduoucheth two examples not Vulgare or Common, the
one of very great Loue, and the other of sutch acceptation and
knowledgyng thereof, as I thought it pity the same should lurk from the
Acquayntaunce of vs Englysh Men. And that they alone should haue the
Benefite thereof whych vnderstand the Italian tongue, supposing that it
shall bryng some fruyct and commodity to this our Englishe Soyle, that
ech Wyghte may frame their lyfe on those whych in straung Countries far
from vs, haue lyued vertuously wythout reproch that might soyle or
spotte theyr name. In Siena then (an auncient, and very noble Citty of
Toscane, which no longe time past was gouerned by hir Magistrates, and
liued in hir own lawes and liberties, as the Lucquois, Pisans, and
Florentines do) were two families very rich, noble, and the chiefe of
the Citty called the Salimbenes, and Montanines, of the Race and Stock
whereof, excellent men in their Common wealth haue descended, very good
and expert Souldiers for conducte of Armies. Those two houses in the
beginning were so great freendes, and frequented sutch loue and
familiarity, as it seemed they had bene but one house and bloude, dayly
vsinge eche others company, and banketting one another. But Italy in all
times being as it were a Store house of troubles, and a very marte of
sedition, bandes, and parcialities, specially of ciuill warres in euery
Citty, it coulde

not be that Siena shoulde alone enioy hir liberty in peace, and accorde
of Cittizens, and vaunt hir selfe to bee free from knowledge of
particular debate. For of warres shee had good experience against the
Florentines, who by long remembraunce haue don what they coulde to make
hir subiect vnto them. Nowe the cause of that discorde rose euen by them
which kept the Cittizens in vnity and concord, and was occasioned by
those 2 houses the noblest, and most puissant of their common wealth. It
is not vnknowne to any man, that antiquity ordayned it to be peculiar
for nobility, to trayne vp there children in huntinge, aswell to bolden
and Nosell theym in daungers, as to make them stronge, and accustomed in
trauayle, and to force them shun the delicate lyfe and great Idlenes
which accompany honorable houses, and those of gentle bloud, forsomutch
as by the pursuite of Beastes, sleyghts of warre bee obserued: the
Hounds be the square battell, the Greyhoundes be the flanquarts and
Wynges to follow the enimy, the horseman serueth to gieue the Chace,
when the Game speedeth to couert, the Hornes be the Trumpets to sounde
the Chase and Retire, and for incouragement of the Dogges to run. To be
short, it seemeth a very Campe in battayle, ordayned for the pleasure
and passetyme of noble youth. Neuerthelesse, by hunting diuers
missefortunes doe arise, and sundry daungers haue happened by the same.
Meleager lost his Lyfe for the victory of the wyld Bore of Callydonia,
Cephalus was slaine for kylling his deare beloued Pocris, and Acastus
was accursed for murdering the King’s sonne of whome he was the Tutour.
William Rufus, one of our Englysh Kings, the son of the Conquerour, was
killed with an Arrow in the New Forrest by a French Gentleman called
Walter Tyrel, as he was pursuing the Harte. Other histories reporte
dyuers peryls chaunced in hunting, but yet the same worthy to be
cheryshed, frequented and vsed by good aduise and moderate pastyme. So
the huntinge of the wylde Bore defyled the City of Siena, with the bloud
of hir owne Citizens, when the Salimbenes and Montanines vppon a daye in
an assembled company, incountring vpon a greate and fierce Bore, toke
hym by force of men and Beastes. When they had don, as they were
banketting and communing of the nimblenesse of their dogs, ech man
praising his owne, as hauing done beste, there

rose greate debate amongs them [vpon that matter], and proceeded so
farre, as fondly they began to reuile one another with words, and from
taunting termes to earnest blowes, wherewith diuers in that skirmish
were hurt on both sides: In the end the Salimbenes had the worsse, and
one of the principall slayne in the place, which appalled the rest, not
that they were discoraged, but attending time and season of reuenge.
This hatred so strangely kindled betwene both partes, that by lyttle and
lyttle, after many combats and ouerthrowes of eyther side, the losse
lyghted vpon the Montanines, who with their wealth and rychesse were
almost brought to nothing, and thereby the rygour and Choler of the
Salimbenes appeased, none being able to resist them, and in space of
time forgot all iniuries. The Montanines also that remayned at Siena,
liued in quyet, wythoute chalenge or quarell of their aduersaries,
howbeit mutuall talke and haunt of others company vtterly surceased. And
to say the truth, there were almost none to quarell wythall, for the
whole Bloude and Name of the Montanines rested in one alone, called
Charles the Sonne of Thomas Montanine, a young man so honest and
well brought vp as any then in Siena, who had a syster, that for beauty,
grace, curtesy and honesty, was comparable with the best in all
Thoscane. This poore young Gentleman had no great reuenue, for that the
patrimonie of his predecessors was wasted in charges for entertainement
of Souldiers in the time of the hurly burly and debates aforesaid.
A good parte also was confiscate to the Chamber of Siena for
trespasses and forfaitures committed: with the remayne he sustained his
family, and indifferently maintained hys porte soberly within his owne
house, keping his sister in decent and moderate order. The Maiden was
called Angelica, a Name of trouth, without offence to other, due to
hir. For in very deede in hir were harbored the vertue of Curtesy and
Gentlenesse, and was so wel instructed and nobly brought vp, as they
which loued not the Name or race of hir, could not forbeare to commend
hir, and wyshe theyr owne daughters to be hir lyke. In sutch wise as one
of hir chiefest foes was so sharpely beset with hir vertue and beauty,
as he lost his quiet sleepe, and lust to eate and drinke. His name was
Anselmo Salimbene, who woulde wyllinglye haue made sute

to marry hir, but the discord past, quite mortified his desire, so soone
as he had deuised the plot wythin his brayne and fansie. Notwithstanding
it was impossible that the louer so lyuely grauen and roted in his mind,
could easily be defaced. For if once in a day he had not seene hir, his
heart did fele the torments of tosting flames, and wished that the
hunting of the Bore, had neuer decaied a family so excellent, to the
intent he myght haue matched himself with hir, whome none other could
displace out of his remembraunce, that was one of the rychest Gentlemen
and of greatest power in Siena. Now for that he durst not discouer his
amorous griefe to any person, was the chiefest cause that martired most
his hearte, and for the auncient festred malice of those two families,
he despayred for euer, to gather either floure or fruict of that
affection, presupposing that Angelica would neuer fixe hir Loue on him,
for that his Parents were the cause of the defaite and ouerthrow of the
Montanine house. But what? There is nothing durable vnder the heauens.
Both good and euyll haue theyr reuolution in the gouernment of humane
affayres. The amityes and hatredes of Kynges and Prynces, be they so
hardened, as commonly in a Moment hee is not seene to be a hearty
Friende, that lately was a cruell Foe, and spyred naught else but the
ruine of his Aduersary? Wee see the variety of Humayne chaunces, and
then doe iudge at eye what great simplicity it is to stay and settle
certayne, and infallible iudgement vppon man’s vnstayed doings. He that
erst gouerned a king, and made all things to tremble at his word, is
sodaynely throwne downe, and dyeth a shamefull death. In like sorte,
another whych looketh for his owne vndoinge, seeth himselfe aduaunced to
hys estate agayne, by reuenge ouer his Enimies. Calir Bassa gouerned
whilom the great Mahomet, that wan the Empire of Constantinople, who
attempted nothing without the aduice of that Bassa. But vpon the sodayne
he saw him selfe reiected, and the next day strangled by commaundement
of him, which so greatly honoured him, and without iust cause did him to
a death so cruell. Contrarywise Aragon the Tartarian entring Armes
against his Vncle Tangodor Caui, when hee was vpon the Poynct to lose
his Lyfe for his rebellion, and was conueyed into Armenia to be executed
there, was rescued by certayne Tartarians

the houshold seruaunts of his dead vncle, and afterwards Proclaymed King
of Tartary about the year 1285. The example of the Empresse Adaleda is
of no lesse credit than the former, who being fallen into the hands of
Beranger the Vsurper of the Empyre escaped his fury and cruelty by
flight, and in the ende maried to Otho the firste, sawe hir wrong
reuenged vpon Beranger and all his Race by hir Sonne Otho the second.
I aduouch these Hystories to proue the mobility of fortune, and the
chaunge of worldly chaunces, to th’ende you may see that the very same
misery which followed Charles Montanine hoysted him aloft agayne, and
when he looked for least succour, he saw deliueraunce at hand. Now to
prosecute our Hystory: know yee that while Salimbene by little and
little pined for loue of Angelica, whereof shee was ignoraunt and
carelesse, and albeit shee curteously rendred health to him, when
sometimes in his amorous fit he beheld hir at a Window, yet for al that
shee neuer so mutch as guessed the thoughts of hir louing enimy. During
these haps it chaunced that a rich Cittizen of Siena, hauing a ferme
adioyning to the Lands of Montanine, desirous to encrease his Patrimony,
and annexe the same vnto his owne, and knowing that the yong Gentleman
wanted many thinges, moued him to sel his inheritaunce, offring hym for
it in ready money, a M. Ducates,
Charles which of al the wealth and substaunce left him by his auncester,
had no more remaynyng but that countrey Ferme, and a Palace in the City
(so the rich Italians of ech City, terme their houses,) and with that
lytle lyued honestly, and maintained his sister so wel as he could,
refused flatly to dispossesse himselfe of the portion, that renewed vnto
him the happy memory of those that had ben the chiefe of all the Common
Wealth. The couetous wretch seeing himselfe frustrate of his pray,
conceiued sutch rancor against Montanine, as he purposed by right or
wrong to make him not only to forfait the same, but also to lose his
lyfe, following the wicked desire of tirannous Iesabell, that made
Naboth to be stonned to death to extort and wrongfully get his vineyard.
About that time for the quarels and common dyscordes raigning throughout
Italy, the Nobility were not assured of safety in their Countreis, but
rather the common sort and rascall number, were the chief rulers and

gouerners of the common wealth, whereby the greatest part of the
Nobility or those of beste authority being banished, the villanous band,
and grosest kind of common people made a law (like to the Athenians in
the time of Solon) that all persons of what degree and condition so euer
they were, which practized by himselfe or other meanes the restablyshing
or reuocation of sutch as were banished out of their Citye, should lose
and forfaite the summe of M. Florens,
and hauing not wherewith to pay the condempnation, their head should
remaine for gage. A law no doubt very iust and righteous, scenting
rather of the barbarous cruelty of the Gothes and Vandales, than of true
christians, stopping the retire of innocents exiled for particular
quarels of Citizens incited one against another, and rigorously
rewarding mercy and curtesy, with execution of cruelty incomparable.
This Citizen then purposed to accuse Montanine for offending against the
law, bicause otherwise he could not purchase his entent, and the same
was easy inough for him to compasse, by reason of his authority and
estimation in the Citye: for the Endytemente and plea was no sooner red
and giuen, but a number of post knightes appeared to depose against the
poore Gentleman, to beare witnesse that he had trespassed the Lawes of
the Countrey, and had sought meanes to introduce the banished, with
intent to kyll the gouerners, and to place in state those factious, that
were the cause of the Italian troubles. The myserable Gentleman knewe
not what to do, ne how to defend himself. There were against him the
Moone and the VII. starres, the state
of the City, the Proctor and Iudge of the Courte, the wytnesses that
gaue euidence, and the law whych condempned him. He was sent to Pryson,
sentence was pronounced against him with sutch expedition, as he had no
leysure to consider his affayres. There was no man, for feare to incurre
the displeasures of the Magistrates, that durst open hys mouth to speake
or make sute for hys delyueraunce. Like as the most part of fryendes in
these dayes resembling the crow, that flyeth not but after carrian to
gorge his rauenous Crop, and sutch friends doe visite the house of the
fryend but for profit, reuerencyng him so long as he is in prosperitye,
accordyng to the Poet’s complaynt.

Like as the purest gold in fieri flames is tried,

Euen so is fayth of fryends in hard estate descried.

If hard missehap doth thee affray,

Ech of thy friends do flie away,

And he which erst full friendly semde to thee,

A friend no more to thy poor state is hee.

And simple Wyghtes ought not to bee afrayde, and thynke amyss if
Fryendes doe flee away, sith Prynces and great Lords incurre sutch hap
and Fortune. The great leader of the Romayne Armies, Pompeius, the honor
of the people and Senate of Rome, what companion had he to flee with
hym? Whych of his auncient friends toke paine to rescue and delyuer him
from his Enimyes hands which did pursue him? A king of Ægipt which
had known and found this good Romane Prynce a kind and gentle fryend,
was he that killed him, and sent his head to his Victor and unsatible greedy gutte
Iulius Cæsar, falsifying his promised fayth, and forgetting his receiued
pleasures. Amongs all the comforts which this pore Siena Gentleman
found, although but a curssed Traitor, was thys vnfaithfull and
pestiferous Camæleon, who came and offred him al the pleasure and
kindnesse he was able to do. But the varlet attended conuenient tyme to
make him taste his poyson, and to let him see by effect, how dangerous a
thing it is to be il neighbored, hoping after the condempnation of
Montanine he should at pleasure purchase the Lordshippe, after whych
with so open mouth he gaped. Ouer whom he had hys wyll: for two or three
dayes after the recitall of the endytement, and giuing of the euydence,
Charles was condempned, and his fine sessed at M. Florins to be payed within XV. dayes, vntyl whych time to remaine in Pryson.
And for default of sutch payment to loose his heade, bicause he had
infringed the Lawes, and broken the Statutes of the Senate. This
sentence was very difficult for poor Montanine to digest, who saw all
his goodes like to be dispoyled and confiscate, complayning specially
the fortune of fayre Angelica his sister, whych all the tyme of the
imprysonment of hir deare brother, neuer went out of the house, ne
ceased to weepe and lamente the hard fortune whereinto their family was
lyke to fall by that new

mischaunce: “Alas,” said the fayre curteous damsel, “will the heauens
never be appeased but continually extend their wrathe vpon our deplored
family, and shal our missehaps neuer cease? Had it not bene more
tollerable for our consumed bloude, that the dissentions past, had been
tried by dent of sword, than to see the present innocency of the young
Gentleman my brother in daunger to be innocently accused and put to
death, through the vniustice of those, which beare mortal malice to
noble bloud, and glory in depryuation of the whole remembrance of the
same? O dampnable state that muste hale the guiltlesse to the gibet
and irreuocable sentence of those iudges remaining in a city, which men
cal free, albeit a confused multitude hath the vpper hande, and may so
bee, that Nature hath produced them to treade vnder foote noble Wightes
for their Offences. Ah dear Brother, I see well what is the cause.
If thou hadst not that lytle lordshyp in the Countrey, and Pryncely
House in the City, no man would haue enuied thine estate, or could haue
charged thee with any Crime, which I would to God, thou hadst not onely
enterprysed, but also broughte to passe, to the intent thou mightest
haue ben reuenged of the wrong which these cankred Carles ordinarily do
vnto my Noble bloud. But what reason is it that marchants and
artificers, or the sonnes of villaines should rule a common Wealth?
O happy Countreis where kings giue Lawes, and Princes see by proued
sight, those persons which resemble them, and in their places beare the
sway. And O unhappy wee, that be the slaues of a waiwarde state,
peruerted by corruption. Why dyd our predecessors minde to stablysh any
lyberty at al, to thrust the same into the confused gouernment of the
commons of our Countrey? We haue stil the Frenchman at our tayle, or the
people of our highest Bishop, or else those crafty Florentines, we be
the common pray of al those that list to follow the haunt, and that
which is our extreamest misery, we make oure selues the very slaues of
them that of right ought to be reputed the vilest amongs us al. Ah deare
Brother, that thy wretched tyme is come, the onely hope of our decayed
family. Thou hadest neuer bene committed to Warde, had not thy false
assured foes bene assure of witnesse to condempne thee. Ah that my life
mighte raunsome thine, and

redeme agayn thyne estate and succor, thou shouldest be sure that
forthwith Angelica would prepare hirself to bee the pray of those hungry
rauenyng Wolues, which bleat and bellow after thy Lands and Lyfe.” Whyle
this fayre Damsell of Siena in this sort dyd torment hir self, poore
Montanine, seeinge that he was brought to the last extremity of his
desired hope, as eche man naturally doth seke meanes to prolong his
lyfe, knowing that all other help fayled for hys delyueraunce except he
sold his land, aswel to satisfy the fine, as to preuayle in the rest of
his Affaires, sent one of the gailers to that worshipfull usurer the
cause of hys Calamity, to offer him his Land for the pryce and sum of a
M. Ducates. The pernicious and
trayterous villain, seeing that Montanine was at his mercy, and stode in
the water up to the very throte, and knew no more what to do, as if
already he had tryumphed of hys life and Land so greatly coueted,
answered him in this manner: “My friend thou shalt say to Charles
Montanine, that not long ago I would willingly haue giuen him a good
Summe of Money for his Ferme, but sithens that tyme I haue imployed my
Money to some better profit: and albeit I was in minde to buy it,
I would be loth to give aboue 7. C. Florins, being assured that it cannot be so
commodious, as my Money is able to bring yearely Gayne into my Purse.”
See how Auarice is the Pickpurse of secret and hidden gayne, and the
very Whirlepoole of Honesty, and Conscience, couetinge nought els but by
vnrighteous Pray of other mens goods, to accumulate and heape together.
The aboundance whereof bringeth no greater good hap vnto the gluttonous
Owner, but rather the minde of sutch is more miserable, and carryeth
therewithall more decrease of quiet, than increase of filthy muck. The
couetous man beareth no loue but to his Treasure, nor exerciseth charity
but vpon his Coafers, who, than he would be dispossessed thereof, had
rather sell the life of his naturall Father. This detestable Villayne
hauing sometimes offered M. Ducates to
Charles for his Enherytaunce, will now doe so no more, aspiring the
totall Ruine of the Montanine Family. Charles aduertised of his minde,
and amazed for the Counsels decree, well saw that all thinges contraried
hys hope and expectation, and that he must needes dye to satisfie the
excessiue and couetous Lust of the Cormerant, whose malice hee

knew to bee so vehement, as none durst offer him Money, by reason of the
vnhappy desire of this neuer contented Varlet: For which consideration
throughly resolved to dye, rather than to leaue hys poore Sister
helplesse, and without reliefe, and rather than he would agree to the
bargayne tending to his so great losse and disadvauntage, and to the
Tirannous dealing of the wicked Tormentor of hys Lyfe, seeing also that
all meanes to purge and auerre his innocency, was taken from him, the
finall decree of the Iudges being already passed, he began to dispose
himselfe to repentaunce and saluation of his Soule, making complaynte of
his Mishaps in thys manner.

To what hath not the heauens hatefull bin,

Since for the ease of man they weaue sutch woe?

By diuers toyles they lap our crosses in

With cares and griefes, whereon our mischiefes groe:

The bloudy hands and Sword of mortall foe,

Doe search mine euill, and would destroy me quite,

Through heynous hate and hatefull heaped spite.

Wherefore come not the fatall sisters three,

That draw the line of life and death by right?

Com furies all, and make an ende of mee,

For from the world, my sprite would take his flight.

Why comes not nowe fowle Gorgon full in sight,

And Typhon’s head, that deepe in hell remaynes,

For to torment the silly soules in paynes?

It better were for mee to feele your force,

Than this missehap of murdring enuy’es rage,

By curssed meanes and fall vpon my corse,

And worke my ruine amid my flouring age:

For if I were dispatch’de in this desire,

The feare were gone, of blacke infernall fire.

O Gods of Seas, and cause of blustring winde,

Thou Æolus and Neptune to I say,

Why did you let my Barke sutch fortune finde,

That safe to shore I came by any way?

Why brake yee not, agaynst some Rocke or Bay,

The keele, the sterne, or els blew downe the Mast,

By whose large sayles through surging seas I past?

Had these things hapt, I had not seene this houre,

The house of dole where wofull sprites complayne,

Nor vserers on me had vsde sutch power,

Nor I had seene depaynted in disdayne,

The God of care, with whom dead Ghosts remayne.

Who howles and Skrekes in hollow trees and holes,

Where Charon raygnes among condemned soules.

Ah, ah, since hap will worke my wretched end,

And that my ruine by iudgement is decreed:

Why doth not happe sutch happy fortune send,

That I may lead with me the man in deede,

That staynd his fayth, and faylde me at my neede,

For gayne of golde, as vsurers do God knowes,

Who cannot spare the dropping of their nose?

I should haue slayne the slaue that seru’d me so,

O God forbid my hands were brued in blood,

Should I desire the harme of friend or foe?

Nay better were to wishe mine en’my good:

For if my death I throughly vnderstood,

I should make short the course I haue to run,

Since rest is got when worldly toyle is done.

Alas, alas, my chiefest way is this,

A guiltlesse death to suffer as I can,

So shall my soule be sure of heauen’s blisse,

And good renoume shall rest behinde me than,

And body shall take end where it began,

And fame shall fly before me, ere I flit

Vnto the Gods, where Ioue in throne doth sit.

O God conuert, from vyce to vertue now,

The heart of him that falseth fayth wyth me,

And chaunge his minde and mend his maners throw,

That he his fault and fowle offence may see,

For death shall make my fame immortall bee:

And whiles the Sunne which in the heauens doth shine,

The shame is his, and honor shall be mine.

Alas, I mourne not for my selfe alone,

Nor for the fame of my Forefathers olde,

’Tys Angelike, that causeth me to mone,

’Tys she that filles my brest with fansies colde,

’Tys shee more worth, than was the fliece of golde,

That mooues my minde and breedes sutch passions straunge,

As in my selfe I feele a wonderous chaunge.

Haue pitty Lord of hir and mee this day,

Since destny thus hath sundred vs in spite,

O suffer not hir vertues to decay,

But let hir take in friendship sutch delite,

That from hir brest all vice be banisht quite:

And let hir like as did hir noble race,

When I poore man am deade, and out of place.

Alas my hand would write these wofull lines,

That feeble sprite denyes for want of might,

Wherefore my heart in brest consumes and pines,

With deepe desires, that far is from man’s sight,

But God he sees myne innocencie and right,

And knowes the cause of myne Accuser still,

Who seekes my bloud to haue on mee his will.

When Charles thus complayned himself, and throughly was determined to
dy, great pitty it was to see how fayre Angelica did rent hir Face, and
teare hir golden Locks, when she saw how impossible it was to saue hir
obstinate brother from the cruel

sentence pronounced vpon him, for whom she had imployed all hir wits and
fayre speach, to perswade the neerest of hir Kin to make sute. Thus
rested she alone ful of sutch heauinesse and vexation as they can think
which see themselues depriued of things that they esteeme most dere. But
of one thing I can wel assure you, that if ill fortune had permitted
that Charles should haue bin put to death, the gentle damsel also had
breathed forth the final gasp of hir sorowful life, yeldinge
therewithall the last end of the Montanine race and family. What booteth
it to hold processe of long discourse? Beholde the last day is come
deferred by the Iudges, whereupon he must eyther satisfie the fine, or
dye the next day after like a rebel and Traytor against the state,
without any of his kin making sute or meane for his deliueraunce: albeit
they visited the fayre mayden, and comforted hir in that hir wretched
state, instructing hir how shee should gouerne hir selfe patiently to
suffer things remedilesse. Angelica accompanied with hir kin, and the
maidens dwelling by, that were hir companions, made the ayre to sound
with outcries and waymentings, and she hir selfe exclaymed like a woman
destraught of Wits, whose plaints the multitude assisted with like
eiulations and outcries, wayling the fortune of the yong gentleman, and
sorowfull to see the mayden in daunger to fal into some mishap. As these
things were thus bewayled, it chaunced about nine of the clocke at
night, that Anselmo Salimbene, he whom we haue sayd to be surprised with
the loue of Angelica, returning out of the Countrey, where he had
remayned for a certayne time, and passing before the house of his Lady,
according to his custome, heard the voyce of women and maydens which
mourned for Montanine, and therewithall stayd: the chiefest cause of his
stay was, for that he saw go forth out of the Pallace of hys Angelica,
diuers Women making Moane, and Lamentation: wherefore he demaunded of
the neyghbors what noyse that was, and whether any in those Quarters
were dead or no. To whom they declared at length, al that which yee haue
heard before. Salimbene hearing this story, went home to his house, and
being secretly entred into his chamber, began discourse with himselfe
vpon that accident, and fantasying a thousand things in his heade, in
the ende thought that Charles

should not so be cast away, were he iustly or innocently condempned, and
for the only respect of his sister, that she might not bee left
destitute of the Goods, and Inheritaunce. Thus discoursing diuers
things, at length he sayd: “I were a very simple person nowe to
rest in doubt, sith Fortune is more curious of my felicity than I could
wishe, and seeketh the effect of my desires, when least of all I though
vpon them. For behold, Montanine alone is left of all the mortall
enimies of our house, whych to morrow openly shall lose his head like a
rebell and seditious person, vpon whose Auncesters, in him shall I be
reuenged, and the quarell betweene our two Families, shall take ende,
hauinge no more cause to feare renuing of discorde, by any that can
descend from him. And who shall let mee then from inioying hir, whom I
doe loue, hir brother being dead, and his goods confiscate to the
Seigniory, and she without all Maynetenaunce, and Reliefe, except the
ayde of hir onely beauty and curtesie? What maynetenaunce shall she
haue, if not by the loue of some honest Gentleman, that for hys pleasure
may support hir, and haue pitty vppon the losse of so excellent beauty?
Ah Salimbene, what hast thou sayd? Hast thou already forgotten that a
Gentleman for that only cause is esteemed aboue al other, whose glorious
facts ought to shine before the brightnesse of those that force
theymselues to followe vertue? Art not thou a Gentleman borne, and Bred
in noble house, Issued from the Loyns of gentle and noble Parentes? Is
it ignoraunt vnto thee, that it pertayneth vnto a noble and gentle
heart, to reuenge receyued Iniuries himselfe, without seeking ayde of
other or else to pardon them by vsing clemency and princely curtesie,
burying all desire of vengeaunce vnder the Toumbe of eternall obliuion?
And what greater glory can man acquire, than by vanquishing himselfe,
and chastising his affections and rage, to bynde him which neuer thought
to receyue pleasure or benefit at his hand? It is a thing which
exceedeth the common order of nature, and so is it meete and requisite,
that the most excellent doe make the effects of their excellency
appeare, and seeke meanes for the immortality of their remembraunce. The
great Dictator Cæsar was more praysed for pardoning hys enimies, and for
shewing himselfe curteous and easie to be spoken to, than for subduinge

the braue and valiaunt Galles and Britons, or vanquishing the mighty
Pompee. Dom Roderico Viuario, the Spaniard, although he might haue bene
reuenged vpon Dom Pietro, king of Aragon, for his infidelity, bicause he
went about to hinder his voyage agaynst the Saracens at Grenado, yet
woulde not Punishe or Raunsome him, but taking him Prysoner in the
Warres, suffred him to goe without any Tribute, or any exaction of him
and his Realme. The more I followe the example of mighty Personages in
thinges that be good, the more notorious and wonderful shall I make my
selfe in their rare and noble deedes. And not willing to forget a wrong
done vnto me, whereof may I complayne of Montanine? What thinge hath hee
euer done agaynst me or mine? And albeit his Predecessors were enimies
to our Family, they haue therefore borne the penaunce, more harde than
the sinne deserued. And truly I should be afrayde, that God would suffer
me to tumble into some mishap, if seeing one afflicted, I should
reioyce in his affliction, and take by his decay an argument of ioy and
pleasure. No, no, Salimbene is not of minde that sutch fond Imagination
should Bereue good will to make hymselfe a Freende, and to gayne by
liberality and curtesie hir, which for hir only vertue deserueth a
greater lord than I. Being assured, that there is no man (except he were
dispoyled of all good nature and humanity) specially bearing the loue to
Angelica, that I do, but he would be sory to see hir in sutch heauinesse
and despayre, and would attempt to deliuer hir from sutch dolorous
griefe. For if I loue hir as I do in deede, must not I likewise loue all
that which she earnestly loueth, as him that is nowe in daunger of death
for a simple fine of a thousand Florens? That my heart doe make appeere
what the loue is, which maketh me Tributary and Subiect to fayre
Angelica, and that eche man may knowe, that furious loue hath vanquisht
kings and great monarches, it behoueth not me to be abashed, if I which
am a man and subiect to passions, so well as other, doe submit my selfe
to the seruice of hir, who I am assured is so vertuous as euen very
necessity cannot force hir to forget the house, whereof she tooke hir
originall. Vaunt thy selfe then O Angelica, to haue forced a heart of it
selfe impregnable, and giuen him a wound which the stoutest Lads might

sooner haue depriued of lyfe, than put him out of the way of his gentle
kinde: and thou, Montanine, thinke, that if thou wilt thy selfe, thou
winnest to day so hearty a frende, as only death shall separate the
vnion of vs twayne, and of all our posterity. It is I, nay it is I my
selfe, that shall excell thee in duety, poynting the way for the wisest,
to get honor, and violently compel the mooued myndes of those that be
our aduersaries, desiring rather vainely to forgo myne own life, than to
giue ouer the vertuous conceipts, which be already grifted in my minde.”
After this long discourse seeing the tyme required dilligence, hee tooke
a thousand Ducats, and went to the Treasurer of the fines, deputed by
the state, whom he founde in his office, and sayde vnto him:
“I haue brought you sir, the Thousande Ducates, which Charles
Montanine is bounde to pay for his deliueraunce. Tell them, and gieue
him an acquittaunce, that presently hee may come forth.” The Treasorer
woulde haue giuen him the rest, that exceeded the Summe of a Thousand
Florens: but Salimbene refused the same, and receyuing a letter for his
discharge, he sent one of his Seruaunts therewithal to the chiefe
Gayler, who seeing that the Summe of his condemnation was payd,
immediately deliuered Montanine out of the Prison where he was fast
shut, and fettered with great, and weyghty Giues. Charles thinckinge
that some Frier had bin come to confesse him, and that they had shewed
him some mercy to doe hym to death in Prison, that abroade in open shame
of the world he might not deface the Noble house whereof he came, was at
the first sight astonned, but hauing prepared himselfe to die, praysed
God, and besought him to vouchsafe not to forget him in the sorrowful
passage, wherein the stoutest and coragious many times be faynt and
inconstaunt. He recommended his Soule, he prayed forgieuenesse of his
sinnes: and aboue all, he humbly besought the goodnesse of God, that it
would please him to haue pitty vpon his Sister, and to deliuer hir from
all Infamy and dishonor. When he was caried out of Pryson, and brought
before the Chiefe Gayler, sodaynely his Giues were discharged from his
Legges, and euery of the standers by looked merily vppon hym, without
speakinge any Woorde that might affray hym. That Curtesie vnlooked for,
made hym attende some better thynge, and assured hym of that whych

before by any meanes hee durste not thyncke. And hys expectation was not
deceiued. For the Gayler sayde vnto hym: “Bee of good Cheare Sir, for
beholde the letters of your discharge, wherefore you may goe at liberty
whether you list.” In saying so, he opened the Pryson, and licenced
Montanine to departe, praying him not to take in ill part his intreaty
and hard imprysonment, for that hee durst doe none other, the State of
the City hauing so enioyned hym. May not ech Wyght now behold how that
the euents of loue be diuers from other passions of the mind? How could
Salimbene haue so charitably deliuered Montanine, the hatred beyng so
long tyme rooted between the two houses, if some greate occasion whych
hath no name in Loue, had not altred his Nature, and extinguished hys
affection? It is meritoryous to succour them whome we neuer saw before,
sith nature moueth vs to doe well to them that be lyke our selues. But
faith surmounteth there, where the very naturall inclynation feeleth it
self constrayned and seeth that to be broken, whych obstynately was
purposed to be kept in mynde. The graces, gentlenesse, Beauty, mild
behauior and allurement of Angelica, had greater force ouer Salimbene,
than the humility of hir Brother, although he had kneeled a hundred
tymes before him. But what heart is so brute, but may be made tractable
and Mylde, by the Contemplation of a thyng so rare, as the excellent
Beauty of that Siena Mayden, and woulde not humble it selfe to acquyre
the good graces of so perfect a Damsel? I wyll neuer accuse man for
beyng in Loue wyth a fayre and vertuous Woman, nor esteeme hym a slaue,
whych painefully serueth a sobre Mayden, whose heart is fraught wyth
honeste affections, and Mynd wyth desyre tending to good ende. Well
worthy of blame is he to be deemed whych is in loue wyth the outeward
hew, and prayseth the Tree onely layden with floures, without regard to
the fruict, whych maketh it worthye of commendation. The young maiden
must needes resemble the floure of the Spryng time, vntill by hir
constancy, modesty, and chastity she hath vanquished the concupiscence
of the flesh, and brought forth the hoped fruicte of a Vertue and
Chastity not Common. Otherwyse, shee shall bee lyke the inrolled
Souldyer, whose valyance hys only mind doth wytnes, and the offer whych
he maketh

to hym that doth register his name in the muster bookes. But when the
effect of seruyce is ioyned wyth his attempt, and proofe belyeth not hys
promyse, then the Captain imbraceth him, and aduaunceth him, as a glasse
for his affaires from that time forth. The lyke of Dames hauing passed
the assaults and resisted the attempts of theyr assaylants which be
honest, not by force being not requyred, but inclyned by ther owne
nature, and the dyligence of theyr chast and inuincyble heart. But turne
we againe vnto our purpose, Montanine, when he was delyuered, forthwyth
wente home to hys house, to comfort hir, whom he was more than sure to
be in great distresse and heauinesse for his sake, and whych had so
mutch neede of comfort as he had, to take his rest. He came to the gate
of his Pallace (where beyng knowne that it was Montanine) his sister by
any meanes coulde not bee made to beleue the same: so impossible seeme
thynges vnto vs, which we most desyre. They were all in doubte, lyke as
wee reade that they were when S. Peter escaped Herod’s Pryson by the
Angel’s meanes. When Angelica was assured that it was hir Brother,
sobbes wer layde aside, sighes were cast away, and heauy weepings
conuerted into teares of ioy, she went to imbrace and kisse hir Brother,
praising God for hys delyuerance, and
making accompt that he had ben raised from death to lyfe, considering
his stoutnes of minde rather bent to dye than to forgo his Land, for so
smal a pryce. The Dames that wer kin vnto hym, and tarried there in
Company of the maiden half in dispayre, least by dispayre and fury shee
might fall into outrage therby to put hir lyfe in peril, with all
expedition aduertised their husbands of Montanine’s Lyberty, not looked
for, who repayred thither, as wel to reioyce with him in his ioy and
good fortune, as to make their excuse, for that they had not trauayled
to ryd him from that misery. Charles whych cared nothing at al for those
mouth blessings, dissembled what he thought, thanking them neuerthelesse
for their visitation and good remembrance they had of hym, for visiting
and comforting his sister which honor, he estemed no lesse than if they
had imployed the same vpon his owne person. Their friends and kinsfolk
being departed, and assured that none of them had payde his ransome, hee
was wonderfully astonned

and the greater was his gryef for that he could not tell what hee was,
whych withoute requeste, had made so gentle a proofe of his lyberality:
if he knew nothing, farre more ignoraunte was his sister, forsomutch as
she dyd thinke, that he had changed his mind, and that the horrour of
death had made him sel his countrey inheritance, to hym whych made the
first offer to buy the same: but either of them deceyued of their
thought went to bed. Montanine rested not all the Nyght, hauyng still
before his eyes, the vnknowne image of hym that had delyuered him. His
bed serued his turne to none other purpose, but as a large field or some
long alley within a Wood, for walkes to make discourse of hys mynde’s
conceipts, sometimes remembryng one, sometimes another, without hitting
the blanke and namyng of him that was his deliuerer, vnto whome he
confessed him selfe to owe hys seruice and duety so long as hee lyued.
And when hee saw the day begyn to appeare and that the Mornyng, the
Vauntcurrour of the day, summoned Apollo to harnesse hys Horsse to
begynne his course in our Hemisphere, he rose and went to the
Chamberlaine or Treasurer, sutch as was deputed for receypt of the
Fines, sessed by the State, whom he saluted, and receyuing lyke
salutation, he prayed hym to shewe hym so mutch pleasure as to tell hym
the parties name, that was so Lyberall to satysfie his fine due in the
Eschequer of the State. To whome the other aunswered: “None other hath
caused thy delyueraunce (O Montanine) but a certain person of the
World, whose Name thou mayst easily gesse, to whome I gaue an
acquittance of thyne imprysonmente, but not of the iuste summe, bycause
hee gaue me a Thousand Ducates for a Thousand Florens, and woulde not
receyue the ouerplus of the debte, whych I am readye to delyuer thee
wyth thyne acquyttaunce.” “I haue not to doe wyth the Money” (sayd
Charles) “onely I pray you to tell me the name of him that hath don me
thys great curtesy, that hereafter I may acknowledge him to be my
Friend.” “It is” (sayd the Chamberlayne) “Anselmo Salimbene, who is to
bee commended and praysed aboue all thy parents and kinne, and came
hither very late to bryng the Money, the surplusage whereof, beholde
here it is.” “God forbid” (sayd Montaine) “that I should take awaye that,
whych so happily was brought hither to rid me out of payne.”

And so went away wyth his acquittance, his mind charged with a numbre of
fansies for the fact don by Salimbene. Being at home at his house, he
was long time stayed in a deepe consideration, desirous to know the
cause of that gentle parte, proceeding from him whose Parents and
Auncesters were the capitall Enimies of his race. In the end lyke one
risyng from a sound sleepe, he called to mynd, that very many times he
had seene Anselmo with attentiue eye and fixed looke to behold Angelica,
and in eying hir uery louyngly, he passed euery day (before theyr gate)
not shewing other countenaunce, but of good wyll, and wyth fryendly
gesture, rather than any Ennimies Face, saluting Angelica at all tymes
when he met hir. Wherefore Montanine was assured, that the onely loue of
Salimbene towards his sister caused that delyueraunce, concluding that
when the passion doth proceede of good loue, seazed in gentle heart and
of noble enterpryse, it is impossible but it muste bryng forth the
maruellous effects of vertue’s gallantize, of honesty and curtesy, and
that the spyrite wel borne, can not so mutch hide hys gentle nourtoure,
but the fyre must flame abroade, and that whych seemeth dyfficult to bee
brought to passe, is facilitye, and made possible by the conceiptes and
indeuors so wel imployed: wherefore in the Ende not to bee surmounted in
Honesty, ne yet to beare the marke of one, that vnthankefully accepteth
good turnes, he determyned to vse a great prodigality vppon him, that
vnder the name of foe, had shewed himselfe a more faythful friend, then
those that bare good face, and at neede wer furthest off from afflicted
Montanine, who not knowing what present to make to Salimbene, but of
himselfe and hys syster, purposed to impart his minde to Angelica, and
then vpon knowledge of hir wil to performe his intent. For which cause
vnderstanding that his gracious enimy was gone into the Countrey, he
thoughte well to consyder of his determynatyon, and to breake wyth hir
in hys absence, the better to Execute the same, vppon his nexte retourne
to the Citye. He called Angelica asyde, and beynge bothe alone together,
hee vsed these or sutch lyke Woordes: “You knowe, deare Sister, that the
higher the fall is, the more daungerous and greater gryefe he feeleth
that doth fall from highe than hee that tumbleth downe from place more
low

and of lesser steepenes. I speak this, bicause I cal to mind the
condition, nobility, and excellency of our ancesters, the glorie of our
race, and riches of all our house, which constraineth me many tymes to
sigh, and sheade a streame of teares, when I see the sumptuous palaces
that were the homes and resting places of our Fathers, and grand
fathers, when I see on al parts of this City, the Armes, and Scutcheons
painted and imbossed, bearyng the mark of the Antiquity of our house,
and when I beholde the stately marble tombes and brasen Monuments, in
dyuers our Temples erected for perpetuall Memorye of many knyghtes and
generalles of warres, that sorted forth of the Montanine race: and
chyefly I neuer enter thys great Palace, the remnant of our inheritaunce
and patrimony, but the remembraunce of our auncesters, so glaunceth ouer
mine Hearte, as an hundred hundred tymes, I wysh for death, to
thynke that I am the Post alone of the mysery and decay fallen vppon the
name and famous familye of the Montanines, whych maketh me thinke our
life to be vnhappy, being downe fallen from sutch felicity, to feele a
mysery most extreame. But one thing alone ought to content vs, that amid
so great pouerty, yl luck, ruine and abasement, none is able to lay vnto
our charge any thing vnworthy of the nobility and the house, whereof we
be descended, our lyfe being conformable to the generositie of our
predecessors: whereby it chanceth, that although our poore estate be
generally knowne, yet none can affirme, that we haue forligned the
vertue of them, which vertuously haue lyued before vs. If so bee wee
haue receiued pleasure or benefit of any man, neuer disdained I with al
duety to acknowledge a good turne, stil shunning the vyce of
ingratytude, to soyle the reputation wherein hitherto I haue passed my
lyfe. Is there anye blot which more spotteth the renoume of man, than
not confessing receiued benefites and pleasures perfourmed in our
necessity? You know in what peril of death I was, these few daies past,
through their false surmise which neuer loued me, and how almost
miraculously I was redemed out of the hangman’s hands, and the cruel
sentence of the vnryghteous Magistrate, not one of our kin offrynge
themselues in deede or word for my defense, which forceth mee to say,
that I haue felt of my Kin, which I neuer thought, and haue tasted

sutch commodity at his hands, of whome I neuer durst expect or hope for
pleasure, relief, aide or any comfort. I attended my delyueraunce
by sute of those whome I counted for Kin and fryends, but the same so
soon vanished, as the Necessity and peryll were present. So pressed with
woe, and forsaken of fryends, I was affrayde that our aduersaries
(to remoue all feare and suspition in tyme to come) would haue purchased
my totall ruine, and procured the ouerthrowe of the Montanines name, by
my Death, and approched end. But good God, from the place whereof I
feared the danger, the calme arose, which hath brought my Barke to the
hauen of health, and at his hands where I attended ruine, I haue
tasted affiance and sustentation of myne honor and lyfe. And playnely to
procede, it is Anselmo Salimbene, the son of our auncient and capital
enimies, that hath shewed himself the very loyall and faithful fryend of
our family, and hath deliuered your brother by payment to the State, the
summe of a Thousand Ducats to raunsome the life of him, who thought him
to be his moste cruel aduersary. O Gentleman’s heart in dede and
gentle mind, whose rare vertues do surpasse all humaine vnderstanding.
Friends vnited together in band of Amitye, amaze the World by the
effects not vulgar in things whych they do one for an other. But thys
surmounteth all, a mortall Ennimy, not reconcyled or requyred,
without demaund of assuraunce for the pleasure which he doth, payeth the
debts of his aduersarie: which facte exceedeth all consideration in
them, that discouer the factes of men. I can not tel what name to
attribute to the deede of Salimbene, and what I ought to call that his
curtesy, but this must I needes protest, that the example of his
honestie and gentlenes is of sutch force, and so mutch hath vanquished
me, as whether I shal dye in payne or lyue at ease, neuer am I able to
exceede his lyberality. Now my life being ingaged for that which he hath
don to mee, and hee hauynge delyuered the same from infamous Death, it
is in your handes (deare sister) to practize the deuyse imagined in my
mind, to the intente that I may be onely bound to you for satisfying the
liberalitye of Salimbene, by meanes whereof, you which wepte the death
and wayled the lost liberty of your Brother, doe see me free and in
safety hauyng none other care but to be acquited of

hym, to whome both you and I be dearely bound.” Angelica hearyng hir
brother speak those words, and knowing that Salimbene was he, that had
surpassed all their kinne in amity and comforte of theyr familye,
answered her brother, sayinge: “I woulde neuer haue thought (good
Brother) that your deliuerance had come to passe by him whose name euen
now you tolde, and that our Ennimyes breaking al remembraunce of
auncient quarels, had care of the health and conseruation of the
Montanines. Wherefore if it were in my power I would satisfy the curtesy
and gentlenesse of Anselmo, but I know not which way to begin the same.
I being a maid that knoweth not how to recompense a good turne, but
by acknowledging the same in heart: and to go to render thanks, it is
neither lawfull or comely for me, and mutch lesse to offer him any
thynge for the lyttle accesse I haue to his house, and the small
familiarity I haue with the Gentlewomen of his kinne. Notwythstanding,
Brother, consider you wherein my power resteth to ayde and helpe you,
and be assured (myne honor saued) I wyll spare nothynge for your
contentment.” “Sister” (sayd Montanine) “I haue of long time
debated with my self what is to be done, and deuised what myghte be the
occasion that moued this young Gentleman to vse so greate kindnesse
toward mee, and hauing diligently pondred and waied what I haue seene
and knowne, at length I founde that it was the onely force of Loue,
which constrained his affection, and altered the auncient hatred that he
bare vs, into new loue, that by no meanes can be quenched. It is the
couert fire which Loue hathe kindled in his intrailes, it is loue whych
hath raysed the true effects of gentlenesse, and hath consumed the
conceipts of displeased mind. O the great force of that amorous
alteration, which vppon the sodain exchaung, seemeth impossible to
receiue any more chaung or mutation. The onely Beauty and good grace of
you Syster, hath induced our gracious Enimy, the seruaunt of your
perfections, to delyuer the poore Gentleman forlorn of all good fortune.
It is the honest lyfe and commendable behauiour of Angelica Montanine,
that hath incyted Anselmo to doe an acte so praise worthy, and a deede
so kinde, to procure the deliuerance of one, which looked not for a
chaunce of so great consequence. Ah gentle younge gentleman:

Ah pryncely minde, and heart noble and magnanimous. Alas how shall it be
possyble that euer I can approche the honest liberalitye wherwyth thou
hast bound me for euer? My lyfe is thine, myne honour dependeth of thee,
my goodes be tyed to thee. What resteth then, if not that you (sister)
voyde of cruelty do vse no vnkyndnesse to hym that loueth you, and who
for love of you hathe prodygally offred hys owne goodes to ryd me from
payne and dyshonor? If so be, my lyfe and sauegarde haue ben acceptable
vnto thee, and the sight of me dyscharged from Pryson was ioyful unto
thee, if thou gauest thy willing consent that I should sel my patrimony,
graunt presently that I may wyth a great, rare, and precious present,
requyte the Goodnesse, Pleasure and curtesye that Salimbene hath done
for your sake: And syth I am not able with goodes of Fortune to satisfie
his bountye, it is your person which may supply that default, to the
intent that you and I may be quytted of the oblygation, wherein we stand
bound vnto him. It behoueth that for the offer and reward of Money whych
he hath imployed, we make present of your Beautye, not selling the pryce
of your chastity, but delyueryng the same in exchaunge of curtesye,
beyng assured for hys gentlenesse and good Nourtoure sake, hee wyll vse
you none otherwyse, or vsurpe any greater authority ouer you, than
Vertue permitteth in ech gentle and Noble hearte. I haue none other
means of satisfaction, ne larger raumsome to render free my head from
the Tribute whych Salimbene hathe gyuen for my Lyfe and Liberty. Thynke
(deare Sister) what determinate aunswere you wyll make me, and consider
if my request be meete to be denyed. It is in your choise and pleasure
to deny or consent to my demaund. If so be that I be denyed and loose
the meanes by your refuse to be acquitted of my defender, I had
rather forsake my Citye and Countrey, than to lyue heere wyth the title
of ingratitude, for not acknowledging so greate a pleasure. But alas,
with what Eye, shall I dare behold the Nobility of Siena, if by greate
vnkyndnesse I passe vnder silence the rarest friendship that euer was
deuised? What heartes sorrow shall I conceyue to bee pointed at wyth the
finger, like one that hath forgotten in acknowledging by effecte, the
receiued pleasure of my delyueraunce? No (sister) eyther you must bee
the

quyet of my Minde, and the acquittance of vs bothe, or else must I dye,
or wander lyke a vagabond into straunge Countries, and neuer put foote
agayne into Italy.” At those words Angelica stode so astonned and
confused, and so besides hir selfe, like as wee see one distraught of
sense that feeleth himself attached with some amaze of the Palsey. In
the end recouering hir sprytes, and bee blubbered al with teares, hir
stomacke panting like the Bellowes of a forge, she answeared hir brother
in thys manner: “I knowe not louyng Brother by reason of my
troubled minde howe to aunswere your demaund, which seemeth to be both
ryght, and wronge, right for respect of the bond, not so, in
consideration of the request. But how I proue the same, and what reason
I can alleadge and discouer for that proofe, hearken me so paciently, as
I haue reason to complayne and dispute vpon this chaunce more hard and
difficulte to auoyde, than by reply able to be defended, sith that Lyfe
and the hazarding thereof is nothing, in regarde of that which you wyll
haue me to present with too exceeding prodigall Liberality, and I would
to God that Life mighte satisfie the same, than be sure it should so
soone be imployed, as the promise made thereof. Alas, good God,
I thought that when I sawe my brother out of Pryson, the neare
distresse of death, whereunto vniustly he was thrown, I thought
(I say) and firmely did beleue, that fortune the Enimy of our ioy,
had vomitted al hir poison, and being despoyled of hir fury and crabbed
Nature had broken the bloudy and Venemous Arrowes, wherewyth so longe
tyme she hath plagued our family, and that by resting of hir selfe, shee
had gyuen some rest to the Montanine house of al theyr troubles and
misaduentures. But I (O miserable wight) do see and feele how far I
am deuided from my hope, and deceiued of mine opinion, sith the furious
stepdame, appeareth before me with a face more fierce and threatning,
then euer she did, sharpening hir selfe against my youth in other sort,
then euer against any of our race. If euer she persecuted our
auncesters, if she brought them to ruine and decay, she now doth purpose
wholly to subuerte the same, and throw vs headelong into the bottomlesse
pit of all misery, exterminating for all tegether, the remnaunte of our
consumed house. Be it either by losse of thee (good brother) or the
vyolent death

of me which cannot hazarde my Chastity for the pryce of myne vnhappy
life: Ah, good God, into what anguish is my mynde exponed, and how doe I
feele the force and Vyolence of froward Fortune? But what speak I of
fortune? How doth hard lucke insue, that is predestinated by the heauens
vppon our familly? Must I at so tender yeares, and of so feeble kinde
make choyse of a thing, which would put the wysest vpon Earth into their
shifts? My heart doth fayle me, reason wanteth and Iudgement hangeth in
ballaunce by continuall agitations, to see how I am dryuen to the
extremity of two daungerous straits, and enuironned with fearefull
ieoperdies, forcibly compelled either to bee deuided and separated from
thee (my Brother,) whome I loue aboue mine owne life, and in whome next
after God I haue fyxed and put my hope and trust, hauing none other
solace, Comfort and helpe, but thee, or else by keping thee, am forced
to giue vnto an other, and know not how, the precious treasure which
beyng once lost, cannot be recouered by any meanes, and for the gard and
conseruation whereof, euery woman of good iudgement that loueth vertue,
ought a thousand times to offer hir selfe to death (if so many wayes she
could) rather than to blot or soyle that inestimable Iewell of chastity,
wherewith our lyfe is a true lyfe: contrarywyse shee which fondly
suffreth hir self to be disseazed and spoyled of the same, and looseth
it without honest title, albeit she be a lyue, yet is she buryed in the
most obscure caue of death, hauing lost the honour which maketh Maydens
march with head vpryght. But what goodnesse hath a Ladye, Gentlewoman,
Maiden, or Wyfe, wherein she can glory, hir honour being in doubt, and
reputatyon darkened with infamie? Whereto serued the imperyall house of
Augustus, in those Ladyes that were intituled the Emperour’s Daughters,
when for their villany, theyr were vnworthy of the title of chaste and vertuous?
What profited Faustina the Emperiall Crowne vpon hir head, hir chastity
through hir abhominable Life, being rapt and despoyled? What wronge hath
bene done to many symple Women, for being buryed in the Tombe of dark
obliuion, which for their vertue and pudique Lyfe, meryted Eternall
prayse? Ah Charles, my Brother deare, where hast thou bestowrd the Eye of
thy foreseeing mynde, that without prouidence and care of the

fame due to honest Dames, and chast Damosels of our Family, hauyng lost
the goodes and Fathers inheritance, wilt haue me in like sort forgoe my
Chastity, whych hytherto I haue kept with heedeful dilygence. Wilte thou
deare Brother, by the pryce of my virginity, that Anselmo shall haue
greater victorye ouer vs, than he hath gotten by fight of Sword vpon the
allied remnaunt of our house? Art thou ignorant that the woundes and
diseases of the Mynd, be more vehement than those which afflict the
Body? Ah I vnhappy mayden, and what ill lucke is reserued for me, what
destiny hath kept me till this day to be presented for Venus’ Sacrifice,
to satisfy a young manne’s lust, which coueteth (peraduenture) but the
spoile of mine honor? O happy the Romain maide, slayne by the
proper hands of hir woeful Father Virginius, that she myght not be soyled with
infamy, by the Lecherous embracements of rauenous Appius, which desired
hir acquaintaunce. Alas, that my brother doe not so, rather I woulde to
God of his owne accord he be the infamous minister of my life ready to
be violated, if God by his grace take not my cause in hand? Alas death,
why dost thou not throwe against my hearte thy most pearcing dart, that
I may goe waite vpon the shadowes of my thryce happy Parents, who
knowing this my gryefe, wyll not be voide of passion to helpe me wayle
my woefull state. O God, why was not I choaked and strangled, so
soone as I was taken forth the secret imbracements of my mother’s Wombe,
rather than to arriue into this mishap, that either must I lose the
thing I deeme moste deare, or die with the violence of my proper hands?
Come death, come and cut the vnhappy threede of my woefull Lyfe: stope
the pace of teares with thy trenchant Darte that streame outragiously
downe my face, and close the breathing wind of sighes, which hynder thee
from doing thine office vpon my heart, by suffocation of my lyfe and
it.” When she had ended those Words, hir speache dyd faile, and waxing
pale and faint, (sitting vppon hir stoole) she fared as though that very
death had sitten in hir place. Charles thynking that his sister had bene
deade, mated with sorrowe, and desirous to lyue no longer after hir,
seeing he was the cause of that sownyng, fell downe dead vpon the
Ground, mouing neither hand nor foote, as though the soule had ben
departed from the bodye. At the noyse

which Montanine made by reason of hys fall, Angelica reuiued out of hir
sowne, and seeinge hir Brother in so pytifull plyght, and supposing he
had bene dead for care of hys request, for beyng berieued of hir
Brother, was so moued, as a lyttle thynge would haue made hir do, as
Thisbe dyd, when she viewed Pyramus to be slayne. But conceyuing hope,
she threw hir selfe vppon hir Brother, cursing hir Fortune, bannyng the
Starres of cruelty, and hir lauish speach, and hir self for hir little
loue to hir brother, who made no refusall to dye to saue his Lande for
reliefe of hir: wher she denyed to yeld hir selfe to him that loued hir
with so good affection. In the end she applied so many remedies vnto hir
brother, sometimes casting cold water vpon his face, sometimes pinching
and rubbing the temples and pulses of his armes and his mouth with
vineger, that she made hym to come agayne: and seeing that his eyes were
open, beholding hir intentiuely with the countenance of a man half in
despayre, she saied vnto him: “For so mutch brother as I see fortune to
be so froward, that by no meanes thou canst auoide the cruel lot, which
launceth me into the bottome of mortall misery, and that I must
aduenture to folowe the indeuors of thy minde, and obey thy will, which
is more gentle and Noble, than fraught with reason, I am content to
satisfy the same and the loue which hitherto thou hast born me. Be of
good cheere, and doe wyth mee and my body what thou list, giue and
presente the same to whom thou pleasest. Wel be thou sure, that so sone
as I shal bee out of thy hands and power, I wyl be called or
esteemed thine no more, and thou shalt haue lesse authority to stay me
from doing the deuises of my fantasie, swearing and protesting by the
Almighty God, that neuer man shall touch Angelica, except it be in
mariage, and that if he assay to passe any further, I haue a heart
that shall incourage my hands to sacrifice my Life to the Chastitye of
Noble Dames whych had rather dye than liue in slaunder of dyshonesty.
I wyll die a body without defame, and the Mynde voyde of consent,
shall receiue no shame or filth that can soyle or spot the same.” In
saying so, she began againe to weepe in sutch aboundance, as the humour
of hir brayne ranne downe by the issue of bothe hir Eyes. Montanine
albeit sorrowful beyond measure to see his gentle and chast sister

in sutch vexation and heauinesse, reioysed yet in his mind, that she had
agreed to his request, which presaged the good lucke that afterwardes
chaunced vnto him, for hys Lyberal offer. “Wherefore” (said he to
Angelica,) “I was neuer in my Lyfe so desirous to liue, but that I
rather choose to dye, than procure a thinge that should turne thee to
displeasure and griefe, or to hazarde thine honor and reputation in
daunger or peryll of damage, which thou hast euer knowne, and shouldest
haue still perceyued by effect, or more properly to speak, touched with
thy finger if that incomparable and rare curtesy and Lyberality of
Salimbene had not prouoked me to requyre that, which honestly thou canst
not gyue, nor I demaunde without wronge to thee, and preiudice to mine
owne estimation and honoure. But what? the feare I haue to be deemed
ingrate, hath made me forget thee, and the great honesty of Anselmo
maketh me hope, yea and stedfastly beleue, that thou shalt receiue none
other displeasure, but to be presented vnto him whome at other times we
haue thought to be our mortal enimy. And I thinke it impossible that he
wil vse any villany to hir whome he so feruently loueth, for whose sake
he feareth not the hatred of his friends, and disdained not to save him
whome he hated, and on whome he myght haue bene reuenged. And forsomutch
sister, as the face commonly sheweth the signe and token of the hearte’s
affection, I pray thee by any meanes declare no sad countenaunce in
the presence of Salimbene, but rather cheere vp thy face, dry vp the
aboundance of thy teares, that he by seeing thee Ioyfull and mery, may
be moued to continue his curtesy and use thee honestly, being satisfied
with thy liberality, and the offer that I shall make of our seruice.”
Here may be seene the extremitie of two dyuers thinges, duety combatting
with shame, reason being in contention with himself. Angelica knew and
confessed that hir brother did but his duetye, and that she was bound by
the same very bond. On the other side, hir estate and virginall
chastity, brake the endeuours of hir duety, and denyed to doe that which
she esteemed ryght. Neuerthelesse shee prepared hir self to follow both
the one and the other: and by acquitting the duety to hir brother, she
ordayned the meane, to discharge him of that which he was bound to his
benefactor, determinynge neuerthelesse

rather to dye, than shamefully to suffer hir selfe to be abused, or to
make hir lose the floure, which made hir glyster amongs the maidens of
the city, and to deface hir good fame by an acte so vyllanous. But that
speciall rare vertue was more singular in hir, than was that continency
of Cyrus the Persian King, who fearing to be forced by the allurements
of the excellent beauty of chast Panthea, would not suffer hir to be
brought into his presence, for feare that hee being surmounted with
folysh lustes, should force hir, that by other meanes could not be
persuaded to breake the holy lawes of Mariage, and promised faith to hir
husband. For Salimbene hauing in his presence, and at his commaundement
hir whome aboue al thyngs he loued would by no meanes abuse his power,
but declared his gentle nature to bee of other force and effect, than
that of the aforesaid king as by reading the successe of this historie
you shal perceiue. After that Montanine and his sister had vttered many
other words vpon their determination, and that the fayre maiden was
appeased of hir sorrow, attending the issue of that which they went
about to begin: Anselmo was come home out of the Countrey, whereof
Charles hauing intelligence, about the second houre of the night, he
caused his sister to make hir ready, and in company of one of their
seruants that caried light before them, they came to the lodginge of
Salimbene, whose seruaunt seeing Montanine so accompanied to knocke at
the Gate, if hee did maruel I leaue for you to think, by reason of the
displeasure and hatred which he knew to bee betweene the two families,
not knowing that which had already passed for the heginning of a final
peace of so many controuersies: for which cause so astonned as he was,
he went to tel his maister that Montanine was at the gate, desirous
secretly to talk vnto him. Salimbene knowing what company Charles had
with him, was not vnwilling to goe downe, and causing two Torches to be
lighted, came to his gate to entertaine them, and to welcome the brother
and the sister, wyth so great curtesie and friendship as he was
surprysed with loue, seeing before his eyes the sight of hir that burned
hys heart incessantly, not discoueryng as yet the secrets of his thought
by making hir to vnderstand the good wyl he bare hir, and how mutch he
was hir seruant.

He could not tel wel whether he was incharmed or his eyes daselled, or
not wel wakened from sleepe when he saw Angelica, so amazed was he with
the straungenesse of the fact, and arriuall of the maiden to his house.
Charles seeing hym so confused, and knowing that the great affection he
bare vnto his sister, made him so perplexed and besides himself, said
vnto him: “Sir, we would gladly speake with you in one of your Chambers,
that there myght be none other witnesse of our dyscourse, but we three
together.” Salimbene which was wrapt wyth ioy, was able to make none
other aunsweare, but: “Goe we whether you please.” So taking his
Angelica by the hand, they went into the Hall, and from thence into his
chamber, whych was furnyshed accordinge to the state and riches of a
Lord, he being one of the welthiest and chiefe of the City of Siena.
When they were set downe, and al the seruants gone forth, Charles began
to say to Salimbene, these words: “You may not thinke it straunge (sir
Salimbene) if against the Lawes and customes of our Common Wealthe,
I at thys tyme of the Nyght doe call you vp, for knowyng the Bande
wherewyth I am bound vnto you, I must for euer confesse and count
my selfe to be your slaue and bondman, you hauing don a thing in my
behalf that deserueth the name of Lord and maister. But what vngrateful
man is he that wil forget so greate a benefit, as that which I haue
receyued of you, holding of you, life, goods, honor, and this mine own
sister that enioyeth by your meanes the presence of hir brother and hir
rest of mind, not losing our noble reputation by the losse prepared for
me through vnrighteous iudgement, you hauing staied the ruine both of
hir and me, and the rest of our house and kin. I am ryghte glad
sir, that this my duety and seruice is bounden to so vertuous a
Gentleman as you be, but exceeding sorry, that fortune is so froward and
contrary vnto me, that I am not able to accomplishe my good will, and if
ingratitude may lodge in mind of a neady Gentleman, who hath no helpe
but of himselfe, and in the wyll of hys chast sister, and minde vnited
in two persons onely saued by you, duety doeth requyre to present the
rest, and to submit al that is left to be disposed at your good
pleasure. And bicause that I am well assured, that it is Angelica alone
which hath kindled the flame of desire, and hath caused you

to loue that which your predecessours haue deadly hated, that same
sparke of knowledge, whych our misery could not quench with all his
force, hath made the way and shewed the path whereby we shall auoide the
name of ingrate and forgetfull persons, and that same which hath made
you lyberall towards me, shalbe bountifully bestowed vpon you. It is
Angelica sir, which you see present heere, who to discharge my band,
hath willingly rendred to be your owne, submittinge hir selfe to your
good wyll, for euer to be youres. And I which am hir brother, and haue
receiued that great good wyll of hir, as in my power to haue hir wyl, do
present the same, and leaue hir in your hands, to vse as you would your
owne, praying you to accept the same, and to consider whose is the gift,
and from whence it commeth, and how it ought to be regarded.” When he
had sayd so, Montanine rose vp, and without further talke, went home
vnto his house. If Anselmo were abashed at the Montanines arriuall, and
astonned at the Oration of Charles, his sodain departure was more to be
maruelled at, and therwithal to see the effect of a thing which he neuer
hoped, nor thought vpon. He was exceding glad and ioyfull to see himself
in the company of hir, whome he desired aboue al things of the world,
but sory to see hir heauy and sorrowful for sutch chaunce. He supposed
hir being ther, to procede rather of the yong man’s good and gentle
Nature, than of the Maiden’s will and lykynge. For whych cause taking
hir by the hand, and holding hir betwene hys armes, he vsed these or
sutch lyke words: “Gentlewoman, if euer I had felt and knowne with what
Wing the variety and lyghtnesse of worldly thynges do flye, and the
gaynes of inconstant fortune, at this present I haue seen one of the
most manifest profes which seemeth to me so straunge, as almost I dare
not beeleue that I see before myne Eyes. I know well that it is for
you, and for the seruice that I beare you, that I haue broken the effect
of that hatred, whych by inheritaunce I haue receiued against your
House, and for that deuotion haue deliuered your Brother. But I see that
Fortune wyll not let mee to haue the vpper hand, to bee the Conquerer of
hir sodaine pangs. But you your self shall see, and euery man shall know
that my heart is none other than noble, and my deuises tend, but to the
exploit of

all vertue and Gentlenesse: wherefore I pray you (sayd he, kissing hir
louingly) be not sad, and doubt not that your seruaunt is any other now,
hauing you in his power, than he was when he durst not dyscouer the
ardent Loue that vexed him, and held him in feeble state, ful of desire
and thought: you also may bee sure, that he hath not had the better
hande ouer me, ne yet for his curtesy hath obteined victory, nor you for
obeying him. For sith that you be myne, and for sutch yelded and giuen
to me, I wyl keepe you, as hir whome I loue and esteme aboue al
things of the World, makyng you my Companion and the onely mistresse of
my goodes heart, and wyll. Thinke not that I am the Fryend of Fortune,
and practise pleasure alone without vertue. It is modesty which
commaundeth me, and honesty is the guide of my conceipts. Assure you
then, and repose your comfort on mee: for none other than Angelica
Montanine shall be the wyfe of Anselmo Salimbene: and during my life,
I wyll bee the Fryend, the defender and supporter of your house.”
At these good Newes, the drousie and wandryng Spirite of the fayre Siena
mayd awaked, who endyng hir teares and appeasing hir sorrow, rose vp,
and made a very lowe reuerence vnto hir curteous fryend, thanking hym
for hys greate and incomparable liberalitye, promising all seruice,
duetie, and Amitye, that a Gentlewoman ought to beare vnto him, whom God
hath reserued for hir Spouse and husband. After an infinite number of
honest imbracements and pleasaunte kisses giuen and receiued on both
partes, Anselmo called vnto him one of his Auntes that dwelled within
him, to whome he deliuered his new Conquest to keepe, and spedily
without delay he sent for the next of his Kinne and dearest friends: and
being come, he intreated them to kepe him company, in a very vrgent and
weighty businesse he had to do, wherein if they shewed themselues
dilygent in his request, doubtful it is not, but he addressed speede for
accomplishment of his Enterpryse. Then causyng hys Aunte and welbeloued
Angelica to come forth, he carryed them (not without their great
admiration) to the pallace of Montanine, whither being arryued: he and
hys Companie were well intertayned of the sayd Montanine, the Brother of
fayre Angelica. When they were in the Hall, Salimbene sayd to hys
Brother in law that should be: “Senio

Montanine, it is not long sithens, that you in company of my faire
Gentlewoman heere, came home to speake wyth mee, desirous to haue no man
priuy to the effect of your conference. But I am come to you with this
troupe to disclose my minde before you al, and to manifeste what I
purpose to doe, to the intente the whole World may know your good and
honest Nature, and vnderstand how I can be requited on them, which
indeuor to gratifie me in any thing.” Hauing said so, and euery man
being set down he turned his talk to the rest of the company in thys
wise: “I doubt not my friends and Noble Dames, but that ye mutch
muse and maruell to see me in this house so late, and in your company,
and am sure, that a great desire moueth your minds to know for what
purpose, the cause, and why I haue gathered this assemblie in a time
vnlooked for, and in place where none of our race and kinne of long time
did enter, and lesse did meane to make hither their repaire. But when
you doe consider what vertue and goodnesse resteth in the heartes of
those men, that shunne and auoide the brutyshnesse of Minde, to followe
the reasonable part, and which proprely is called Spirituall, you shall
thereby perceiue, that when Gentle kynde and Noble Heart, by the great
mistresse dame Nature be gryfted in the myndes of Men, they cease not to
make appeare the effect of their doings, sometyme producing one vertue,
sometimes another, which cease not to cause the fruicte of sutch
industry both to blome and beare: In sutch wyse, as the more those
vertuous actes and commendable workes, do appeare abroade, the greater
dyligence is imployed to searche the matter wherein she can cause to
appeare the force of vertue and excellency, conceiuing singular delyghte
in that hir good and holy delyuery, which bryngeth forth a fruict worthy
of sutch a stocke. And that force of mind and Generosity of Noble Heart
is so firme and sure in operation, as although humane thinges be
vnstable and subiect to chaung, yet they cannot be seuered or
disparcled. And although it be the Butte and white, whereat fortune
dischargeth al hir dartes and shaftes, threatning shooting and assayling
the same round, yet it continueth stable and firme like a Rocke and
Clyffe beaten wyth the vyolent fury of waues rising by wind or tempest.
Whereby it chaunceth, that riches and dignity can no more

aduaunce the heart of a slaue and villaine, than pouerty make vile and
abase the greatnesse of courage in them that be procreated of other
stuffe than of common sorte, whych daily keepe the maiesty of their
oryginall, and lyve after the instincte of good and Noble Bloude,
wherewith their auncesters were made Noble, and sucked the same vertue
oute of the Teates of Noursses Breasses, who in the myddes of
troublesome trauayles of Fortune that doe assayle them, and depresse
theyr modesty, their face and Countenaunce, and theyr factes full well
declare theyr condition, and to doe to vnderstande, that vnder sutch a
Misery, a Mynde is hydde which deserueth greater Guerdon than the
eigre taste of Calamitye. In that dyd glowe and shyne the Youthe of the
Persian and Median Monarch, beynge nourssed amonges the stalles and
Stables of hys Grandfather, and the gentle kind of the founder of
stately Rome sockeled in the Shepecoates of Prynces sheepehierds. Thus
mutch haue I sayd, my good lords and dames, in consideration of the
noble corage and gentle minde of Charles Montanine, and of his sister,
who without preiudice to any other I dare to say, is the paragon and
mirrour of all chast and curteous maidens, well trayned vp, amonges the
whole Troupe of those that lyue thys day in Siena, who beeyng brought to
the ende and last poynt of their ruine, as euery of you doth knowe, and
theyr race so sore decayed as there remayneth but the onely Name of
Montanine: notwythstanding they neuer lost the heart, desire, ne yet the
effect of the curtesy, and naturall bounty, whych euer doth accompany
the mynd of those that be Noble in deede. Whych is the cause that I am
constrayned to accuse our Auncesters, of to mutch cruelty, and of the
lyttle respecte whych for a controuersye occured by chaunce, haue
pursued them with sutch mortall reuenge, as without ceasing, with all
their force, they haue assayed to ruinate, abolyshe, and for euer
adnichilate that a ryghte Noble and illustre race of the Montanines,
amongs whome if neuer any goodnesse appeared to the Worlde, but the
Honesty, Gentlenesse, Curtesy and vertuous maners of these twayne here
presente, the Brother and sister, yet they ought to be accompted amonges
the ranke of the Noblest and chiefest of our City, to the intent in time
to come it may not be reported, that wee haue esteemed and chearyshed

Riches and drossie mucke, more than vertue and modesty. But imitating
those excellent gouerners of Italy, whych held the Romane Empire, let vs
rather reuerence the Vertuous Poore, than prayse or pryse the Rich,
gyuen to vice and wickednesse. And for so mutch as I do see you all to
be desirous to knowe the cause and argument, whych maketh me to vse this
talke, and forceth mee to prayse the curtesy and goodnesse of the
Montanines, pleaseth you to stay a lyttle with pacience, and not think
the tyme tedyous, I meane to declare the same. Playnely to confesse
vnto you (for that it is no cryme of Death, or heinous offence) the
gyfts of nature, the Beauty and comelynesse of fayre Angelica heere
present, haue so captiuate my Mind, and depriued my heart of Lyberty, as
Night and Day trauailing how I might discouer vnto hir my martirdom,
I did consume in sutch wyse, as losing lust of slepe and meate,
I feared ere long to be either dead of sorrow or estranged of my
right wits, seing no meanes how I might auoide the same, bicause our two
houses and Families were at contynuall debate: and albeit conflicts were
ceased, and quarelles forgotten, yet there rested (as I thought)
a certaine desire both in the one and the other of offence, when
time and occasion did serue. And yet mine affection for all that was not
decreased, but rather more tormented, and my gryefe increased, hopelesse
of help, which now is chaunced to me as you shall heare. You do know,
and so do all men, howe wythin these fewe dayes past, the Lord Montanine
here present, was accused before the Seniorie, for trespasses against
the statutes and Edicts of the same, and being Prysoner, hauing not
wherewith to satisfie the condempnation, the Law affirmed that his life
should recompence and supply default of Money. I not able to suffer
the want of hym, which is the brother of the dearest thing I esteeme in
the Worlde, and hauing not hir in possession, nor lyke without him to
attayne hir, payed that Summe, and delyuered hym. He, by what meanes I
know not, or how he coniectured the beneuolence of my deede, thynking
that it proceeded of the honest Loue and affection which I bare to
gracious and amiable Angelica, wel consideryng of my curtesy, hath
ouercome me in prodigalitye, he this Nyght came vnto mee, with his
sister my mistresse, yelding hir my slaue and Bondwoman, leauyng

hir with me, to doe with hir as I would with any thing I had. Behold my
good Lordes, and yee Noble Ladies and cosins, and consider how I may
recompence this Benefit, and be able to satisfie a present so precious,
and of sutch Value and regard as both of them be, sutch as a right
puissant prince and Lord may be contented wyth, a duety so Liberall
and Iewell inestymable of two offered thynges.” The assistants that were
there, could not tell what to say, the discourse had so mutch drawne
their myndes into dyuers fantasies and contrary opinions, seing that the
same requyred by deliberation to be considered, before lightly they
vttred their mindes. But they knew not the intent of him, which had
called them thither, more to testify his fact, than to iudge of the
thing he went about, or able to hinder and let the same. True it is,
that the ladies viewing and marking the amiable countenance of the
Montanine Damsell, woulde haue iudged for hir, if they feared not to bee
refused of hym, whome the thing did touche most neere. Who without
longer staye, opened to them al, what he was purposed to do, saying:
“Sith ye do spende time so long vpon a matter already meant and
determyned, I wyll ye to knowe, that hauing regard of mine honour,
and desirous to satisfie the honesty of the Brother and sister,
I mynde to take Angelica to my wyfe and lawfull spouse, vniting
that whych so long tyme hath bene deuyded, and making into two bodyes,
whilom not well accorded and agreed, one like and vniforme wyll, praying
you ech one, ioyfully to ioy with me, and your selues to reioyse in that
alliaunce, whych seemeth rather a worke from Heauen, than a deede
concluded by the Counsell and industrie of Men. So lykewyse all wedded
feeres in holy Wedlocke (by reason of the effect and the Author of the
same, euen God himselfe, whych dyd ordayne it firste) bee wrytten in the
infallible booke of hys owne prescience, to the intent that nothing may
decay, whych is sustayned wyth the mighty hand of that Almyghty God, the
God of wonders, which verily hee hath displayed ouer thee (deare
Brother) by makynge thee to fall into distresse and daunger of death,
that myne Angelica, beeing the meane of thy delyueraunce, myght also bee
cause of the attonement which I doe hope henceforth shall bee, betwene
so Noble houses as ours be.” Thys finall

decree reueled in open audience, as it was, against their expectation,
and the ende that the kindred of Anselmo looked for, so was the same no
lesse straunge and bashfull, as ioyful and pleasaunt, feeling a sodain
ioy, not accustomed in theyr mynde, for that vnion and allyaunce. And
albeit that their ryches was vnequall, and the dowry of Angelica nothyng
neare the great wealth of Salimbene, yet all Men dyd deeme him happy,
that hee had chaunced vpon so vertuous a maiden, the onely Modestie and
Integritie of whome, deserued to bee coupled wyth the most honourable.
For when a man hath respecte onely to the beauty or Riches of hir, whome
he meaneth to take to Wyfe, hee moste commonly doth incurre the
Mischiefe, that the Spyrite of dyssention intermeddleth amyd theyr
household, whereby Pleasuere vanishing wyth Age, maketh the riueled Face
(beset wyth a Thousand wrynkeled furrowes) to growe pale and drye. The
Wyfe lykewyse when she seeth her goodes to surmount the substance of hir
wedded Husband, she aduaunceth hir hearte, she swelleth wyth pryde,
indeuoryng the vpper hand and souerainty in all thyngs, whereupon it
riseth, that of two frayle and transitorie things, the building which
hath so fyckle foundation, can not indure, man being borne to commaund,
and can not abyde a mayster ouer hym, beyng the chyefe and Lord of hys
Wyfe. Now Salimbene, to perfourme the effect of hys curtesie, gaue his
fayre Wife the moytie of his Lands and goods, in fauoure of the Mariage,
adopting by that meanes, Montanine to bee his Brother, appointing hym to
be heyre of all hys goodes in case he deceased wythout heyres of his
Body. And if God did send hym Children,
he instituted him to bee the heyre of the other halfe, which rested by
hys donation to Angelica his new espouse: Whom he maried solempnely the
Sunday folowing, to the great contentation and maruell of the whole
City, which long time was afflicted by the ciuile dissentions of those
two houses. But what? Sutch be the varieties of worldly successe, and
sutch is the mischiefe amongs men, that the same which honesty hath no
power to winne, is surmounted by the disgrace and misfortune of wretched
time. I neede not to alleage here those amongs the Romanes, which
from great hatred and malice were reconciled with the indissoluble knot
of Amity; forsomutch as the dignyties

and Honoures of theyr Citty prouoked one to flatter and fawne vpon an
other for particular profit, and not one of them attained to sutch
excellencie and renoume, as the foresayd did, one of whome was
vanquyshed with the fire of an amorous passion, whych forcyng nature hir
selfe, brought that to passe, which could neuer haue bene thoughte or
imagyned. And yet Men wyll accuse loue, and painte hir in the Colours of
foolysh Furye and raging Madnesse. No, no, Loue in a gentle heart is the
true subiect and substance of Vertue, Curtesy, and Modest Manners,
expellynge all Cruelty and Vengeance, and nourishyng peace amongs men.
But if any do violate and prophane the holy Lawes of Loue, and peruert
that which is Vertuous, the faulte is not in that holye Saincte but in
hym whych foloweth it wythout skyll, and knoweth not the perfection. As
hapneth in euery operation, that of it selfe is honest, although defamed
by those, who thinking to vse it, doe filthily abuse the same, and cause
the grosse and ignoraunte to condempne that is good, for the folye of
sutch inconstant fooles: In the other is painted a heart so voyde of the
blody and abhominable sinne of Ingratitude, as if death had ben the true
remedy and meane to satisfie his band and duety, he would haue made no
conscience to offer himselfe frankly and freely to the dreadful passage
of the same. You see what is the force of a gentle heart wel trained vp,
that would not be vanquished in curtesye and Lyberality. I make you
to be iudges, (I meane you) that be conuersant in loue’s causes,
and that with a Iudgement passionlesse, voide of parciality doe
dyscourse vppon the factes and occurrentes that chaunce to men.
I make you (I saye) iudges to gyue sentence, whether of three
caried away the pryse, and most bound his companion by lyberall acte,
and curtesie not forced. You see a mortall enimy sorrow for the misery
of his aduersary, but solycited therunto by the ineuitable force of
Loue. The other marcheth with the glory of a present so rare and
exquisite, as a great Monarch would haue accompted it for singuler fauor
and prodigality. The maiden steppeth forth to make the third in ranke,
wyth a loue so stayed and charity wonderfull towards hir brother, as
being nothynge assured whether he to whome she offered hir selfe were so
Moderate, as Curteous, she yeldeth hir selfe to the

losse of hir chastity. The first assayeth to make himselfe a conquerour
by mariage, but she diminishyng no iote of hir Noble mind, he must seeke
else where hys pryse of victory. To hir a desyre to kyll hir selfe (if
thinges succeeded contrary to hir minde) myght haue stopped the way to
hir great glory, had she not regarded hir virginity, more than hir own
Lyfe. The second seemeth to go half constrained, and by maner of
acquitall, and had hys affectyon bene to render hymselfe Slaue to hys
Foe, hys Patron and preseruer, it would haue diminished his prayse. But
sithens inough wee haue hereof dyscoursed, and bene large in treatie of
Tragicomicall matters, intermyxed and suaged (in some parte) wyth the
Enteruiewes of dolor, modesty, and indifferente good hap, and in some
wholly imparted the dreadfull endes like to terrible beginnings,
I meane for a reliefe, and after sutch sowre sweete bankets, to
interlarde a licorous refection for sweeting the mouthes of the
delicate: And do purpose in this Nouell insuing, to manifest a pleasaunt
disport betweene a Wydow and a Scholler, a passing Practise of a
crafty Dame, not well schooled in the discipline of Academicall rules,
a surmountinge science to trade the nouices of that forme, by ware
foresight, to incountre those that by laborsome trauayle and nightly
watch, haue studied the rare knowledge of Mathematicalles, and other
hidden and secrete Artes. Wishing them so well to beware, as I am
desirous to let them know by this rudiment, the successe of sutch
attemptes.

THE THIRTY-FIRST NOUELL.

A Wydow called Mistresse Helena, wyth whom a Scholler was in loue, (shee
louing an other) made the same Scholler to stande a whole Wynter’s night
in the Snow to wayte for hir, who afterwardes by a sleyght and pollicie,
caused hir in Iuly, to stand vppon a Tower starke naked amongs Flies and
Gnats, and in the Sunne.

Diuert we now a little from these
sundry haps, to solace our selues wyth a merry deuice, and pleasaunt
circumstaunce of a Scholler’s loue, and of the wily guily Subtilties of
an amorous Wydow of Florence. A Scholler returned from Paris to
practise hys knowledge at home in his owne Countrey, learneth a more
cunning Lecture of Mistresse Helena, than he did of the subtillest
Sorbone Doctor, or other Mathematicall from whence he came. The Scholler
as playnely hee had applied his booke, and earnestly harkned his
readings, so he simply meant to be a faythfull Louer and deuout
requirant to this Iolly dame, that had vowed his Deuotion and promised
Pilgrimage to an other Saynct. The Scholler vpon the first view of the
Wydowe’s wandring Lookes, forgetting Ouide’s Lessons of Loue’s guiles,
pursued his conceipt to the vttermost. The Scholler neuer remembred how
many valiaunt, wise and learned men, wanton Women had seduced and
deceyued. Hee had forgot how Catullus was beguiled by Lesbia, Tibullus
by Delia, Propertius by Cynthia, Naso by Corinna, Demetrius by Lamia,
Timotheus by Phryne, Philip by a Greeke mayden, Alexander by Thays,
Hanniball by Campania, Cæsar by Cleopatra, Pompeius by Flora, Pericles
by Aspaga, Psammiticus the king of Ægypt by Rhodope, and diuers other
very famous by Women of that stampe. Hee had not ben wel trayned in holy
writ, or heard of Samson’s Dalida, or of Salomon’s Concubins, but like a
playne dealinge man, beleued what she promised, followed what she bad
him, waited whiles she mocked him, attended till shee laughed him to
scorne. And yet for all these Iolly pastimes inuented by this Widdow, to
deceyue the poore Scholler, she scaped not free from his Logike rules,
not saife from his Philosophy. He was forced

to turne ouer Aristotle, to reuolue his Porphyrie, and to gather his
Wits about hym to requite this louing Peate, that had so charitably delt
with him. He willingly serched ouer Ptolome, perused Albumazar, made
haste to Haly, yea and for a shift besturred him in Erra Pater, for
matching two contrary Elements. For colde in Christmasse holy dayes, and
Frost at Twelftide, shewed no more force on this poore learned Scholler,
than the Sunne’s heate in the Feries of Iuly, Gnats, Flyes, and Waspes,
at Noone dayes in Sommer vpon the naked tender Corpse of this fayre
Wyddow. The Scholler stoode belowe in a Court, benoommed for colde, the
Wyddowe preached a lofte in the top of a Tower, and fayne would haue had
water to coole hir extreme heate. The Scholler in his Shyrt bedecked
wyth his demissaries. The Wyddow so Naked as hir Graundmother Eue,
wythout vesture to shroud hir. The Wyddow by magike arte what so euer it
cost, would fayne haue recouered hir lost Louer. The Scholler well
espying his aduantage when hee was asked councell, so Incharmed hir with
his Sillogismes, as he made hir to mount a Tower, to cursse the time
that euer she knew him or hir Louer. So the Wydow not well beaten in
causes of Schoole, was whipt with the Rod, wherewith shee scourged
other. Alas good Woman, had she known that olde malice had not bene
forgotten, she woulde not haue trusted, and lesse committed hir selfe to
the Circle of his Enchauntments. If women wist what dealings are wyth
men of great reading, they would amongs one hundred other, not deale
wyth one of thee meanest of those that be Bookish. One Girolamo
Ruscelli, a learned Italyan making prety notes for the better
elucidation of the Italyan Decamerone of Boccaccio, iudgeth Boccaccio
himselfe to be this scholler, whom by an other name he termeth to be
Rinieri. But whatsoeuer that Scholler was, he was truely to extreme in
reueng, and therein could vse no meane. For hee neuer left the poore
feeble soule, for all hir curteous Words and gentle Supplication, vntill
the Skin of hir flesh was Parched with the scalding Sunne beames. And
not contented with that, delt his Almose also to hir Mayde, by sending
hir to help hir Mistresse, where also she brake hir Legge. Yet Phileno
was more pityfull ouer the 3 nymphes and fayre Goddesses of Bologna,
whose Hystory you may reade in the

49 Nouell of my former Tome. He fared not so roughly with those, as
Rinieri did with thys, that sought but to gayne what she had lost. Well,
how so euer it was, and what differency betweene eyther of theym, this
Hystory ensuinge, more aptly shall gieue to vnderstande. Not long
sithens, there was in Florence, a young Gentlewoman of worshipfull
parentage, fayre and comely of personage, of courage stout, and
abounding in goods of Fortune (called Helena,) who being a widow,
determined not to mary agayne, bicause she was in loue with a yong man
that was not voyde of Nature’s good gifts, whom for hir owne Tooth,
aboue other shee had specially chosen. In whom (setting aside all other
care) many tymes (by meanes of one of hir maydes which she trusted best)
she had great pleasure and delight. It chaunced about the same time that
a yong Gentleman of that Citty called Rinieri, hauinge a great time
studied at Paris, returned to Florence, not to sell his Science by
retayle, as many doe, but to knowe the reasons of things, and the causes
thereof, which is a speciall good exercise for a Gentleman. And being
there honoured and greatly esteemed of all men, aswell for his curteous
behauiour, as also for his knowledge, he liued like a good Cittizen. But
it is commonly seene, they which haue best vnderstandinge and knowledge,
are soonest tangled in Loue: euen so it hapned with this Rinieri, who
repayringe one day for his passetime to a Feaste, this Madame Helena
clothed al in blacke, (after the manner of Widowes) was there also, and
seemed in his eyes so beautifull and well fauored, as any woman euer he
saw, and thought that hee might bee accoumpted happy, to whom God did
shewe so mutch fauoure, as to suffer him to be cleped betweene hir
Armes: and beholdinge her diuers tymes and knowing that the greatest and
dearest things cannot be gotten with out labour, he determined to use
all his endeuour and care in pleasing of hir, that thereby he might
obtayne hir loue, and so enioy hir. The yong Gentlewoman not very
bashfull, conceyuing greater opinion of hir selfe, than was needefull,
not castinge hir Eyes towards the Ground, but rolling them artificially
on euery side, and by and by perceyuing mutch gazing to be vpon hir,
espied Rinieri earnestly beholding hir, and sayd, smiling to hir selfe:
“I thinke that I haue not this day lost my

time in comming hither, for if I bee not deceyued, I shall catch a
Pigeon by the Nose.” And beginning certayne times stedfastly to looke
vpon him, she forced hir selfe so mutch as she could, to seeme very
ernestly to beholde him. And on the other part thinking, that the more
pleasaunt and amorous she shewed hirselfe to be, the more hir beauty
should be esteemed, chiefly of him whom specially shee was disposed to
loue. The wise Scholler giuing ouer his Philosophy, bent all his
endeuour here vnto, and thinking to be hir seruaunt, learned where she
dwelt, and began to passe before hir house under pretence of some other
occasion: whereat the Gentlewoman reioysed for the causes beforesayde,
fayning an earnest desire to looke vpon him. Wherefore the Scholler
hauing found a certayne meane to be acquaynted wyth hir Mayde discouered
his loue: Praying her to deale so with hir mistresse, as he might haue
hir fauor. The maide promised him very louingly incontinently reporting
the same to hir mistresse, who with the greatest Scoffes in the Worlde,
gaue ear thereunto and sayd: “Seest thou not from whence this
Goodfellowe is come to lose al his knowledge and doctrine that he hath
brought vs from Paris. Now let vs deuise therefore how he may bee
handled for going about to seeke that, which he is not like to obtaine.
Thou shalt say vnto him, when he speaketh to thee agayne, that I loue
him better than he loueth me, but it behooueth me to saue mine honoure,
and to keepe my good name and estimation amongs other Women.” Whych
thinge, if he be so wise (as hee seemeth) hee ought to Esteeme and
Regarde. “Ah, poore Wench, she knoweth not wel, what it is to mingle
Huswiuery with learning, or to intermeddle distaues with bookes.” Now the mayde
when she had founde the Scholler, tolde him as hir mistresse had
commaunded: whereof the Scholler was so glad, as he with greater endeuor
proceded in his enterprise, and began to write Letters to the
Gentlewoman, which were not refused, although he could receyue no
aunsweres that pleased him, but sutch as were done openly. And in this
sorte the Gentlewoman long time fed him with delayes. In the ende she
discouered all this new loue vnto hir frend, who was attached with sutch
an Aking Disease in his heade, as the same was Fraught with the Reume of
Iealousie:

wherefore she to shewe hir selfe to be suspected without cause (very
carefull for the Scholler) sent hir mayde to tell him, that she had no
conuenient time to doe the thinge that should please him, sithens he was
first assured of hir loue, but hoped the next Christmasse holly dayes to
be at his commaundement: wherefore if he would vouchsafe to come the
night following the first holly day, into the Court of hir house, she
would wayte there for his comminge. The Scholler the best contented man
in the Worlde fayled not at the time appoyncted, to go to the
Gentlewoman’s house: where being placed by the Mayde in a base Court,
and shut fast within the same, he attended for hir, who Suppinge with
hir friende that night, very pleasauntly recited vnto him all that she
had determined then to doe, saying: “Thou mayst see now what loue I do
beare vnto him, of whom thou hast foolishly conceyued thys Iealousie. To
which woordes hir Freende gaue eare with great delectation, desiringe to
see the effect of that, whereof she gaue him to vnderstand by wordes.”
Now as it chaunced the day before the Snowe fell downe so thicke from
aboue, as it couered the Earth, by which meanes the Scholler within a
very little space after his arriuall, began to be very colde: howbeit
hopinge to receyue recompence, he suffred it paciently. The Gentlewoman
a little whyle after, sayd vnto hir Freende: “I pray thee let vs
goe into my chuamber, where at a little Window we may looke out, and see
what he doth that maketh thee so Iealous, and herken what aunswere he
will make to my Mayde, whom of purpose I wyll send forth to speake vnto
him.” When she had so sayde, they went to the Window, where they seeing
the Scholler (they not seene of hym,) heard the Mayde speake these
wordes: “Rinieri, my Mystresse is the angriest Woman in the World, for
that as yet she cannot come vnto thee. But the cause is, that one of hir
Brethren is come to visite hir this Euening, and hath made a long
discourse of talke vnto hir, and afterwardes bad himselfe to Supper, and
as yet is not departed, but I thinke hee will not tary longe, and then
immediately she will come. In the meane tyme she prayeth thee to take a
little payne.” The Scholler beleeuing this to be true, sayde vnto hir:
“Require your Mistresse to take no care for mee till hir leasure may
serue: But yet entreat hir to make

so mutch hast as she can.” The Mayde returned and went to Bed, and the
Dame of the house sayd then vnto hir frend: “Now sir, what say you to
this? Doe you thincke that if I loued him, as you mystrust, that I would
suffer him to tarry beneath in this greate colde to coole himselfe?” And
hauing sayd so, she went to Bed with hir frende, who then was partly
satisfied, and all the night they continued in greate pleasure and
solace, laughing, and mocking the miserable Scholler that walked vp and
downe the Court to chafe himselfe, not knowing where to sit, or which
way to auoyde the colde, and curssed the long taryinge, of his mistresse
Brother, hoping at euery noyse he heard, that she had come to open the
dore to let him in, but his hope was in vayne. Now she hauinge sported
hir selfe almost till midnight, sayd vnto hir frend: “How think you
(sir) by our Scholler, whether iudge you is greater, his Wysedome, or
the loue that I beare vnto him? The colde that I make him to suffer,
will extinguish the heate of suspition whych yee conceyued of my wordes
the other day.” “Yee say true,” (sayd hir frend,) “and I do assure you,
that like as you are my delight, my rest, my comfort, and all my hope,
euen so I am yours, and shalbe during life.” For the confirmation of
which renewed amity, they spared no delights which the louing Goddesse
doeth vse to serue and imploy vpon her seruaunts and suters. And after
they had talked a certayne time, she sayd vnto him: “For God’s sake
(sir) let vs rise a little, to see if the glowing fire which this my new
louer hath dayly written vnto me, to burn in him, bee quenched or not.”
And rysing out of their Beds, they went to a little Window and looking
downe into the Courte, they saw the Scholler dauncing vpon the Snow,
whereunto his shiuering teeth were so good Instruments, as he seemed the
trimmest Dauncer that euer trode a Cinquepace after sutch Musicke, being
forced thereunto through the great colde which he suffered. And then she
sayde vnto him: “What say you to this my frende, do you not see how
cunninge I am to make men daunce without Taber, or Pipe?” “Yes in
deede,” (sayd hir Louer) “yee be an excellent Musitian.” “Then” (quod
shee) “let vs go downe to the dore, and I will speake vnto him, but in
any Wise say you nothing, and we shal heare what reasons and arguments
he will frame to mooue me to compassion, and

perchaunce shall haue no little pastime to behold him.” Whereupon they
went downe softly to the dore, and there without opening the same, shee
with a softe voyce out at a little whole, called the Scholler vnto hir.
Which hee hearinge, began to prayse God and thancke hym a thousande
times, beleeuing veryly that he should then be let in, and approching
the dore, said: “I am heere mine (owne sweete heart) open the dore
for God’s sake, for I am like to die for Cold.” Whom in mocking wise she
answered: “Can you make me beleue (M. Scholler) that you are so
tender, or that the colde is so great as you affirme, for a little Snow
newly falne downe? There be at Paris farre greater Snowes than these be,
but to tell you the troth, you cannot come in yet, for my Brother (the
deuell take him) came yesternight to supper, and is not yet departed,
but by and by hee wyll be gon, and then you shall obtayne the effect of
your desire, assuring you, that with mutch a doe I haue stolne away from
hym, to come hither for your comfort, praying you not to thincke it
longe.” “Madame” sayd the Scholler, “I beseech you for God’s sake
to open the dore, that I may stand in couert from the Snow, which within
this houre hath fallen in great aboundaunce, and doth yet continue: and
there I will attend your pleasure.” “Alas sweet Friend” (sayd she) “the
dore maketh sutch a noyse when it is opened, that it will easily be
heard of my brother, but I will pray him to depart, that I may quickely
returne agayne to open the same.” “Goe your way then” (sayd the
Scholler) “and I pray you cause a great fire to be made, that I may
warme mee when I come in, for I can scarce feele my selfe for colde.”
“Why, it is not possible” (quod the Woman) “if it be true that you
wholly burne in loue for me, as by your sundry Letters written, it
appeareth, but now I perceyue that you mocke me, and therefore tary
there still on God’s name.” Hir frende which heard all this, and tooke
pleasure in those wordes, went agayne to Bed with hir, into whose eyes
no slepe that night coulde enter for the pleasure and sport they had
with the poore Scholler. The vnhappy wretched Scholler whose teeth
chattered for colde, faring like a Storke in colde nights, perceyuing
himselfe to be mocked, assayed to open the dore, or if he might goe out
by some other way: and seeing it impossible, stalking vp and downe like
a Lyon, curssed

the nature of the time, the wickednesse of the woman, the length of the
Night, and the Folly and simplicity of himselfe: and conceyuing great
rage, and despight agaynst hir, turned sodaynely the long and feruent
loue that he bare hir, into despight and cruell hatred, deuising many
and diuers meanes to bee reuenged, whych he then farre more desired,
than hee did in the beginninge to lye with his Widow. After that longe
and tedious night, day approched, and the dawning thereof began to
appeare: wherefore the mayde instructed by hir mistresse, went downe
into the court, and seemyng to haue pity uppon the Scholler, sayd vnto
hym: “The Diuell take hym that euer he came hyther this nyghte, for hee
hath bothe let vs of sleepe, and hath made you to be frozen for colde,
but take it paciently for this tyme, some other Nyght must be appointed.
For I know well that neuer thyng coulde chaunce more displeasantly to my
Mistresse than this.” But the Scholler full of dysdayne, lyke a wyse man
which knew well that threats and menacyng words, were weapons without
hands to the threatned, retayned in hys Stomacke that whych intemporate
wyll would haue broken forth, and wyth so quiet Woordes as hee coulde,
not shewynge hymselfe to bee angry, sayd: “In deede I haue suffred the
worste Nyghte that euer I dyd, but I knowe the same was not throughe
your mistresse fault, bicause shee hauing pitye vppon me, and as you
say, that which cannot be to Night, may be done another time, commend me
then vnto hir, and farewell.” And thus the poore Scholler stiffe for
colde, so well as hee coulde, retourned home to his house, where for the
extremitye of the tyme and lacke of sleepe beyng almost deade, he threwe
hymselfe vppon his bed, and when he awaked, his Armes and Legges had no
feeling. Wherefore he sent for Physitions and tolde them of the colde he
had taken, who incontinently prouided for his health: and yet for al
their best and spedy remedies, they could scarce recouer his Iointes and
Sinewes, wherein they did what they could: and had it not bene that he
was yong, and the Sommer approching, it had ben to mutch for him to haue
endured. But after he was come to Healthe, and grewe to be lusty,
secrete Malyce still resting in his breaste, hee thought vpon reuenge.
And it chaunced in a lytle tyme after, that Fortune prepared a new
accident to the

scholer to satisfy his desire, bycause the young man which was beloued
of the Gentlewoman, not caring any longer for hir, fel in loue with an
other, and gaue ouer the solace and pleasure he was wont to doe to
mistresse Helena, for which despite she consumed herself in wepings and
lamentations. But hir maid hauing pity vpon hir mistresse sorrowes,
knowing no meanes to remoue the melancoly which she conceiued for the
losse of hir friend, and seing the scholler daily passe by accordinge to
his common Custome, conceiued a foolishe beliefe that hir mistresse
friend might be brought to loue hir agayne, and wholly recouered, by
some charme or other sleight of Necromancy, to bee wrought and brought
to passe by the Scholler. Which deuise she tolde vnto hir mistresse, and
she vndiscretely (and without due consideration that if the scholler had
any knowledge in that science, he would helpe himselfe) gaue credite to
the words of hir mayde, and by and by sayd vnto hir, that shee was able
to bring it to passe, if he would take it in hande, and therewithall
promised assuredly, that for recompense he should vse hir at his
pleasure. The mayde diligently tolde the Scholler hereof, who very
ioyfull for those newes, sayd vnto himselfe: “O God, praysed be thy
name, for now the time is come, that by thy helpe I shall requite the
iniuries done vnto me by this wicked Woman, and be recompensed of the
great loue that I bare vnto hir:” And aunswered the mayd: “Go tell thy
mistresse that for this matter she neede to take no care, for if hir
frend were in India, I can presently force him to come hither, and
aske hir forgiuenesse of the fault he hath committed agaynst hir. And
the maner, and way how to vse hir selfe in this behalfe, I will
gieue hir to vnderstand when it shal please hir to appoinct me: and
fayle not to tell hir what I say, comforting hir in my behalfe.” The
mayde caried the aunswere, and it was concluded, that they should talke
more hereof at the Church of S. Lucie, whither being come, and reasoning
together alone, not remembring that she had brought the Scholler almost
to the poynct of death, she reueyled vnto him all the whole matter, and
the thing which he desired, praying him instantly to helpe hir, to whome
the scholler sayd: “True it is lady, that amongs other things which I
learned at Paris, the arte of Necromancie, (whereof

I haue very great skill,) is one: But bycause it is mutch displeasaunt
to God, I haue made an othe neuer to vse it, eyther for my selfe,
or for any other: howbeit the loue which I beare you, is of sutch force,
as I cannot deny you any request, yea and if I should be damned amongs
all the deuils in hell, I am ready to performe your pleasure. But I
tell you before, that it is a harder matter to be done, than
paraduenture you belieue, and specially where a Woman shall prouoke a
Man to loue, or a Man the Woman, bycause it can not be done by the
propre Person, whome it doth touche, and therefore it is meete,
whatsoeuer is done, in any wyse not to be affrayde, for that the
coniuration must bee made in the Nyght, and in a solytarie place wythout
Companye: which thing I know not how you shal bee disposed to doe.” To
whom the Woman more amorous than wise, aunswered: “Loue prycketh mee in
sutch wise, as there is nothyng but I dare attempt, to haue him againe,
that causelesse hath forsaken me. But tel me I beseech you wherein it
behoueth that I be so bold and hardy.” The Scholer (subtil inough) said:
“I muste of necessity make an image of brasse, in the name of him
that you desire to haue, which being sent vnto you you must, when the
Mone is at hir ful, bath your self stark naked in a running riuer at the
first houre of sleepe VII. times with
the same image: and afterwards beyng stil naked, you must go vp into
some tree or house vnhabited, and turning your selfe towardes the North
side thereof wyth the image in your hand you shal say VII. times certain words, that I wil giue you in
writing, which when you haue done, two damsels shal come vnto you, the
fairest that euer you saw, and they shall salute you, humbly demaundyng
what your pleasure is to commaund them: to whome you shal willingly
declare in good order what you desire: and take hede aboue al things,
that you name not one for an other: and when they begonne, you may
descend downe to the place where you left your Apparel, and array your
selfe agayne, and afterwardes retourne home vnto your house, and assure
your self, that before the mid of the nexte Nyghte folowing, your Fryend
shall come vnto you weepyng, and crying Mercye and forgyuenesse at youre
Handes. And know yee, that from that tyme forth, he wil neuer forsake
you for any other.” The gentlewoman hearing those

words, gaue great credyte thervnto: and thought that already she helde
hir fryend betweene hir Armes, and very ioyfull sayd: “Doubt not sir,
but I wyll accomplysh al that you haue inioyned me: and I haue the
meetest place in the World to doe it: for vppon the valley of Arno, very
neare the Ryuer syde I haue a Manor house, secretly to woorke any
attempt that I list: and now it is the moneth of Iuly, in which tyme
bathing is most pleasaunt. And also I remembre that not far from the
Ryuer, there is a lyttle Toure vnhabited, into which one can scarce get
vp, but by a certain Ladder made of chesnut tree, which is already
there, whereuppon the shephierds do sometime ascende to the turrasse of
the same Toure, to looke for their cattell when they be gone astray: and
the place is very solitarie out of the way. Into that Toure wyll I goe
vp, and trust to execute what you haue requyred me.” The Scholler which
knew very well both the village whereof she spake, and also the Toure,
right glad for that he was assured of his purpose, sayde: “Madame,
I was neuer there, ne yet do knowe the village, nor the Toure, but
if it bee as you saye, it is not possible to finde anye better place in
the Worlde: wherefore when the tyme is come, I wyll send you the
Image, and the prayer. But I heartily beseech you, when you haue
obtained your desire, and do perceyue that I haue well serued your
turne, to haue me in remembraunce, and to keepe your promyse.” Which the
Gentlewoman assured hym to doe withoute fayle, and taking hir leaue of
him, she retired home to hir house. The Scholer ioyfull for that his
deuise should in deede come to passe, caused an image to be made with
certaine Characters, and wrote a tale of a Tubbe in stede of the prayer.
And when hee sawe tyme he sent them to the Gentlewoman, aduertising hir
that the Nyght folowyng, she must doe the thing he had appoynted hir.
Then to procede in his enterprise, he and his man went secretly to one
of his fryends houses that dwelte harde by the towne. The Woman on the
other side, and hir Mayde repaired to hir place: where when it was
nyght, makyng as though she would go slepe, she sent hir Mayde to Bed:
afterwards about ten of the Clocke she conueyed hirself very softly out
of hir lodgyng, and repayred neare to the Towne vpon the riuer of Arno,
and lookyng aboute hir, not seeing or perceiuing

any man, she vnclothed hir selfe, and hidde hir apparell vnder a bush of
Thornes, and then bathed hir selfe VII. tymes with the Image, and afterwardes starke
naked, holding the same in her hand, she went towardes the Toure. The
Scholler at the beginning of the Nyghte beying hydden wyth hys seruaunt
amongs the willowes and other trees neere the Toure, saw all the
aforesayde thinges, and hir also passing naked by him, (the whitenesse
of whose body surpassed as he thought, the darknesse of the night, so
farre as blacke exceedeth white) who afterwardes behelde hir Stomack,
and the other partes of hir body, which seemed unto him to be very
delectable. And remembringe what would shortly come to passe, he had
some pitty vppon hir, on the other side, the temptation of the Flesh
sodaynely assayled hym, prouoking him to issue forth of the secret
corner, to Surprise hir, and to take his pleasure vpon hir. But calling
to hys rememberaunce what shee was, and what great wrong hee had
sustayned, his mallice began to kindle agayne, and did remoue his pitty,
and lust, continuing still stedfast in his determination, suffring her
to passe hir Iorney. The Wydow being vppon the Toure, and turning hir
face towards the North, began to say the wordes which the Scholler had
giuen hir. Within a while after the Scholler entred in very softly, and
tooke away the ladder whereupon she got vp, and stoode still to heare
what she did say and doe. Who hauing VII. times recited hir prayer, attended the comming
of the two damsels: for whom she wayted so long in vayne, and
therewithall began to be extreemely colde, and perceyued the dawning of
the day appeare. Wherefore taking great displeasure that it came not to
passe as the Scholler had tolde hir, she spake theese wordes to hir
selfe: “I doubt mutch least this Scholler will rewarde mee with
sutch another night, as wherein once I made him to wayte: but if he haue
done it for that respect, he is not well reuenged, for the nights now
want the third part of the length of those, then, besides the colde that
he indured, which was of greater extremity.” And that the day might not
discouer hir, she woulde haue gone downe from the Toure, but she found
the Ladder to be taken away. Then as thou the Worlde had molten vnder
hir Feete, hir heart began to fayle, and Fayntinge, fell downe vppon the
tarrasse of the toure,

and when hir force reuiued agayne, she began pitifully to weepe and
complayne. And knowing well that the Scholler had done that deede for
reuenge, she grew to be angry wyth hir selfe, for that shee hadde
Offended another, and to mutch trusted hym whom she ought (by good
reason) to haue accoumpted hir enimy. And after she had remayned a great
while in this plight, then looking if there were any way for hir to goe
downe, and perceyuinge none, she renued hir weeping, whose minde great
care and sorrow did pierce saying thus to hir selfe: “O vnhappy
wretch, what will thy brethren say, thy Parents, thy Neyghbors, and
generally all they of Florence, when they shall vnderstande that thou
hast bene found heere naked? Thy honesty which hitherto hath bene neuer
stayned, shall now bee blotted with the stayne of shame, yea, and if
thou were able to finde (for reamedy hereof) any matter of excuse (sutch
as might be founde) the wicked Scholler (who knoweth all thy doings)
will not suffer thee to ly: ah miserable wretch, that in one houre’s
space, thou hast lost both thy freende and thyne honour. What shall
become of thee? Who is able to couer thy shame?” When she had thus
complayned hirselfe, hir sorrowe was not so great as shee was like to
cast hirselfe headlong downe from the Toure: but the Sunne being already
risen, she approched neare one of the corners of the Walle, espying if
she coulde see any Boy keeping of cattell, that she might send him for
hir Mayde. And it chaunced that the Scholler which lay and slept in
couert, awaked, one espying the other, the Scholler saluted hir thus:
“Good morow, Lady, be the Damsels yet come?” The Woman seeing, and
hearing him, began agayne bitterly to weepe, and prayed him to come vp
to the Toure, that she might speake with him. The Scholler was thereunto
very agreable, and she lying on hir belly vpon the terrasse of the
Touer, discouering nothing but hir head ouer the side of the same, sayd
vnto him weeping: “Rinieri, truly, if euer I caused thee to endure an
ill Night, thou art now well reuenged on me; for although it be the
moneth of Iuly, I thought (because I was naked) that I should haue
frosen to death this night for cold, besides my great, and continuall
Teares for the offence which I haue done thee, and of my Folly for
beleeuing thee,

that maruell it is mine eyes do remayne within my head: And therefore I
pray thee, not for the loue of me, whom thou oughtest not to loue, but
for thine owne sake which art a gentleman, that the shame and payne
which I haue sustayned, may satisfy the offence and wrong I haue
committed agaynst thee: and cause mine apparell I beseech thee to be
brought vnto me, that I may goe downe from hence, and doe not robbe mee
of that, which afterwardes thou art not able to restore, which is, myne
honor: for if I haue deceyued thee of one night, I can at all times
when it shall please thee, render vnto thee for that one, many. Let it
suffice thee then with this, and like an honest man content thy selfe by
being a little reuenged on me, by making me to know now what it is to
hurt another. Do not, I pray thee, practise thy power against a
woman: for the Egle hath no fame for conquering of the Doue. Then for
the loue of God, and for thine honor sake, haue pitty and remorse vpon
me.” The Scholler with a cruel heart remembring the iniury that he hath
receyued, and seeing hir so to weepe and pray, conceyued at one instant
both pleasure and griefe in his minde: pleasure of the reuenge which he
aboue all things desired, and griefe mooued his manhoode to haue
compassion vpon the myserable woman. Notwithstanding, pitty not able to
ouercome the fury of his reuenge, he aunswered: “Mistresse Helena, if my
praiers (which in dede I could not moysten with teares, ne yet sweeten
them with sugred woordes, as you doe yours nowe) might haue obtained
that night wherein I thought I should haue died for colde in the Court
full of snowe, to haue bene conueyed by you into some couert place, an
easie matter it had beene for mee at this instant to heare your suite.
But if now more than in times past your honor do waxe warme, and that it
greeueth you to stand starke naked, make your prayers to him, betweene
whose Armes you ware not offended to be naked that night, wherein you
hearde me trot vp and downe your Courte, my Teeth chattering for cold
and marching vpon the Snow: And at his handes seeke releefe, and pray
him to bring your Clothes, and fetch a Ladder that you may come downe:
Force your selfe to set your honor’s care on him for whom both then, and
now besides many other times, you haue not feared to put the same in
perill,

Why doe you not cal for him to come and help you? And to whom doth your
help better appertayne than vnto him? You are his owne, and what things
will he not prouyde in this distresse of yours? Or else what person will
hee seeke to succour, if not to helpe and succour you? Call him
(O foolish woman) and proue if the loue which thou bearest him, and
thy wit together with his, be able to deliuer thee from my Folly, where
(when both you were togethers) you tooke your Pleasure. And now thou
haste Experience wheather my Folly or the Loue which thou diddest beare
vnto him, is greatest. And be not now so Lyberall, and Curteous of that
which I go not about to seeke: reserue thy good Nights to thy beloued
freende, if thou chaunce to escape from hence aliue: for from my selfe I
cleerely discharge you both. And truly I haue had to mutch of one: and
sufficient it is for mee to bee mocked once. Moreouer by thy crafty
talke vttered by subtill speache, and by thyne vntimely prayse, thou
thinkest to force the getting of my good will, and thou callest me
Gentleman, valiaunt man, thinkinge thereby to withdrawe my valyaunte
minde from punishing of thy wretched body: but thy flatteries shall not
yet bleare mine vnderstanding eyes, as once wyth thy vnfathyfull
promises thou diddest beguile my ouerweeninge wit. I now to well do
know, and thereof thee well assure, that all the time I was a Scholler
in Paris, I neuer learned so mutch as thou in one night diddest
teach mee. But put the Case that I were a valiaunt man, yet thou art
none of them vpon whom valiaunce ought to shewe his effects: and for the
end of sutch tormenting and passing cruell beasts, as thou art, only
death is fittest rewarde: for if a Woman made but halfe these playnts,
there is no man, but woulde asswage his reuenge. But yet as I am no
Eagle, and thou no Doue, but a most venomous Serpent, I intend so
well as I can to persecute thee mine auncient enimy, wyth the greatest
mallice I can deuise, which I cannot so properly cal reuenge, as I may
terme it Correction: for that the reuenge of a matter ought to surmount
the Offence, and I will bestow no reuenge on thee: for if I were
disposed to apply my mynde therevnto, for respect of thy displeasure
done to me, thy Lyfe should not suffise, nor one hundred more like vnto
thine: which if I tooke away, I should but rid the Worlde of a most
vile,

and wicked woman. And to say the truth, what other art thou then a
Deuill accept a little beauty in thy Face, which within few yeares will
vanishe and consume: for thou tookest no care to kill, and destroy an
honest man (as thou euen now diddest terme me) whose Life, may in tyme
to come bee more profitable to the Worlde, than an hundred thousand
sutch as thyne, so long as the World indureth. I wil teach thee
then by the paine thou suffrest, what is it to mock sutch Men as bee of
skyll, and what maner of thyng it is to delude and Scorne poore
schollers, gyuing thee warning hereby, that thou never fall into sutch
folly, if thou escapest this. But if thou haue so great a will to come
downe as thou sayest thou hast, why doest thou not throwe downe thy
selfe headlonge, that by breaking of thy Necke (if it please God) at one
instante thou rid thy selfe of the payne, wherein thou sayest thou art,
and make mee the best contented man of the Worlde. For this tyme I will
say no more to thee, but that I haue done inough to make thee clime so
high. Learne then now so wel how thou maist get down, as thou didst know
how to mock and deceyue me.” While the Scholler had preached vnto hir
these words, the wretched woman wepte continually, and the time stil did
passe away, the Sunne increasing more and more: but when the Scholler
held his peace, she replyed: “O cruell man, if that curssed nyght
was grieuous vnto thee, and my fault appeared great, cannot my youth and
Beauty, my Teares and humble Prayers bee able to mitigate thy wrath and
to moue thee to pitty: do at least that thou mayst be moued and thy
cruell minde appeased for that onely act, let me once again be trusted
of thee, and sith I haue manifested al my desire, pardon me for this
tyme, sith thou hast sufficiently made me feele the penance of my sinne.
For, if I had not reposed my trust in thee, thou hadst not now reuenged
thy self on me, which with desire most spytefull thou doest full well
declare. Gyue ouer then thine anger, and pardon me henceforth: for I am
determined if thou wilt forgeue mee, and cause me to come downe out of
this place, to forsake for ever that vnfaithfull Louer, and to receive
thee for my only friend and Lord. Moreouer where thou greatly blamest my
beauty, esteeming it to be short, and of smal accompt, sutch as it is,
and the like of other women I know, not

be regarded for other cause but for pastime and plesure of youthly Men,
and therefore not to be contemned: and thou thy self truly art not very
old; and albeit that cruelly I am intreated of thee, yet can I not
beleue that thou wouldest haue me so miserably to die, as to cast my
selfe down headlong, like one desperate, before thine eyes, whome
(except thou were a lier as thou seemest to be now) in time past I did
wel please and like. Haue pitye then upon me, for God’s sake, for the
Sunne begins to grow exceding hot, and as the extreame and bitter cold
did hurt me the last Night euen so the heat beginneth to molest me.”
Whereunto the Scholler which kept hir there for the nonce, and for his
pleasure, answered: “Mistresse you did not now commit your faith to me
for any loue you bare, but to get that again which you had lost,
wherfore that deserueth no good turne, but greater pain: and fondlye
thou thinkest this to be the onely meanes, whereby I am able to take
desired reuenge. For I haue a thousand other wayes and a thousand
Trappes haue I layed to tangle thy feete, in makynge thee beleue that I
dyd loue thee: in sutch wyse as thou shouldest haue gone no where at any
tyme, is thys had not chanced but thou shouldest haue fallen into one of
them: and surely thou couldest haue falne into none of them, but would
haue bred thee more anoyaunce and shame than this (which I chose not for
thyne ease, but for my greater pleasure.) And besides if all these
meanes had fayled me, the pen should not, wherewyth I would haue
displayed thee in sutch Colours, as when the simple brute thereof hadde
come to thyne eares, thou wouldest haue desired a thousand times a Day,
that thou hadst neuer bene born. For the forces of the pen be farre more
vehement, than they can esteeme that haue not proued them by experience.
I swear vnto thee by God, that I doe reioyse, and so wil to the
ende, for this reuenge I take of thee, and so haue I done from the
beginning: but if I had with pen painted thy maners to the Worlde, thou
shouldest not haue ben so mutch ashamed of other, as of thy selfe, that
rather than thou wouldest haue loked mee in the Face agayne, thou
wouldest haue plucked thyne Eyes oute of thy head: and therefore reproue
no more the Sea, for beeing increased wyth a lyttle Brooke. For thy
loue, or for that thou wilt be mine own, I
care not, as I haue already told thee, and loue him again if thou canst,
so mutch as thou wilt, to whome for the hatred that I haue borne,
I presently bear so mutch good wyll agayne, and for the pleasure
that he hath don thee now. You be amorous and couet the loue of young
men, bicause you see theyr Colour somewhat fresh, their beard more
black, their bodies well shaped to daunce and runne at Tylt and Ryng,
but al these qualities haue they had, that be growne to elder yeares,
and they by good experience know what other are yet to learn. Moreouer
you deeme them the better horssemen, bicause they can iourney more myles
a day than those that be of farther yeares. Truely I confesse, that with
great paynes they please sutch Venerial Gentlewomen as you be, who doe
not perceyue (like sauage Beastes) what heapes of euill doe lurke vnder
the forme of fayre apparance. Younge men be not content with one Louer,
but so many as they behold, they do desire, and of so many they think
themselues worthy: wherefore their loue cannot be stable. And that this
is true, thou mayest now be thine owne wytnesse. And yong men thynkyng
themselues worthy to be honoured and cherished of theyr Ladies, haue
none other glory but to vaunt themselues of those whome they have
enioyed: whych fault maketh many to yeld themselues to those that be
discrete and wise, and to sutch as be no blabbes or Teltales. And where
thou sayest that thy loue is knowne to none, but to thy mayde and me,
thou art deceiued, if thou beleue the same, for al the inhabitants of
the streete wherein thy Louer dwelleth, and the streete also wherein thy
house doth stand, talke of nothynge more than of your Loue. But many
times in sutch cases, the party whome sutch Brute doth touch, is the
last that knoweth it. Moreouer, young men do robbe thee, where they of
elder yeares do gyue thee. Thou then (which hast made sutch choyse),
remayne to him whome thou hast chosen, and me (whom thou floutest) gyue
leaue to apply to an other: for I haue found a Woman to bee my fryend,
which is of an other discretion than thou art, and knoweth me better
than thou dost. And that thou mayst in an other world be more certaine
of myne Eyes desire, than thou hitherto art, throwe thy selfe downe so
soone as thou canst, that thy soule already (as I suppose) receiued
betwene the armes of the diuel hym selfe may

se if mine eyes be troubled or not, to view thee breake thy Necke. But
bicause I think thou wilt not do me that good turne, I say if the
Sunne begin to warme thee, remember the cold thou madest me suffer,
which if thou canst mingle with that heat, no doubt thou shalt feele the
same more temperate.” The comfortlesse Woman seeing that the Scholler’s
words tended but to cruell end, began to weepe and said: “Now then sith
nothing can moue thee to take pity for my sake, at lest wise for the
loue of hir, whom thou saiest to be of better discretion than I, take
some compassion: for hir sake (I say) whom thou callest thy friend,
pardon mee and bryng hither my clothes that I may put them on, and cause
me if it please thee to come down from hence.” Then the Scholler began
to laugh, and seing that it was a good while past III. of the clocke, he answered: “Well go to, for
that woman’s sake I cannot wel say nay, or refuse thy request, tel me
where thy garments be, and I wyll go seke them, and cause thee to come
downe.” She beleuing hym, was some what comforted, and told hym the
place where she had bestowed them. And the Scholler going out of the
Toure, commaunded his seruaunt to tarry there, and to take heede that
none went in vntil he came againe. Then he departed to one of hys
friends houses, where he wel refreshed himselfe, and afterwards when he
thought time, he layd him downe to slepe. Al that space mistresse Helena
whych was styll vpon the Toure, and recomforted with a lyttle foolish
hope, sorrowful beyonde measure, began to sit downe, seeking some
shadowed place to bestow hir selfe, and with bitter thoughts and heauy
cheare in good deuotion, wayted for his comming, now musing, now wepyng,
then hopyng, and sodaynely dispayring the Scholler’s retourne wyth hir
Clothes: and chaunging from one thought to another, like one that was
weary of trauel, and had taken no rest al the Nyght, she fel into a
litle slumbre. But the Sun whych was passing hote, being aboute noone,
glaunced his burning beames vpon hir tender body and bare head, with
sutch force, as not only it singed the flesh in sight, but also did chip
and parch the same with sutch rosting heat, as she which soundly slepte,
was constrayned to wake: and feling that raging warmth, desirous
somewhat to remoue hir self, she thought in turning that all hir tosted
flesh had

opened and broken, like vnto a skyn of parchement holden against the
fire: besides with payne extreame, hir head began to ake, with sutch
vehemence, as it seemed to be knocked in pieces: and no maruel, for the
pament of the Toure was so passing hotte, as neither vpon hir feete, or
by other remedy, shee could find place of rest. Wherefore without power
to abide in one place, she stil remoued to and fro wepying bitterly. And
moreouer, for that no Wynd did blow, the Toure was haunted wyth sutch a
swarme of Flies, and Gnats, as they lighting vppon hir parched flesh,
did so cruelly byte and stinge hir, that euery of them seemed worsse
than the prycke of a Nedle, which made hir to bestirre hir hands,
incessantly to beate them off cursing still hir selfe, hir Lyfe, hir
friend and Scholler. And being thus and with sutch pain bitten and
afflicted with the vehement heat of the Sun, with the Flies and gnats,
hungry, and mutch more thyrsty, assailed with a thousand grieuous
thoughts, she arose vp, and began to loke about hir if she could heare
or see any person, purposing whatsoeuer came of it to call for helpe.
But hir ill fortune had taken way al this hoped meanes of hir reliefe:
for the Husbandmen and other Laborers were al gone out of the fields to
shrowd themselues from the heate of the day, sparing their trauail
abrode, to thresh their corn and doe other things at home, by reason
whereof she neither saw nor hearde any thing, except Butterflies, humble
bees, crickets, and the riuer of Arno, which making hir lust to drink of
the water quenched hir thirst nothing at al, but rather did augment the
same. She sawe besides in many places, woodes, shadows and houses, which
lykewyse did breede hir double grief, for desire she had vnto the same.
But what shal we speak any more of this vnhappy woman? The Sunne aboue,
and the hot Toure paiment below, wyth the bitings of the flies and
gnats, had on euery part so dressed hir tender corps, that where before
the whitenesse of hir body did passe the darkenesse of the Night, the
same was become red, al arayed and spotted wyth gore bloud, that to the
beholder and viewer of hir state, she seemed the most yll sauored thyng
of the Worlde: and remayning in thys plyght without hope or councel, she
loked rather for death than other comfort. The Scholler after the Clocke
had rounded three in the afternoon, awaked, and remembring

his lady, went to the Toure to see what was become of hir, and sent his
man to dinner, that had eaten nothing all that day. The Gentlewoman
hearing the Scholler, repayred so feeble and tormented as shee was, vnto
the trap doore, and sitting vppon the same, pityfully weeping began to
say: “Rinieri, thou art beyonde measure reuenged on me, for if I made
thee freese all night in mine open Court, thou haste tosted me to day
vppon this Toure, nay rather burnt with heate, consumed me: and besides
that, to dye and sterue for hunger, and thirst. Wherefore I pray thee
for God’s sake to come vp, and sith my heart is faynt to kill my selfe,
I pray thee heartely speedily to do it. For aboue all things I
desire to dy, so great and bitter is the torment which I endure. And if
thou wilt not shewe me that fauor, yet cause a glasse of Water to be
brought vnto me, that I may moysten my mouth, sith my teares bee not
able to coole the same, so great is the drouth and heate I haue within.”
Wel knew the Scholler by hir voyce, hir weake estate, and sawe besides
the most part of hir body all tosted with the Sunne: by the viewe
whereof, and humble sute of hir, he conceiued a little pitty.
Notwythstanding he aunsweared hir in this wise: “Wicked woman thou shalt
not dye with my hands, but of thine owne, if thou desire the same, and
so mutch water shalt thou haue of me for coolinge of thine heate, as
dampned Diues had in hell at Lazarus handes, when he lifted up his cry
to Abraham, holdinge that saued wighte within his blessed bosome, or as
I had fire of thee for easing of my colde. The greater is my griefe that
the vehemence of my colde must be cured with the heate of sutch a
stincking carion beast, and thy heate healed with the coldnesse of most
Soote and sauerous Water distilled from the orient Rose. And where I was
in daunger to loose my Limmes, and life, thou wilt renew thy Beauty like
the Serpent that casteth his Skin once a yeare.” “Oh myserable wretch”
(sayd the woman) “God gieue him sutch Beauty gotten in this sorte, that
wisheth me sutch euill. But (thou more cruell than any other beast) what
heart haste thou, thus like a Tyraunte to deale with me? What more
grieuous payne coulde I endure of thee, or of any other, than I do, if I
had killed, and done to death thy parents or whole race of thy stocke
and kin with most cruel torments?

Truely I know not what greater tyranny coulde be vsed agaynst a Trayter
that had sacced or put a whole Citty to the sword, than that thou haste
done to me, to make my flesh to bee the foode and rost meate of the
Sunne, and the baite for licorous flies, not vouchsafing to reach hither
a simple glasse of Water whych would haue bene graunted to the
condempned Theefe, and Manqueller, when they be haled forth to hanging,
yea wine most commonly, if they aske the same. Now for that I see thee
still remayne in obstinate mind, and that my passion can nothinge mooue
thee, I wyll prepare paciently to receiue my death, that God may haue mercy on my soule, whom I humbly
beseech with his righteous eyes to beholde that cruell act of thyne.”
And with those woords, she approched with payne to the middle of the
terrasse, despayring to escape that burning heate, and not onely once,
but a thousande times, (besides hir other sorowes) she thought to sowne
for thirst, and bitterly wept without ceasing, complayning hir mishap.
But being almost night, the Scholler thought hee had done inough,
wherefore he tooke hir clothes, and wrapping the same within his
seruaunt’s cloke, he went home to the Gentlewoman’s house where he
founde before the gate, hir mayde sitting al sad and heauy, of whom he
asked where hir mistresse was. “Syr,” (sayd she) “I cannot tell,
I thought this morning to finde hir a Bed, where I left hir yester
night, but I cannot finde hir there, nor in any other place, ne yet can
tell wheather to goe seeke hir, which maketh my hearte to throb some
misfortune chaunced vnto hir. But (sir quod she) cannot you tell where
she is?” The Scholler aunswered: “I would thou haddest bene with
hir in the place where I left hir, that I might haue bene reuenged on
thee so well, as I am of hir. But beleue assuredly, that thou shalt not
escape my handes vntill I pay thee thy desert, to the intent hereafter
in mocking other, thou mayst haue cause to remember me.” When hee had
sayde so, hee willed his man to gieue the mayde hir Mistresse Clothes,
and then did bidde hir seeke hir out if shee would. The Seruaunte did
his Mayster’s commaundment, and the Mayde hauinge receyued them, knewe
them by and by, and markinge well the scholler’s wordes, she doubted
least hee had slayne hir Mistresse, and mutch adoe she had to refrayne
from crying out. And the Scholler being gone,

she tooke hir Mistresse Garments, and ran vnto the Toure. That day by
hap, one of the Gentlewoman’s labouring Men had two of his hogges runne
a stray, and as he went to seeke them (a little while after the
Scholler’s departure) he approched neare the Toure looking round about
if he might see them. In the busie searche of whom hee heard the
miserable playnt that the vnhappy Woman made, wherefore so loude as he
coulde, be cried out: “Who weepeth there aboue?” The Woman knew the
voice of hir man, and calling him by his name, shee sayde vnto him: “Goe
home I pray thee to call my mayde and cause her to come vp hither vnto
me.” The fellow knowing his mistresse voice sayd vnto hir: “What Dame,
who hath borne you vp so hygh? Your mayde hath sought you al this day,
and who would haue thought to finde you there?” He then taking the
staues of the Ladder, did set it vp against the Toure as it ought to be,
and bounde the steppes that were wanting, with fastenings of Wyllowe
twigges, and sutch like pliant stuffe as he could finde. And at that
instant the mayde came thither, who so soone as she was entred the
Toure, not able to forbeare hir voyce, beating hir hands, shee began to
crye: “Alas sweete Mistresse where be you?” She hearing the voyce of hir
Mayde aunswered so well as shee could: “Ah (sweete Wench) I am
heere aboue, cry no more, but bring me hither my clothes.” When the
mayde heard hir speake, by and by for ioy, in haste she mounted vp the
Ladder, which the Labourer had made ready, and with his helpe gat vp to
the Terrasse of the Toure, and seeing hir Mystresse resembling not a
humayne body but rather a wodden Faggot halfe consumed with fire, all
weary and whithered, lying a long starke naked vppon the Grounde, she
began with hir Nayles to wreke the griefe vpon hir Face, and wept ouer
hir with sutch vehemency as if she had beene deade. But hir Dame prayed
hir for God’s sake to holde hir peace, and to help hir to make hir
ready: and vnderstanding by hir, that no man knewe where she was become,
except they which caried home hir clothes, and the Labourer that was
present there, shee was somewhat recomforted, and prayed them for God’s
sake to say nothing of that chaunce to any person. The Laborer after
mutch talke, and request to his Mistresse, to be of good cheere, when
shee was rysen vp, caried

hir downe vpon his Necke, for that she was not able to goe so farre, as
out of the Toure. The poore Mayde which came behinde, in goinge downe
the Ladder without takinge heede, hir foote fayled, and fallinge downe
to the Grounde, shee brake hir Thigh, for griefe whereof she roared, and
cryed out lyke a Lyon. Wherefore the Labourer hauing placed his Dame
vpon a greene banke, went to see what hurt the Mayde had taken, and
perceyued that she had broken hir Thigh, he caried hir likewise vnto
that banke, and placed hir besides hir mistresse, who seeing one
mischiefe vppon another to chaunce, and that she of whom she hoped for
greater help, than of any other, had broken hir Thigh, sorrowfull
beyonde measure, renewed hir cry so miserably, as not onely the Labourer
was not able to comforte hir, but he himself began to weepe for company.
The Sunne hauinge trauayled into hys Westerne course, and taking his
farewell by settling himselfe to rest, was at the poynct of goinge
downe. And the poore desolate woman vnwilling to be benighted, went home
to the Labourer’s house, where taking two of his Brothers, and his Wyfe,
returned to fetch the Mayde, and caried hir home in a Chayre. Then
cheering vp hys Dame with a little fresh water, and many fayre Wordes,
he caried hir vpon his Necke into a Chaumber, afterwardes his Wyfe made
hir warm Drinks and Meates, and putting of hir clothes, layd hir in hir
Bed, and tooke order that the mistresse and maide that night were caried
to Florence, where the Mistresse ful of lies, deuised a Tale all out of
order of that which chaunced to hir, and hir Mayde, making hir Brethren,
hir Sisters, and other hir neighbours beleeue, that by flush of
lightning, and euill Sprites, hir face and body were Blistered, and the
Mayde stroken vnder the Arse bone with a Thunderbolt. Then Physitians
were sent for, who not without greate griefe, and payne to the Woman
(which many tymes left hir Skin sticking to the Sheets) cured hir cruell
Feuer, and other hir diseases, and lykewise the mayde of hir Thigh:
which caused the Gentlewoman to forget hir Louer, and from that time
forth wisely did beware and take heede whom she did mocke, and where she
did bestow hir loue. And the Scholler knowing that the Mayde had broken
hir Thigh, thought himselfe sufficiently reuenged, ioyfully passing by
them both many times in silence.

Beholde the reward of a foolish wanton widow for hir Mockes and Flouts,
thinking that no greate care or more prouident heede ought to be taken
in iesting with a Scholler, than with any other common person, nor well
remembring how they doe know (not all, I say, but the greatest
parte) where the Diuell holdeth his Tayle: and therefore take heede good
Wyues, and Wydowes, how you giue your selues to mockes and daliaunce,
specially of Schollers. But nowe turne we to another Wyddow that was no
amorous Dame but a sober Matrone, a motherly Gentlewoman, that by
pitty, and Money Redeemed, and Raunsomed a King’s Sonne out of myserable
Captiuity, that was vtterly abandoned of all his Friendes. The manner
and meanes how the Nouell ensuing shall shewe.

THE THIRTY-SECOND NOUELL.

A Gentlewoman and Wydow called Camiola of hir owne minde Raunsomed
Roland the Kyng’s Sonne of Sicilia, of purpose to haue him to hir
Husband, who when he was redeemed unkindly denied hir, agaynst whom very
Eloquently she Inueyed, and although the Law proued him to be hir
Husband, yet for his vnkindnes, shee vtterly refused him.

Bvsa a Gentlewoman of Apulia,
maynetayned ten Thousande Romayne souldiers within the walles of Cannas,
that were the remnaunte of the army after the ouerthrow there: and yet
hir State of Rychesse was saulfe and nothynge dimynished, and left
therby a worthy Testimony of Lyberality as Valerius Maximus affirmeth.
If this worthy woman Busa for Liberality is commended by auncient
Authors: if she deserue a Monument amongs famous Wryters for that
splendent vertue which so brightly blasoneth the Heroicall natures of
Noble dames, then may I bee so bolde amonges these Nouels to bring in
(as it were by the hand) a Wyddow of Messina, that was a
Gentlewoman borne, adorned with passing beauty and vertues. Amongs the
rancke of which hir comely Qualities, the vertue of Liberality glistered
lyke the morninge Starre after the Night hath cast of his darke and
Cloudy Mantell. This Gentlewoman remayning in Wyddowes state, and
hearing tell that one of the Sonnes of Federicke, and Brother to Peter
that was then King of the sayd Ilande called Rolande, was caried
Prysoner to Naples, and there kept in miserable Captiuity, and not like
to bee redeemed by his Brother for a displeasure conceyued, nor by any
other, pittying the state of the young Gentleman, and mooued by hir
gentle, and couragious disposition, and specially with the vertue of
liberality, raunsomed the sayd Rolande, and craued no other interest or
vsury for the same, but him to husband, that ought upon his knees to
haue made sute to be hir slaue and seruaunte for respect of his
miserable state of Imprisonment. An affiaunce betweene them was
concluded, and he redeemed, and when hee was returned, hee falsed his
former fayth, and cared not for hir:

for which vnkinde part, she before his Frends inueyeth agaynst that
ingratitude, and vtterly forsaketh him, when (sore ashamed) he would
very fayne haue recouered hir good wil. But she like a wise gentlewoman
well waying his inconstant mynde before mariage, lusted not to taste or
put in proofe the fruicts and successe thereof. The intire Discourse of
whom you shall briefly and presently vnderstand. Camiola a widow of the City of Siena, the
Daughter of a gentle Knight called Signor Lorenzo Toringo, was a Woman
of great renoume and fame for hir beauty liberality and shamefastnesse,
and led a life in Massina, (an auncient Citty of Sicile) no lesse
commendable than famous, in the company of hir parentes, contenting
hirself wyth one only Husbande, while she liued, which was in the tyme
when Federick the thirde was Kyng of that Isle: And after their death
she was an heyre of very great wealth and ritchesse, which were alwayes
by hir conserued and kept in maruellous honest sort. Nowe it chaunced
that after the death of Federick, Peter succeedinge by his
Commaundement, a great Army by Sea was equipped from Messina, vnder
the conduct of Iohn Countee of Chiaramonte, (the most Renoumed in those
dayes in Feats of Warre,) for to ayde the people of Lippary, which were
so strongly and earnestly besieged, as they were almost all dead and
consumed for hunger. In this Army, ouer and besides those that were in
pay, many Barons and Gentlemen willingly went vpon their own proper
costes, and charges, as well by Sea as Lande, onely for fame, and to be
renoumed in armes. This Castell of Lippari was assaulted by Godefrey of
Squilatio a valiaunt Man, and at that time Admiral to Robert Kyng of
Ierusalem and Sicile: Which Godefrey by long siege and assault, had so
famished the people within, as dayly he hoped they would surrender. But
hauing aduertisement (by certayne Brigandens which he had sent abroade
to scour the Seas) that the Enimies Army (which was farre greater than
his) was at hand, after that he had assembled all his Nauy togeather in
one sure place, he expected the euent of Fortune. The Enimies so soone
as they were seased and possessed of the place, without any resistaunce
of the places abandoned by Godefrey, caried into the Citty at their
pleasure all their victualles. which they brought wyth them, for which good happe and

chaunce the sayde Countee Iohn being very mutch encouraged and puffed vp
wyth pryde, offred Battell to Godefrey. Wherefore he not refusing the
same, being a man of great corage, in the Night time fortified his Army
with Boordes, Timber, and other Rampiers, and hauing put his Nauy in
good order, he encouraged his Men to fight, and to doe valiauntly the
next day, which done, hee caused the Ankers to bee wayed, and gieuing
the signe, tourned the prowees of hys Shyppes agaynst the Sicilians
Army, but Countee Iohn who thought that Godefrey would not fight, and
durst not once looke vpon the great army of the Sicilians, did not put
his Fleete in order to fight, but rather in readinesse to pursue the
enimies. But seeing the Courage, and the approch of theym that came
agaynste him, began to feare, his heart almost fayling him, and repented
him that he had required his Enimy to that which he thought neuer to
haue obtayned. In sutch wise as mistrusting the Battayle with troubled
minde, changing the order giuen, and notwithstanding not to seeme
altogither fearefull, incontinently caused his Ships to be put into
order after the best maner he could for so little tyme, himselfe gieuing
the signe of battell. In the meane while their enimies being approched
neere vnto them, and making a very great noyse with Cryes and Shoutes,
furiously entred the Sicilians, which came slowly forth, and hauing
first throwne their Hookes and Grapples to stay them, they began the
fight with Dartes, Crosse-bowes, and other Shot, in sutch sort as the
Sicilians being amazed for the sodayne mutation of Councell, and all
enuironned with feare, and the Souldiers of Godefrey perceyuing the
same, entred their enimies Ships, and comming to blowes, even in a
moment all was filled with bloud, by reason whereof the Sicilians, then
despayring of themselues, and they that feared turning the prowes fled
away: But neuerthelesse the Victorye reclininge towardes Godefrey, many
of their Ships were drowned, many taken, and diuers Pinnasses by force
of their Oares escaped. In that fight died fewe people, but many were
hurt, and Ihon the Captayne Generall taken Prysoner, and with him almost
all the Barons, which of their own accordes repayred to those Warres,
and besides a great number of Souldiers, many Ensignes as well of the
field, as of the Galleyes, and specially the

mayne Standerd was taken. And in the ende, the Castell being rendred
after long Voyages, and great Fortunes by Sea, they were al chayned,
caried to Naples and there imprisoned. Amongs those Prisoners, there was
a certayne Gentleman named Rowlande, the Naturall Sonne of King Federick
deceased, a yong prince very comely and valyaunt. Who not being
redeemed, taried alone in prison very sorrowfull to see all others
discharged after they had payd their Raunsome and himselfe not to have
wherewith to furnish the same. For king Pietro (to whom the care of him
appertayned by reason he was his Brother), for that his warres had no
better successe, and done contrary to his commaundement, conceyued
displeasure so wel agaynst him, as all others which were at that
battell. Nowe hee then being prisoner without hope of any liberty, by
meanes of the dampishe prison, and his feete clogged with yrons, grewe
to bee sicke and feeble. It chaunced by fortune, that Camiola remembred
him, and seeing him forsaken of his brethren, had compassyon vppon his
missehappe in sutch wise, as she purposed (if honestly she might doe the
same) to set hym at liberty. For the accomplishment whereof without
preiudice of hir honour, she sawe none other wayes but take him to
husband. Wherefore shee sent diuers vnto him secretely, to conferre if
he would come forth vpon that condition, whereunto he wilingly agreed.
And performing ech due ceremonie, vnder promised faith, vpon the gift of
a ring willingly by a deputy espoused Camiola, who with so mutch
diligence as she could, payed two thousand Crownes for his ransome, and
by that meanes he was deliuerd. When he was retourned to Messina, he
repayred not to his Wyfe, but fared as though there had neuer bene any
sutch talke beetwene theym: whereof at the begynninge Camiola very mutch
maruelled, and afterwardes knowinge his vnkindenesse was greatly
offended in hir heart against him. Notwithstanding to the intent she
might not seeme to be grieued without reason, before she proceded any
further, caused him louingly to be talked withal, and to be exhorted by
folowing his promyse to consummate the mariage: and seeing that he
denied euer any sutch Contract to be made, she caused him to be summoned
before the Ecclesiastical Iudge, by whome sentence was giuen that hee
was

hir husband euidence of his owne letters, and by witnesse of certayne
other personages of good reputation, which afterwards he himself
confessed, his face blushyng for shame, for that he had forgotten sutch
a manifest benefit and good turne. When the kynde part of Camiola done
vnto him was throughly known, he was by hys Brethren reproued and
checked for hys villany, whereupon by their instigation, and the
persuasion of his frends, he was contented by humble request to desire
Camiola to perform the Nuptials. But that gentlewoman which was of great
corage in the presence of diuers that were wyth him, when he required
hir thereunto, answered him in this maner: “Rowland I haue great cause
to render thankes to almyghty God, for that it pleased him to declare
vnto me the proofe of thine vnfaythfulnesse, before thou didst by any
meanes contaminate (vnder colour of mariage) the purity of my body, and
that through his fauour, by whose most holy name thou wentest about to
abuse me by false and periured Oth, I haue foreseene thy Trumpery
and deceypt, wherein I beleeue that I have gayned more than I shoulde
haue done by thee in mariage. I suppose that when thou were in
pryson, thou didst meane no lesse, than now, by effect thou shewest, and
diddest thinke that I, forgetting of what house I was, presumptuously
desired a Husband of the Royal bloud, and therefore wholly inflamed with
thy love, did purpose to beguile mee by denying the Trouth, when thou
haddest recouered lyberty thorough my Money, and thereby to reserue thy
selfe for some other of more famous Aliaunce, being restored to thy
former degree. And thereby thou hast gieuen proofe of thy will, and what
minde thou haddest so to do if thyne ability had bene correspondent. But
God, who from the lofty Skyes doth beholde the humble and low, and who
forsaketh none that hopeth in him, knowing the sincerity of my
Conscience, hath gieuen mee the grace by little trauayle, to breake the
bands of thy deceipts, to discouer thine ingratitude, and make manifest
thine infidelity, which I haue not done only to display the wrong
towardes me, but that thy Brethren and other thy friends might from
henceforth know what thou art, what affiaunce they ought to repose in
thy fayth, and thereby what thy frends ought to looke for, and

what thine enimies ought to feare. I have lost my Money, thou thy
good name: I haue lost the hope which I had of thee, thou the
fauour of the Kinge, and of thy brethren: I the expectation of my
mariage, thou a true and constant Wife: I the fruits of charity,
thou the gayne of amity: I an vnfaythful husband, thou a most pure
and loyall Wyfe. Now the Gentlewomen of Sicilia doe maruayle at my
Magnificence, and Beauty, and by prayses aduaunce the same vp into the
heauens: and contrarywise euery of theym doe mock thee, and deeme thee
to be Infamous. The Renoumed Wryters of ech Countrey will place me
amongs the ranke of the noblest Dames, where thou shalt be depressed,
and throwne downe amonges the Heapes of moste vnkynde. True it is, that
I am somewhat deceyued by deliuering out of Pryson, a yong man of
Royal, and noble race, in steede of whom I have redeemed a Rascall,
a Lier, a Falsifier of his faith, and a cruell Beast: and take
heede hardily how thou do greatly esteme thyselfe, and I wish thee not
to think that I was moued to draw thee out of Pryson, and take thee to
Husbande for the good qualities that were in thee, but for the memory of
auncient benefits which my father receyued of thine (if Federick,
a king of most sacred remembraunce were thy father, for I can
scarsly beleeue, that a sonne so dishonest should proceede from so noble
a Gentleman as was that famous Prince.) I know well thou thinkest
that it was an vnworthy thing, that a Widow not being of the Royal bloud
should have to husband, the sonne of a Kinge, so strong and of so goodly
personage, which I willingly confesse: but I would haue thee a little to
make me aunswere (at the least wise if thou canst by reason) when I payd
so great a sum of money to deliuer thee from bondage and captiuity,
where was then the nobility of thy Royall race? Where was thy force of
Youth? And where thy Beauty? If not that they were closed up in a
terrible Pryson, where thou wast detayned in bitter griefe, and sorrowe,
and there with those naturall qualities, couered also in obscure
darknesse, that compassed thee round about. The ill fauoured noyse and
iangling of thy chaines, the deformity of thy Face forced for lack of
light, and the stench of the infected Prison that prouoked sicknesse,
and the forsaking of thy Frends, had quite

debased al these perfections wherewith now thou seemest to be so lusty.
Thou thoughtest me then to be worthy, not onely of a yong man of a
royall bloud, but of a God, if it were possible to haue him, and so soon
as thou (contrary to all hope) didst once visite thy natural Countrey,
like a most pestilent person without any difficulty, haste chaunged thy
mynde, and neuer since thou wast deliuered, once did call into thy
remembraunce how I was that Camiola, that I was shee (alone) that did
remembre thee: that I was shee (alone) that had compassion on thy
mishap, and that I was onely shee, who for thy health did imploy all the
goods I had. I am, I am (I say) that Camiola, who by hir
Money raunsomed thee out of the hands of the Capitall enimies of thine
Auncesters, from Fetters, from Pryson: and finally deliuered thee from
Misery extreme, before thou were altogether settled in dispayre.
I reduced thee agayne to hope, I haue reuoked thee into thy
Countrey, I haue brought thee into the Royal Pallace, and restored
thee into thy former Estate, and of a Prisoner weake, and ill fauoured,
haue made the a younge Prynce, strong, and of fayre aspect. But
wherefore haue I remembred these things, whereof thou oughtest to bee
very mindefull thy selfe, and which thou art not able to deny? Sith that
for so great benefits thou hast rendred me sutch thanks, as being my
husband in deede, thou haddest the Face to deny me mariage, already
contracted by the deposition of honest Witnesses, and approued by
Lettres, Signed with thine owne hand. Wherefore diddest thou despise me
that hath delyuered thee? Yea and if thou couldest haue stayned the Name
of hir with Infamy, that was thine onely Refuge, and Defender, thou
wouldest gladly haue giuen cause to the common people, to thinke lesse
than Honesty of hir. Art thou ashamed (thou Man of little Iudgement) to
haue to Wyfe a Wyddowe, the Daughter of a Knight? O how farre
better had it ben for thee to haue bene ashamed to breake thy promised
fayth, to haue dispised the holy and dreadfull name of God, and to haue
declared by thy curssed vnkindnes, how full fraught thou art with Vice.
I doe confesse in deede that I am not of the Royall bloud:
notwithstanding from the Cradle, being Trayned, and brought vp in the
Company of kinges Wyues, and Daughters, no great maruayle it is, if I
haue

indued and put on a Royall heart and manners, that is able to get, and
purchase royall Nobility: but wherefore doe I multiply so many wordes?
No, no, I will be very facile, and easie in that wherein thou haste
ben to me so difficult and hard by resisting the same with all thy
power. Thou haste refused heretofore to be mine, and hauing vanquished
thee, to be sutch, franckly of myne owne accorde, I doe graunt that
thou art not. Abide (on God’s name) with thy royall Nobility,
neuerthelesse defiled with the spot of Infidelity. Make mutch of thy
youthly lustinesse, and of thy transitory beauty, and I shal be
contented with my Wyddow apparell, and shall leaue the riches which God
hath geuen me to Heyres more honest than those that might haue come of
thee. Auaunt thou wycked yong man, and sith thou art coumpted to be
vnworthy of me, learne with thine own experience, by what subtilty and
guiles thou maiest betray other dames, suffiseth it for me to be once
deceyued. And I for my parte fully determine neuer to tary longer with
thee, but rather chastly to lyue without husband, which lyfe I deeme
farre more excellent than with thy match continually to be coupled.”
After shee had spoken these words, shee departed from him, and from that
time forth, it was impossible eyther by prayers, or Admonitions to cause
hir chaunge hir holy intent. But Rowland al confused, repenting himself
to late of hys Ingratitude, blamed of ech man, his eyes fixed vpon the
grounde, auoyding not onely the presence of his brethren, but of all
sorts of people, dayly led from that time forth, a most miserable
life, and neuer durst by reason to demaunde hir againe to Wife, whom he
had by disloyalty refused. The King and the other Barons, marueyling of
the noble heart of the Lady, singularly commended hir, and exalted hir
prayses vp into the Skyes, vncertayne neuerthelesse wherein shee was
most worthy of prayse, eyther for that (contrary to the couetous nature
of Women) she had raunsomed a yong man with so great a Summe of Money,
or else after she had deliuered him, and sentence gieuen that he was hir
Husbande, she so couragiously refused him, as an vnkinde man, vnworthy
of hir company. But leaue we for a tyme, to talke of Wydowes, and let vs
see what the Captayne, and Lieutenaunt

of Nocera can alledge vpon the discourse of his cruelties, which
although an ouer cruell Hystory, yet depaynteth the successe of those
that apply their myndes to the Sportes of Loue, sutch Loue I meane, as
is wantonly placed, and directed to no good purpose, but for glutting of
the Bodye’s delight, which both corrupteth nature, maketh feeble the
body, lewdly spendeth the time, and specially offendeth him who maketh
proclamation, that Whooremongers and adultrers shal neuer Inherite his
Kyngdome.

THE THIRTY-THIRD NOUELL.

Great cruelties chaunced to the Lords of Nocera, for adultry by one of
them committed with the Captayne’s wyfe of the forte of that Citty, with
an enterprise moued by the Captaine to the Cittyzens of the same for
Rebellion, and the good and dutyfull aunswere of them: with other
pityfull euents rysing of that notable and outragious vyce of
whoredom.

The furious rage of a Husband
offended for the chastity violated in his Wyfe, surpasseth all other,
and ingendreth mallice agaynst the doer whatsoeuer he be. For if a
Gentleman, or one of good nature, cannot abyde an other to doe him any
kinde of displeasure, and mutch lesse to hurt him in hys Body, how is he
able to endure to haue his honour touched, specially in that part which
is so neere vnto him as his owne Soule? Man, and Wyfe being as it were
one body and one will, wherein Men of good Judgement cannot well like
the Opinion of those which say that the honour of a lusty and couragious
person dependeth not vpon the fault of a foolish woman: for if that wer
true which they so lightly vaunt, I would demaund why they be so
animated and angry against them which adorne their head with braunched
Hornes, the Ensignes of a Cuckolde: and truely nature hath so well
prouided in that behalfe, as the very sauage Beastes doe fight, and
suffer death for sutch honest Jealousie. Yet will I not prayse, but
rather accuse aboue al faulty men, those that be so fondly Jealous, as
eche thinge troubling their mindes, be afrayde of the Flyes very shadowe
that buzze about their Faces. For by payning and molestinge theymselues
with a thinge that so little doth please and content them, vntill
manifest, and euident proofe appeare, they display the folly of their
minde’s imperfection, and the weakenesse of their Fantasy. But where the
fault is knowne, and the Vyce discouered, where the husbande seeth
himselfe to receyue Damage in the soundest part of his moueable goods,
reason it is that he therein be aduised by timely deliberation and sage
foresight, rather than with headlong fury, and raging rashnesse

to hazard the losse of his honour, and the ruine of his life and goods.
And lyke as the fayth and fidelity of the vndefiled Bed hath in all
times worthely ben commended and rewarded: euen so he that polluteth it
by Infamy, beareth the penaunce of the same. Portia the Daughter of
Cato, and wife of Brutus shall be praysed for euer, for the honest and
inuiolable loue which she bare vnto hir beloued husband, almost like to
lose hir life when she heard tell of his certayne death. The pudicity of
Paulina the wife of Seneca appeared also, when she assayed to dy by the
same kinde of death wherewith hir Husband violently was tormented by the
vniust commaundement of the most cruel and horrible Emperoure Nero. But
Whores and Harlottes, having honest Husbands, and well allied in Kin,
and Ligneage by abandoning their bodyes, doe prodigally consume their
good Renoume: yea but if they escape the Magistrates, or auoyde the
wrath of offended husbandes for the wrong done vnto them, yet they leaue
an immortall slaunder of their wicked life, and youth thereby may take
example aswell to shun sutch shamelesse Women, as to followe those Dames
that be Chaste, and Vertuous. Now of this contempt whych the Wyfe
beareth to hir Husband, do rise very many times notorious slaunders, and
sutch as are accompanied with passinge cruelties: wherein the Husbande
ought to moderate his heate, and calme his choler, and soberly to
chastise the fault, for so mutch as excessiue wrath, and anger, doe
Eclipse in man the light of reason, and sutch rages doe make them to be
semblable vnto Brute, and reasonlesse Beastes: meete it is to be angry
for thinges done contrary to Right, and Equity, but Temperaunce, and
Modesty is necessary in al occurrentes, bee they wyth vs, or against vs.
But if to resist anger in those matters, it be hard and difficulte, yet
the greater impossibility there is in the operation, and effect of any
good thinge, the greater is the glory that vanquisheth the affection and
mastereth the first motion of the minde which is not so impossible to
gouerne, and subdue to reason, as many do esteeme. A wise man then
cannot so farre forget his duety, as to exceede the Boundes, and Limits
of reason, and to suffer his mynde to wander from the siege of
Temperaunce, which if he doe after hee hath well mingled Water in his
Wyne, hee may chaunce to

finde cause of Repentaunce, and by desire to repayre his Offense augment
his fault, sinne being so prompt and ready in man, as the crime which
might bee couered with certayne Iustice, and coloured by some lawe or
righteous cause, maketh him many tymes to fall into detestable Vice and
Synne, so contrary to mildnesse and modesty, as the very Tyraunts
themselues woulde abhorre sutch wickednesse. And to the ende that I do
not trouble you with Allegation of infinite numbres of examples, seruing
to this purpose, ne render occasion of tediousnes for you to reuolue so
many bookes, I am contented for this present, to bring in place an
Hystory so ouer cruell, as the cause was not mutch vnreasonable, if duty
in the one had bene considered, and rage in the other bridled and
foreseene, who madly murthered and offended those that were nothing
guilty of the Facte, that touched him so neare. And although that these
be matters of loue, yet the Reader ought not to bee grieued nor take in
evill parte, that we bee still in that Argument. For we doe not hereby
goe about to erect a Schoolehouse of Loue, or to teache Youth the wanton
Toyes of the same. But rather bryng forth these Examples to withdraw the
plyant, and tender Age of this our time, from the pursuite of like
Follies, which may (were they not in this sort warned) ingender lyke
effects that these our Hystoryes do recoumpt, and whereof you shall bee
Partakers by reading the discourse that followeth. Yee must than
vnderstand, that in the time that Braccio Montone, and Sforza Attendulo
florished in Italy, and were the chiefest of the Italian men of warre,
there were three Lords and brethren which held vnder their authority and
Puissaunce Foligno, Nocera, and Treuio, parcell of the Dukedome of
Spoleto, who gouerned so louingly their Landes together, as without
diuision, they maynetayned themselues in great Estate, and lyued in
Brotherly concorde. The name of the Eldest of these three Lordes was
Nicholas, the second Cæsar, the yongest Conrade, gentle Personages, wise
and wel beloued so well of the Noble men their Neyghbours, as also of
the Cittyzens that were vnder their Obeysaunce, who in the ende, shewed
greater loyalty towards them, than those that had sworne their fayth,
and had giuen Pleadges for confirmation, as yee shal perceyue by reading
what insueth. It chaunced that the eldest

oftentimes repayring from Foligno to Nocera, and lodging still in the
Castell, behelde with a little to mutch wanton Eye, the Wyfe of his
Lieutenaunt whych was placed there with a good number of dead payes, to
Guard the Fort, and keepe vnder the Cittizens, if by chaunce (as it
happeneth vpon the new erection of Estates) they attemped some new
enterprise agaynst their Soueraygne Lordes. Nowe this Gentlewoman was
very fayre, singularly delighting to be looked vpon: which occasioned
the Lord Nicholas, by perceyuing the wantonesse and good wyll of the
Mystresse of the Castell, not to refuse so good occasion, determining to
prosecute the inioying of hir, that was the Bird after which he hunted,
whose Beauty and good grace had deepely wounded his Mind, wherin if he
forgot his duety, I leaue for al men of good iudgement to consider.
For me thinke that this young Lorde ought rather singularly to loue and
cherysh his liuetenaunt that faithfullye and trustily had kept his
Castell and Forte, than to prepare agaynst him so Trayterous an Attempt,
and Ambushe. And if so bee hys sayd Lieutenaunt had bene accused of
felony, misprison, or Treason (yet to speake the trouth) hee might haue
deliuered the charge of his Castell vnto an other, rather then to
suborne his Wyfe to folly. And ought likewise to haue considered that
the Lieuetenaunt by puttinge his trust in him, had iust cause to
complayne for Rauishing hys Honoure from hym in the Person of hys Wyfe,
whom hee ought to haue loued wythout any affection to Infrindge the Holy
Lawe of Amitye, the breakinge whereof dissolueth the duety of ech
Seruaunt towardes his Soueraygne Lord and mayster. To be short, this
blinded Louer yelding no resistaunce to loue, and the foolish conceipt
which altereth the iudgements of the wisest, suffred his fansie to roue
so farre vnto hys Appetites, as on a daye when the Lieuetenaunte was
walked abroade into the Castel to view the Souldiours and deade payes
(to pleasure him that sought the meanes of his displeasure) hee spake to
the Gentlewoman his Wyfe in this manner: “Gentlewoman, you being wise
and curteous as ech man knoweth, needefull it is not to vse long or
Rethoricall Orations, for so mutch as you without further supply of talk
do clearely perceyue by my Looks, Sighes, and earnest Viewes, the loue
that I beare you, which without comparison nippeth my

Hearte so neare as none can feele the parching paynes, that the same
poore portion of me doth suffer. Wherefore hauing no great leysure to
let you further vnderstand my mynde, it may please you to shewe me so
mutch Fauour as I may be receyued for him, who hauing the better right
of your good grace, may therewithall enioy that secret Acquayntance,
which sutch a one as I am deserueth: of whom yee shall haue better
experience if you please to accept him for your owne.” This mistresse
Lieutenaunt which compted hir selfe happy to be beloued of hir Lorde,
and who tooke great pleasure in that aduenture, albeit that shee desyred
to lette hym knowe the good will that she bare vnto him, yet dissembled
the matter a little, by aunswering him in this wise: “Your disease Sir
is sodayne, if in so little time you haue felt sutch excesse of malady:
but perchance it is your heart that being ouer tender, hath lightly
receyued the pricke, which no doubt will so soone vanish, as it hath
made so ready entry. I am very glade (Sir) that your heart is so
merily disposed to daliaunce, and can finde some matter to contriue the
superfluitie of tyme, the same altering the diuersity of man’s
complexion, accordingly as the condition of the hourely Planet guideth
the nature of euery wight.” “It is altogither otherwise (aunswered hee)
for being come hither as a master and Lord, I am become a seruaunt
and slaue: and briefly to speake my minde, if you haue not pitty vpon
me, the disease which you call sodayne, not only will take increase, but
procure the death and finall ruine of my heart.” “Ah sir,” (sayd the
Gentlewoman) “your griefe is not so deepely rooted, and death so present
to succeede as you affirme, ne yet so ready to gieue ouer the place, as
you protest, but I see what is the matter, you desire to laugh mee to
scorne, and your heart craueth something to solace it selfe which cannot
be idle, but must imploy the vacant tyme vpon some pleasaunt Toyes.”
“You haue touched the pricke (aunswered the Louer) for it is you in
deede wherevpon my hearte doth ioy, and you are the cause of my Laughter
and passetime, for otherwise all my delights were displeasures, and you
also by denying me to be your seruaunt, shall abbreuiate, and shorten my
liuing dayes, who only reioyseth for choyse of sutch a mystresse.” “And
how (replied she)

can I be assured of that you say? The disloyalty, and infidelity of man
being in these dayes so faste vnited, so hastely following one another,
as the Shadow doth the Body, wheresoeuer it goeth.” “Onely experience”
(sayed he) “shall make you know what I am, and shall teach you wheather
my heart is any thing different from my wordes, and I dare bee bolde to
say, that if you vouchsafe to do mee the pleasure to receyue mee for
your owne, you may make your vaunt to haue a Gentleman so faythfull for
your frend, as I esteeme you to be discrete, and as I desire to let you
taste the effect of mine affection, by sutch some honest order as may be
deuised.” “Sir” (sayd she) “it is well and aduisedly spoken of you, but
yet I thincke it straunge for sutch a Gentleman as you be, to debase
your honor to so poore a Gentlewoman, and to goe about both to dishonor
me, and to put my life in pearill.” “God forbid” (aunswered the Lord
Nicholas) “that I be cause of any slaunder, and rather had I dye my
selfe than minister one simple occasion whereby your fame should be
brought in question. Only I doe pray you to have pitty vpon me, and by
vsing your curtesie, to satisfie that which my seruice and faythfull
friendship doth constrayne, and binde you for the comfort of him that
loueth you better than himselfe.” “We will talke more thereof hereafter”
(aunswered the lieuetenaunt’s Wyfe) “and than will I tell you mine
aduise, and what resolution shall follow the summe of your demaunde.”
“How now Gentlewoman” (sayd he) “haue you the heart to leaue me voyde of
hope, to make me languish for the prorogation of a thing so doubtful as
the delayes bee which loue deferreth? I humbly pray you to tell me
whereunto I shall trust: to the intent that by punishing my heart for
proofe of this enterprise, I may chastise all mine Eyes by reuing
from them the meanes for euer more to see that which contenteth me best,
and wherein resteth my solace, leauing my minde full of desires, and my
heart without final stay, vppon the greatest Pleasure that euer man
coulde choose.” The Gentlewoman would not loose a Noble man so good and
perfect: whose presence already pleased hir aboue all other thinges,
and, who voluntarily had agreed to hys request, by the onely signe of
hir Gests, and Lookes, sayde vnto him smilinge with a very good grace:
“Doe not accuse my heart of lightnesse, nor

my minde of infidelity and treason, if to please and obey you,
I forget my duty, and abuse the promise made unto my Husband, for I
sweare vnto you (sir) by God, that I haue more forced my thought, and of
long time haue constrayned mine appetites in dissembling the loue that I
beare you, than I haue receiued pleasure, by knowing my selfe to be
beloued by one agreeable to mine affection. For which cause you shall
finde me (being but a poore Gentlewoman) more ready to do your pleasure,
and to be at your commaundement, than any other that liueth be shee of
greater Port, and regarde than I am. And who to satisfie your request,
shal one day sacrifice that fidelity to the iealous fury of hir
husband.” “God defend” (sayd the young Lord) “for we shal be so discrete
in our doings, and so seldome communicate, and talke togeather, as
impossible for any man to discry the same. But if mishap will haue it
so, and that some ill lucke doe discouer our dealinges, I haue
shift of wayes to coloure it, and power to stop the mouthes of them that
dare presume to clatter and haue to do with our priuate conference.”
“All that I know wel inough sir” (sayd she) “but it is great simplicity
in sutch thinges for a man to trust to his authority, the forced
inhibition whereof shall prouoke more babble, than rumor is able to
spreade for all his tattling talk of our secret follies. Moreouer I
would be very glad to do what pleaseth you, so the same may be without
slaunder. For I had rather dy, than any should take vs in our priuities
and familier pastimes: let vs be contented with the pleasure that the
ease of our ioy may graunt, and not with sutch contentation as shal
offend vs, by blotting the clerenesse of our good name.” Concluding then
the time of their new acquayntaunce, which was the next day at noone,
when the Lieutenaunt did walke into the Citty, they ceased their talke
for feare of his enteruiew. Who (upon his retourne) doing reuerence vnto
his Lord, tolde him that hee knewe where a wilde Boare did haunte, if it
pleased him to see the pastime. Whereunto the Lord Nicholas fayned
louingly to gieue eare (although agaynst his will) for so mutch as hee
thought the same Huntinge should be a delay for certayne dayes to the
enioying, (pretended and assured) of his beloued. But she that was so
mutch or more esprysed with the raging and intollerable fire of loue,

speedily found meanes to satisfie hir louer’s sute, but not in sutch
manner as was desired of eyther partes, wherefore they were constrayned
to defer the rest vntill an other time. This pleasaunt beginning so
allured the Lord of Nocera, as vnder the pretence of huntinge, there was
no weeke that passed, but hee came to visite the Warrener of hys
Lieutenaunt. And this order continuing without any one little suspition
of their loue, they gouerned theymselues wisely in pursute thereof. And
the Lord Nicholas vsed the game and sporte of Hunting, and an infinite
number of other exercises, as the running of the Ring, and Tennis, not
so mutch thereby to finde meanes to enioy his Lady, as to auoyde
occasion of Iealosie in hir Husband, being a very familiar vice in all
Italians, the Cloake whereof is very heauy to beare, and the disease
troublesome to sustayne. But what? Like as it is hard to beguile an
Vsurer in the accoumpt of his money, for his continuall watch ouer the
same, and slumbring sleepes vpon the Bookes of his recknings and
accoumpts, so difficult it is to deceyue the heart of a iealous man, and
specially when he is assured of the griefe which his head conceyueth.
Argus was neuer so cleere eyed for all his hundred Eyes ouer Iupiter’s
Lemman, as those Louers be, whose opinions be ill affected ouer the
chastity of their Wyues. Moreouer what Foole, or Asse is hee, who seeing
sutch vndiscrete familiarity of two Louers, the priuy gestures and
demeanors without witnesse, theyr stolne walkes at vntymely houres, and
sometimes theyr embracements to, strayght and common before seruants,
that would not doubt of that whych most secretly did passe? True it is
that in England (where liberty is so honestly obserued as being alone or
secrete conuersation gyueth no cause of suspition) the same mighte haue
bene borne withall. But in Italy, where the Parents themselues be for
the most part suspected, (if there had bene no facte in deede committed)
that familiarity of the Lord Nicholas, with hys Lieutenaunte’s Wyfe was
not suffrable, but exceded the Bounds of reason, for so mutch as the
Commoditie which they had chosen for possessing of theyr loue, (albeit
the same not suspitions) animated them afterwards to frequent their
familiarity and dysporte to frankly, and wythout discretion: which was
the cause that fortune (who neuer leaueth the ioyes of men wythout

giuing thereunto some great alarme,) being enuious of the mutuall
delightes of those two louers, made the husband to doubt of that which
hee would haue dissembled, if honor could so easily be loste wythoute
reproch, as bloud is shed without peryll of Lyfe, but the matter being
so cleare, as the fault was euident, specyally in the party which
touched him so neare as hymselfe, the Lieuetenaunt before he would
enterpryse any thing, and declare what he thought desired throughly to
bee resolued of that whych hee sawe as it were but in a Cloude, and by
reason of hys conceyued Opynion hee dealt so warely and wisely in those
affaires, and was so subtil an espiall, as one day when the louers were
at theyr game, and in their most straite and secrete embracements, he
viewed them coupled with other leash, than he would haue wished, and
colled with straighter bands then reason or honesty did permit. He saw
with out beeing seene, wherein he felt a certaine ease and contentment,
for being assured of that he doubted, and purposed to ordeyne a sowre
refection after their delightsome banket, the simple louers ignoraunt by
signe or coniecture, that their enterpryses were dyscouered. And truely
it had ben more tollerable and lesse hurteful for the Lieuetenaunte, if
euen then hee had perpetrated his vengeaunce, and punyshed them for
theyr wyckednesse, than to vse the Cruelty wherewith afterwardes he
blotted his renoume, and soyled his hands by Bedlem rage in the innocent
bloud of those that were not priuye to the folly, and lesse guilty of
the wronge don vnto him. Now the Captain of the Castel for al his
dissimulation in couering of his griefe, and his fellony and Treason
intended against his soueraigne Lord, which he desired not yet
manifestly to appeare, was not able any more from that time forth to
speake so louingly vnto him, nor with sutch respect and reuerence as he
did before, which caused his Wife thus to say vnto hir Louer: “My Lord I
doubt very mutch least my husband doth perceiue these our common
practizes, and secrete familiar dealings, and that he hath some Hammer
working in his heade, by reason of the Countenaunce, and vncheareful
entertaynement which he sheweth to your Lordship, wherefore myne aduyse
is, that you retire for a certaine tyme to Foligno. In the meane space I
wil marke and espye if that his alteration be conceiued for any matter

against vs, and wherefore his wonted lookes haue put on this new
alteration and chaunge. All which when I haue (by my espial and secret
practize sounded) I will spedily aduertise you, to the end that you
may provide for the sauegard of your faithfull and louing seruaunt.” The
young Lord, who loued the Gentlewoman wyth al his heart, was attached
with so great gryefe, and dryuen into sutch rage by hearyng those wycked
Newes, as euen presently he woulde haue knowne of hys Lieuetenaunt, the
cause of his dyswonted cheare. But weighing the good aduyse whych his
woman had giuen him, paused vppon the same, and promysed hir to doe what
she thought best. By reason whereof, gyuynge warnyng to his Seruantes
for hys departure, he caused the Lyeuetenaunte to be called before him,
vnto whome hee sayd: “Captayne, I had thoughte for certayne Dayes
to sporte and passe my tyme, but hearing tell that the Duke of Camarino
commeth to Foligno, to debate with vs of matters of importaunce,
I am constrained to departe, and do pray you in the meane time to
haue good regard vnto our affaires, and if any newes doe chaunce to
aduertise the same wyth all Expedytion.” “Sir” (sayd the Captayne)
“I am sorrye that now when our passetime of hunting myght yelde
some good recreation vnto your honour, that you doe thus forsake vs,
notwithstanding sith it is your good pleasure, we will cease the chase
of the wylde Bore till your retourne. In the meane time, I will
make ready the Coardes and Tramelles, that vppon your comming, nothing
want for the Furniture of our sport.” The Lord Nicholas, seeing his
Lieuetenaunt so pleasauntly disposed, and so litle bent to Choller, or
iealous fantasie, was persuaded, that some other toy had rather occupyed
his Minde, than any suspition betweene his Wife and hym. But the subtyll
Husband searched other meanes to be reuenged, than by kylling him alone,
of whom he receyued that dishonour, and was more craftie to enterpryse,
and more hardie to execute, than the Louers were wyse or well aduised to
preuent and wythstande his sleightes and pollicies. And albeit that the
Wyfe (after the departure of hir Fryend) assayed to drawe from him the
cause of his altered cheare yet coulde shee neuer learne, that hir
husband had any ill opinion of theyr Loue. For so many tymes as talke
was moued of the

Lord Nicholas, hee exalted his prayse vp into the Heauens, and commended
hym aboue all his Brethren. All whych hee dyd to beguyle the pollycies
of hir, whome he saw to blush, and many times chaunge Colour, when she
heard him spoken of, to whom she bare better affection than to hir
Husband, vnto whom (in very dede) she did owe the faith and integritie
of hir body. This was the very toile which he had laid to intrap those
amorous persons and purposed to rid the world of them by that meanes, to
remoue from before his eyes, the shame of a Cuckolde’s title, and to
reuenge the iniurie don to his reputation. The mistresse of the Castel
seeynge that hir husband (as shee thought) by no meanes did vnderstande
hir follies, desired to continue the pleasure, which either of them
desired, and which made the third to die of phrenesie, wrote to the Lord
Nicholas, the letter that followeth.

“My Lord, the feare I had, that my husband should perceyue our loue,
caused me to intreat you certaine dayes past, to discontinue for a time,
the frequentation of your owne house, whereby I am not little agrieued,
that contrary to my wil, I am defrauded of your presence, which is
far more pleasaunt vnto me, than my husband’s flatteries, who ceaseth
not contynually to talke of the honest behauiour, and commendable
qualyties that be in you, and is sorry for your departure, bicause he
feareth that you mislyke youre entertainement, whych should be (sayth
he) so gryeuous and noysome vnto him, as death it selfe. Wherefore,
I pray you sir, if it be possible, and that your affayres doe
suffer you, to come hither to the ende I may enioy your amayable
presence, and vse the Liberty that our good hap hath prepared, through
the litle iealousie of my husband your Lieuetenaunt: who I suppose
before it be long wil intreat you, so great is his desire to make you
passetime of hunting within your owne Land and territory. Fayle not then
to come I beseech you, and we wyll so well consider the gouernment of
our affaires, as the best sighted shall not once discry the least
suspicion thereof, recommending my selfe most humbly (after the best
maner I can) to your good Lordship.”

This Letter was deliuered to a Lackey to beare to the Lord Nicholas,
and not so priuily done, but the Lieutenaunt immediately espied the
deceipt which the sooner was disciphred, for so mutch as he

dayely lay in wayte to find the meanes to reuenge the wrong done vnto
him, of purpose to beate the iron so long as it was hotte, and to
execute hys purpose before his Wife tooke heede, and felte the endeuor
of his Enterpryse. And bicause that shee had assayed by diuers wayes to
sound his heart, and fele whether he had conceiued displeasure against
the Lord hir louer, the Day after wherein she had written to hir friend,
hee sent one of his Men in poste to the three Lordes, to requyre them to
come the nexte Day to see the pastime of the fayrest and greatest wild
Bore, that long tyme was bred in the Forrests adioyning vnto Nocera,
Albeit that the Countrey was fayre for coursinge, and that dyuers tymes
many fayre Bores haue ben encountred there. But it was not for this,
that he had framed his errand, but to trap in one toyle and snare the
thre brethren, whom he determined to sacrifice to the aulter of his
vengeance, for the expiation of theyr elder brother’s trespasse, and for
soyling the Nuptial bed of his seruaunt. He was the wylde Bore whome he
meant to strike, hee was the pray of his vnsaciable and cruell Appetite.
If the fault had ben generall of all three togethers, he had had some
reason to make them passe the bracke of one equall fortune, and to
tangle them within one net, both to preuent thereby (as he thought) his
further hurt, and to chastise their leude behauiour. For many tymes (as
lamentable experience teacheth) Noble men for the onely respecte of
their Nobility, make no Conscience to doe wrong to the honor of them,
whose reputation and honesty, they ought so wel to regard as their owne.
Herein offended the good Prynce of the Iewes Dauid, when to vse his
Bersabe without suspition, he caused innocent Vrias to bee slayne, in
lieu of recompence for his good seruice, and diligent execution of his
behests. The children of the proud Romane king Tarquinius, did herein
greatly abuse them selues, when they violated that noble Gentlewoman
Lucrece, whom al histories do so mutch remembre, and whose chastity, al
famous writers do commend. Vppon sutch as they be, vengeance ought to be
don, and not to defile the hands in the bloud of innocents, as the
Parents and Kinsemen of deade Lucrece did at Rome, and this Lieutenaunt
at Nocera, vppon the brethren of him that had sent him into Cornwal,
without passing ouer the Seas. But what? Anger proceding

of sutch wronge, surmounteth al phrenesie, and exceedeth al the bounds
of reason, and man is so deuoyd of Wyts, by seeing the blot of
defamation, to lyght vpon him, as he seeketh al meanes to hurt and
displease him that polluteth his renoume. Al the race of the Tarquines
for like fact were banyshed Rome, for the onely brute whereof, the
husband of the faire rauished wife, was constrayned to auoid the Place
of his natiuity. Paris alone violated the body of Menelaus, the
Lacedemonian kyng, but for reuenge of the rauyshed Greeke, not onely the
glory and Rychesse of stately Troy, but also the most parte of Asia and
Europa, was ouertourned and defaced, if credyte may be gyuen to the
recordes of the Auncyent. So in this fact of the Lieutenaunt, the Lord
Nicholas alone, had polluted his bed, but the reuenge of the cruel man
extended further, and his fury raged so farre, as the guiltlesse were in
greate Daunger to beare the penaunce, which shall be well perceiued by
the discourse that foloweth. The Captaine then hauing sent his message,
and beyng sure of his intent (no lesse than is he already had the
brethren within his hold, vpon the point to couple them together with
his wife, to send them all in pilgrimage to visite the faithfull forte,
that blason their loues in an other worlde, with Dydo, Phyllis, and
sutch like, that more for dispayre than loue, bee passed the straictes
of death) caused to be called before him in a secrete place, al the
souldiers of the Fort, and sutch as with whome he was sure to preuayle,
to whom not without sheading forth some teares, in heauie Countenaunce,
he spake in this maner: “My Companions and Fryends, I doubt not but
yee bee abashed to see me wrapt in so heauy plyght, and appeare in this
forme before you (that is to say) bewept, heauy, panting with sighes,
and all contrary to my custome, in other state and maner, than my
courage and degree requyre. But when ye shall vnderstand the cause I am
assured that the case whych seemeth straunge to you, shall be thought
just and ryght and so will perfourme the thing wherein I shall employe
you. Ye knowe that the first point that a Gentleman ought to regarde,
consisteth not onely in repelling the iniury done vnto the body, but
rather it behoueth that the fight begin for the defense of his honor,
which is a thinge that proceedeth from the Minde, and resorteth to the

Body, as the Instrument to worke that which the spyryte appointeth. Now
it is honour, for conseruation whereof, an honest man and one of good
Courage feareth not to put hymselfe in all perill and daunger of death
and losse of goodes, referring himselfe also to the guarde of that whych
toucheth as it were oure owne reputation. In sutch wyse as if a good
Captaine do suffer hys souldier to be a wycked man, a Robber,
a Murderer, and an exacter, he beareth the note of dyshonor albeit
in all his doings he gouerneth his estate after the rule of honesty, and
doth nothing that is vnworthy his vocation. But what? he being a head
vnited to sutch members, if the partes of that vnited thing be corrupt
and naught, the head must needes bear the blot of the fault before
referred to the whole Body. Alas (sayd he sighing) what parte is more
neare, and dearer to Man, than that which is giuen vnto him for a Pledge
and Comfort duryng his Life, and which is conioyned to be bone of his
bone, and flesh of his flesh, to breath forth one Mynde, and to think
with one heart and equall wil. It is of the Wyfe that I speake, who
being the moytie of hir husband, ye ought not to muse if I say, that the
honoure of the one is the rest of the other, and the one infamous and
wycked, the other feeleth the troubles of sutch mischiefe, and the Wife
being carelesse of hir honour, the husband’s reputation is defiled, and
is not worthy of prayse, if he suffer sutch shame vnreuenged:
I must (Companions and good friends) here dyscouer that whych my
heart would faine kepe secrete, if it were possible, and must rehearse a
thing vnto you, which so sone as my Mouth would faine kepe close, the
Minde assayeth to force the ouerture. And loth I am to do it, were it
not that I make so good accompt of you, as ye being tied to me with an
vnseparable Amity, will yeld me your comfort and Ayde against him that
hath done mee this Villany, sutch as if I be not reuenged vpon, needes
must I be the Executioner of that vengeance vppon my selfe, that I am
loth to lyue in this dishonor, whych all the dayes of my life (without
due vltion) like a Worme wyll torment and gnaw my conscyence. Wherefore
before I goe any further, I woulde knowe whether I myght so well
trust your aide and succour in this my businesse, as in all others I am
assured you would not leaue mee so long as

any breath of life remained in you. For without sutch assurance,
I do not purpose to let you know the pricking naile that pierceth
my heart, nor the gryefe that grieueth me so neare, as by vttering it
without hope of help I shall open the Gate to death, and dye without
reliefe of my desire, by punishing him, of whome I haue receyued an
iniury more bloudy than any man can doe.” The Souldiers whych loued the
Captaine as theyr owne Lyfe, were sorry to see him in sutch estate, and
greater was theyr dolour to heare wordes that tended to nothing else but
to fury, vengeaunce, and murder of hymselfe. Wherefore all wyth one
accorde promysed theyr helpe and mayne force towardes and against all
men for the bryngyng to passe of that whych hee dyd meane to requyre.
The Lieutenaunt assured of his Men conceyued heart and Courage, and
continuing his Oration and purpose, determyned the slaughter and
ouerthrowe of thre Trinicien Brethren, (for that was the surname of the
Lordes of Foligno,) who pursued his Oration in this maner: “Know ye then
(my Companions and good Friends) that it is my Wife, by whome I haue
indured the hurt and losse of myne honour, and she is the party touched,
and I am he that am most offended. And to the ende that I do not hold
you longer in suspence, and the party be concealed from you, whych hath
don me thys Outrage: ye shall vnderstand that Nicholas Trinicio, the
elder of the three Lordes of Folingno and Nocera, is he, that against
all ryght and equity hath suborned the Wife of his Lieuetenaunt, and
soyled the Bed of him, whereof he ought to haue ben the defender and the
very bulwarke of his reputation. It is of hym my good Fryends, and of
his that I meane to take sutch Vengeaunce, as eternall memory shall
display the same to all posterity: and neuer Lord shal dare to doe a
like wrong to mine, without remembraunce what his duety is, which shall
teach hym how to abuse the honest seruice of a Gentleman that is one of
his owne trayne. It resteth in you both to holde vp your hand, and keepe
your promise, to the end that the Lord Nicholas, deceiuyng and mocking
me, may not trust and put affiance in your force, vnto whych I heartily
do recommend my selfe.” The Souldiers moued and incited with the
wickednesse of theyr Lord and with the wrong

done to him, of whom they receyued wages, swore agayne to serue his
turne in any exploit he went about, and requyred him to be assured, that
the, Trinicien Brethren should be ouerthrowne, and suffer deserued
penaunce, if they might lay hands vpon them, and therefore willed him to
seke meanes to allure them thither, that they might be dispatched. The
Lieuetenaunt at these words renuing a chearefull Countenaunce, and
shewing himself very ioyfull for sutch successe after he had thanked his
Souldyers, and very louingly imbraced the chiefest of them, reuealed hys
deuised pollicy, and hoped shortly to haue them at his commaundement
within the Fort, alleaging that he had dispatched two Messengers vnto
them, and that his wife also priuily had sent hir page: vnto whome he
purposed to gyue so good a recompense, as neuer more she should plant
his hornes so hygh, vnder a colour of gentle entertaynement of hir
ribauld and Friend. They were scarce resolued vpon this intent, but
newes were brought him, that the next day morning, the three lords
accompanied with other nobility would come to Nocera, to hunt that huge
wylde Bore, whereof the Lieutenaunt had made so greate auant. These
newes did not greatly please the Captaine, for so mutch as he feared,
that his purpose could not (conueniently) be brought to passe, if the
company were so great. But when he considered that the Lords alone,
should lodge within the Fort, he was of good cheare again, and staied
vpon his first intent. The Triniciens the next day after came very late,
bicause the Lord Berardo of Verano duke of Camerino, desired to be one,
and also the two brethren taried for Conrade, who was at a mariage, and
could not assist the Tragedie that was played at Nocera, to his great
hap and profit. So this troupe came to Nocera late, and hauing supped in
the City, the Lord Nicholas, and the Duke of Camerino went to Bed in the
Fort, Cæsar the brother of Trinicio tarying behind with the Trayne, to
lodge in the city. Stay here a while (ye Gentlemen) ye I say, that
pursue the secrete stelths of loue, neuer put any great trust in
fortune, which seldome kepeth hir promise with you. Ye had neede
therfore to take goode heede, least ye be surprysed in the place, wher
priuily you giue the assault, and in the acte

wherein ye desire the assistance of none. See the barbarous cruelty of a
Lieutenant, which loued rather to kill his corriual in his cold bloud,
than otherwise to be reuenged, when he saw him a bed with his Wife,
purposely that the example of his fury myght be the better knowne, and
the secret sclander more euident, from the roote whereof did spryng an
infinite number of Murders and mischiefs. About midnight then, when all
thinges were at rest vnder the darke silence of the nyght, the
Lieutenant came to the Chamber of the Lord Nicholas, accompanied with
the most part of the Watch, and hauyng stopt vp the yeoman of hys
Chaumber, hee so dressed the Companion of hys Bedde, as for the first
proofe of his courtesie, he caused hys Membres and priuy partes to be
cut of, saying vnto him with cruell disdayne: “Thou shalt not henceforth
(wycked wretch) weld this launce into the rest, thereby to batter the
honour of an honester man than thy self.” Then lanching his stomacke
with a piercing blade, he tare the heart out of his belly, saying: “Is
this the trayterous Heart that hath framed the plot and deuysed the
enterprise of my shame, to make this infamous villaine without Life, and
his renoume without prayse?” And not content with this Cruelty, he
wreakt the like vpon the remnaunt of his body, that sometimes the
runnagate Medea did vpon hir innocent brother, to saue the Lyfe of hir
selfe, and of hir friend Iason. For she cut him into an hundred thousand
pieces, gyuing to euery Membre of the poore murdred soule hir word of
mockery and contempt. Was it not sufficient for a tirannous husband to
be reuenged of hys shame, and to kill the party which had defamed him,
without vsing so furious Anotamie vpon a dead body, and wherein there
was no longer feeling? But what? Ire beyng wythout measure, and anger
wythout Brydle or reason, it is not to be wondred, if in al his actes
the Captayne ouerpassed the iust measure of vengeance. Many would thinke
the committed murder vppon Nicholas, to be good and iust: but the
Iustice of an offense, ought not so longe time to be conceyled, but
rather to make him feele the smart at the very tyme the deed is done, to
the ende that the nypping gryefe of pestilent treason wrought against
the betrayed party, be not obscured and hydden by sodayne rage and lacke
of

reason rising in the mindes first motions, and thereby also the faulte
of the guilty, by hys indiscretion couered: otherwyse there is nothyng
that can colour sutch vice. For the law indifferently doth punish euery
man, that without the Magistrates order taketh authority to venge his
own wrong. But come we againe vnto our purpose. The Captayne all imbrued
in bloude, entred the Chaumber of the Duke of Camerino, whom with al the
rest of the strangers that were wythin the Castle, hee lodged (without
speakynge any worde) in a deepe and obscure pryson. Beholde, what reste
they tooke that nyghte, whych were come to hunt the Wylde Boare. For
wythout trauaylyng farre, they were intrapped in the subtill engines and
Nettes of the furious Lieuetenaunte, who when the morning bedecked with
hir vermilion cleare began to shewe hir selfe, when all the Hunters dyd
put them selues in readynesse, and coupled vp theyr Dogges to marche
into the Fielde, beholde, one of the Captayne’s cruell Ministers wente
into the City, to cause the Lord Cæsar to come and speake with hys
brother Nicholas, and intreated him not to tarry, for that he and the
Duke were dysposed to shewe hym some disport. Cæsar whych neuer
suspected the least of these chaunced murders, desired not to be prayed
agayne, but made haste to the Butcherie like a lamb, and in the company
of the Wolues themselues that were in readynesse to kyll hym. He was no
sooner in the Court of the Castle, but seuen or eyght Varlets
apprehended hym and hys Men, and carryed hym into the Chaumber (bound
lyke a thefe) wherin the Membres of hys Myserable Brother were cut of
and dispersed, whose corpse was pitifully gored and arrayed in Bloud. If
Cæsar were abashed to see himselfe bound and taken prysoner he was more
astonned when he perceyued a body so dysmembred, and which as yet he
knewe not. “Alas,” (sayd he) “what sighte is this? Is thys the bore
whych thou hast caused vs to come hyther to hunt within our very Fort?”
The Captayne rising vp, al imbrued wyth bloud, whose face and voyce
promised nothing but Murder to the miserable young Gentleman sayd: “See
Cæsar, the Body of thine adulterous brother Nicholas, that infamous
whoremonger, and marke if this be not his head: I woulde to God
that Conrade were here also that ye might all three

be placed at this sumptuous Banket, which I haue prepared for you.
I sweare vnto thee then, that this should be the last day of all
the Trinicien race, and the end of your Tirannies and wicked Life. But
sith I cannot get the effect of that whych my heart desireth, my minde
shal take repast in the triumph which Fortune hath ordeined. Curssed be
the mariage and Wedding at Trevio, that hath hyndred me of an occasion
so apte, and of the meanes to dispatch a matter of sutch importance as
is the ouerthrow of so many tirants.” Cæsar at this sentence stode so
stil, as whilom dyd the wyfe of Loth, by seing the City on fire, and
consume into ashes: by the sight whereof she was conuerted into a stone
of Salt. For when he sawe that bloudy Pageant, and knew that it was his
brother Nicholas, pity and feare so stopt the pipes of his speach, as
without complayning himself or framing one word, he suffred his throte
to be cut by the barbarous captaine, who threw him halfe dead vpon the
corps of his brother, that the bloud of either of them might cry vp to
the heauens for so loud vengeance as that of Abel dyd, being slain by
the treason of his nearest brother. Beholde the dreadful begynnings of a
heart rapt in fury, and of the mind of him that not resisting his fond
affections, executed the terrible practizes of his owne braine, and
preferring his fantasie aboue reason, deuised sutch ruine and decay, as
by these Examples the Posteritye shall haue good cause to wonder. The
lyke Cruelty vsed Tiphon towards his brother Osyris by chopping his body
in xxvi. gobbets, whereby ensued the decay of him and his,
by Orus whome some doe surname Appollo. And troweth the Captayne to loke
for lesse mercy of the Brother of the other twayne that were murdered
and of the Dukes kindred whome he kept Prysoner? But he was so blynded
with Fury, and it may be, led by ambition and desyre to be made Lord of
Nocera, that he was not contented to venge his shame on hym whych had
offended, but assayed to murder and extinguysh all the Trinicien bloud:
the enheritaunce only remaining in them. And to come to the end of his
Enterprise, this Italyan Nero, not content wyth these so many
slaughters, but thereunto adioyned a new Treason assaying to win the
Citizens of Nocera to moue rebellion agaynst their Lord, causing them to
assemble before the Forte, vnto whome

vppon the Walles, he vsed this or like Oration: “I haue hitherto
(my Maisters) dissembled the lyttle pleasure that my heart hath felt to
see so many true and faithful Citizens, subiecte vnder the wyll and
unbrydeled lustes of two or three Tyraunts: who hauing gotten Power and
authority ouer vs, more through our owne folly and cowardyse, than by
valiance, vertue and iustice, either in them or those which haue
dispoyled this countrey of their auncient liberty. I will not deny
but pryncipalities of longe entraunce and Foundation deryued by
succession of inherytaunce, haue had some spyce and kynde of Equity, and
that Lordes of good lyfe and conuersation ought to be obeyed, defended
and honored. But where inuasion and seasure is against ryght, where the
people is spoyled and Lawes violated, it is no conscience to disobey and
abolish sutch monsters of nature. The Romanes in the prime age of their
Common Wealth ful wel declared the same, when they banished out of their
City that proud race of the Tirant Tarquine, and when they went about to
exterminate al the rootes of cruelty and tyrannical power. Our Neighbors
the Sicillians once dyd the like vnder the conduct of Dion, against the
disruled fury and wilful cruelty of Denis the tyrant of Syracusa, and
the Atheniens against the Chyldren of Pisistratus. And ye that be sorted
from the stocke of those Samnites, which in times past so long heald vp
their Heades against the Romane force, will ye be so very cowardes and
weake hearted for respect of the title of your seigniorie as ye dare not
with me to attempt a valiant enterprise for reducing your selues into
libertye, and to expell that vermyne broode of Tyraunts which swarme
through out the whole regyon of Italy. Wyll yee bee so mated and dumped,
as the shadow alone of a fond and inconstant young man, shall holde your
Nose to the Grindstone, and drawe you at his lust lyke an Oxe into the
stall? I feare that if ye saw your Wiues and Daughters haled to the
passetyme and pleasure of these Tirauntes, to glutte the whoredome of
those styncking Goate Bucks, more Lecherous and filthy than the senseles
sparrowes: I feare (I say) that ye durst not make one Sygne
for demonstratyon of your Wrath and dyspleasure. No, no (my maysters of
Nocera,) it is hyghe tyme to cutte of the Hydra hys heads, and to
strangle hym wythin hys Caue. The tyme is come

(I say) wherein it behoueth you to shewe your selues lyke Men, and
no longer to dissemble the case that toucheth you so neare. Consyder
whether it bee good to follow myne aduyse, to repossede agayne the thyng
whych is your owne, (that is) the Freedome wherein your Auncesters
gloryfied so mutch, and for which they feared not to hazarde theyr
Goodes and Lyues. It wyll come good cheape, if you be ruled by me, it
wyll redound to your treble Fame, if lyke Men ye follow my aduyse, whych
I hope to let you shortely see wythout any great peryll or losse of your
Citizens Bloud. I haue felt the effect of the Trinicien Tirannye,
and the rigor of their vnrighteous gouernment, which hauing begonne in
me, they will not faile, if they be not chastised in time, to extend on
you also, whome they deeme to be their slaues. In lyke manner I haue
first begon to represse their boldnesse, and to wythstande their leud
behauior: yea and if you Mynde to vnderstande ryght from wrong, an easy
matter it will be to perfourme the rest, the time beinge so commodious,
and the discouery of the thinge whereof I haue made you so priuy, so
conuenient. And know ye, that for the exploit of mine intent, and to
bryng you agayne altogether in Liberty, I haue taken the two Lords
Nicholas and Cæsar prysonners, attending till fortune do bryng to me the
third, to pay him with like money and equals guerdon, that not onely you
may bee free and setled in your auncient priuiledge, but my heart also
satisfied of the wrong which I haue receiued by their iniustice. Beleue
(Maisters) that the thing whych I haue done: was not wythoute open
iniury receiued, as by keepyng it close I burst, and by telling the same
I am ashamed. I wil kepe it secrete, notwithstanding, and shal pray
you to take heede vnto your selues, that by vniuersal consent, the
mischiefe may be preuented. Deuise what answer you wyll make me, to the
intent that I by following your aduise, may also be resolued vpon that I
haue to do, without Preiudice but to them to whome the case doth chyefly
appertayne.” Duryng al this discourse, the wycked Captayne kept close
the Murder which hee had committed, to drawe the Worme out of the
Nocerines Nose, and to see of what Mynde they were, that vppon the
intellygence thereof, he myght woorke and follow the tyme accordyngly.
Hee that had seene the Cytizens of Nocera after that sedytious

Oration, would haue thought that he had heard a murmure of Bees, when
issuing forth their Hyues, they light amidst a pleasaunt Herber, adorned
and beautyfied with diuers coloured floures. For the people flocked and
assembled togythers, and began to grudge at the imprysonment of ther
Lord, and the treason committed by the Lieuetenaunte, thynking it very
straunge that he which was a houshold seruaunt durst be so bold to sease
on those to whome he dyd owe all honour and Reuerence. And do assure you
that if he had ben below, as he was vpon the rampire of the Walles, they
had torne him into so many pieces, as he had made Gobbets of the Lord
Nicholas body. But seing that they could not take him, they went about
to seeke the deliueraunce of them, whome they thought to be yet aliue:
and one of the chyef of the City in the Name of them all shortly and
bryefly, aunswered him thus: “If malice did not well discouer it selfe
in the sugred and Traiterous composition of thy woordes
(O Captayne) it were easy inough for an inconstant People (bent to
chaunge, and desirous of innouations,) to heare and do that, which sutch
a traitor and flatterer as thou art dost propose: but we hauing til now
indured nothing of the Triniciens that sauoreth of Tiranny, cruelty, or
excesse, we were no lesse to be accused of felony, than thou art guilty
of Rebels cryme, by seasyng vpon the Persons of thy Lords, if we shoulde
yelde credyt to thy Serpents hissing, or lend aide to thy traiterous
practise, thou goest about against them who innoblyng thee are
trayterously berieued of that which concerned their reputation and
greatnesse. We be an honest People and faithfull Subiects. We wyll not
be both Wicked and vnhappy at once, and without cause expell our heads
out of our common Wealth. No though they should perpetrate the
mischiefes whych thou hast alleadged. Vppon sutch Nouelties and straunge
facts we shall take newe aduise and Councell. To be short, thou shalt
pleasure vs to set our Lordes at Lyberty, and thou like a wyse man shalt
doe thy duety, and satisfy a People which easily can not endure that a
subiecte do wrong to those to whome he oweth obedience. And feare not to
receiue anye euill of them, nor yet to feele anoyaunce, for wee wyll
take vppon vs by honest meanes to craue pardon for thy fault how haynous
so euer it be. But if thou continue thine

offence, be sure that the Lord Conrade shall be aduertised, and with all
our power we shall succour him by force, to let thee feele the Nature of
Treason, and what reward is incydent to the practizers of the same.” The
Captaine albeit he was abashed with that aunswere, and saw that it would
not be wel wyth him if he did not prouid spedy remedy and order for his
affayres, aswell for the comming of the Lord Conrade, as of the brother
of the Duke Camerino, told the Citizens that within three or foure dayes
he would giue them a resolute aunswer, and so it might be, yelde vnto
theyr wylles, and delyuer them whom he had in holde. Thys gentle
aunswere dyd nothyng stay the Citizens for the accomplyshment of that
which they thought best to do, knowing also that the gallant had not
commenced that Tragedy, but for other toyes whych his vngracious head
had framed for a further intended Myschiefe, for which cause they
assembled their Councell, and concluded that one should ryde in poste to
the Lord Conrade, (the third and remnaunt of the Brethren,) that hee
myghte come to take order for the delyueraunce of Nicholas and Cæsar
whome they thought he had reserued still alyue in Captiuity. The
Nocerines shewed this curtesie (not but that they woulde gladly haue
bene at lyberty, if the way had bene better troden,) aswell for the
lyttle trust they reposed in the Captayne, who they thoughte would be no
more gentle and faithfull, than he shewed himselfe to be loyall to his
Maisters, and for that Conrade was well beloued of the Lordes his
Neighbors, and specially of the imprysoned Duke and his Brother Braccio
Montone, who had the Italian men of Warre at his pleasure, and that the
Noble men woulde assiste him wyth all their power. Wherefore they
considered that theyr fairest and best way, for auoiding of factions,
was to kepe themselues trusty and true, and by not hearkening to a
Traitor, to bynd their soueraigne Lord with sutch duety and obedience,
as the vnkindest man of the world would confesse and acknowledg for the
consequence of a matter of sutch importance. The seditious captaine on
the other side, void of hope, and in greater rage than hee was before,
persisted in hys folly, not without foreseeyng howe hee myghte saue
himselfe, which hee had pollitikely brought to passe, if God had not
shortened his waye, by payment of Vsury

for hys Wyckednesse, and by very dilygence of them in whome hee reposed
his truste, the manner and howe, immedyately doeth follow. So soone as
he had gyuen ouer the Councell of the Citizens and a lyttle bethought
him what he had to do, he called before him two yong Men, whom aboue al
others he trusted best. To these yong men he deliuered all his Gold,
Syluer and Iewels, that they mighte conuey the same out of the
iurisdiction of his Lords, to the intente that when he saw hymself in
daunger, he myght retire to the place where those gallants had before
carryed his furniture, and mountinge them vpon two good steedes, he let
them forth at the Posterne gate, praying them so soone as they could to
retourne aduertysement of their abode, and that spedily he would send
after them hys Chyldren and the rest of his moueables, tellyng them that
he specially committed his Lyfe and goodes into their hands, and that in
time and place he would acknowledg the Benefite don vnto him in that
distresse. The two that were thus put in trust for sauegard of hys
thyngs, promised vnto him Golden Hilles and Miracles: but so soone as
they had lost the sight of theyr maister, they deuised another complotte
and determined to breake faith to him, which was forsworne, and who made
no conscience not onely to reuolt, but also cruelly to kill his
soueraigne Lordes. They thought it better to ryde to Treuio, to tell the
Lord Conrade the pitifull end of his brethren, and the imprysonment of
the Duke of Camerino, than to seeke rest for him, whome God permitted
not to be saued, for his heinous sinne already committed, and for that
which he mente to do vppon hys Wyfe. For all the dyligence that the
Nocerines had made, yet were the Lieuetenaunte’s Men at Treuio before
them, and hauyng filled the Eares of Conrade with those heauy Newes, and
hys Eyes with Teares, his Mynde with sorrow, and Spyrite with desyre to
be reuenged, and as Conrade was about to mount on horse backe wyth the
Trayne hee had, the Citizens were arryued to disclose the Imprysonment
of his brethren. To whome Conrade made aunswere: “I would to God (my friends) that the tirant had ben
contented with the litle cruelty wherof you speake, for then I would
find the meanes to agree the parties vpon the knowledge of their
variance. But (alas) his malice hath passed further, and hath beastly
slain my brethren: but I swear

by the almighty God, that if he giue me life, I wil take sutch, and
so cruell vengeaunce on him, as he shall be a Glasse to all his lyke,
for punishment of a fault so horrible. Depart my frends, depart and get
you home, dispose your watch and gard about the Castell, that the
traiter do not escape: and assure your selues that this your loue shall
neuer be forgotten, and you shall haue of me not a Tirant as he
maliciously hath protested, but rather sutch a Lord, and better also,
than hytherto ye haue me proued.” If Conrade had not ben pressed with
heauinesse, he had chaunted goodly Songes against the Treason of the
Lieuetenaunt, and would haue accused his Brother of indiscretion, for
trusting him, whose wyfe hee had abused, and wel did know that he espyed
the same. But what? The businesse requyred other things than Words: and
extreame folly it is to nippe the Dead with taunts, or with vayne words
to abuse the absent, speciall where vltion and reuenge is easy, and the
meanes manifest to chastise the temerity of sutch, and to be acquited of
the wrong done vnto him that cannot do it hymselfe. Conrade then toke
his way to Tuderto, where then remained the Lord Braccio, and thereof
was Lord and Gouernour, and had also vnder his gouernement Perugia, and
many other Cityes of the Romane Church, and who wyth the dignity of the
great Constable of Naples, was also Prynce of Capua, to him the
Trinicien Brother, all be sprent wyth Teares and transported wyth
choller and griefe, came to demaunde succor for reuenge of the
Lieuetenaunt’s trespasse, saying: “For what assurance (my Lord) can
Prynces and great Lordes hope henceforth, when their very seruaunts
shall ryse, and by constraining their Maisters, make assay to vsurp
their seigniories wherein they haue no title or interest? Is this a
reuenge of wrong, in steede of one to kill twaine, and yet to wishe for
the third to dispatch the World of our race? Is this to pursue his
ennimy, to seeke to catch hym in trappe, whych knoweth nothing of the
quarell, and to make hym to suffer the payne? My two Brethren be dead,
our Cosin Germaine the Duke is in pryson, I am heere comfortlesse,
all sad and pensife before you, whome lykewyse this matter toucheth,
although not so near as it doeth me, but yet with lyke dishonor. Let vs
go (my Lorde) let vs goe I beseech you to visite our good hoste that so
rudely

intreateth his Ghests which come to visite him, and let vs beare him a
reward, that he may taste of our comming, let vs goe before hee saue
himselfe, that with little trauayle and lesse harme to an other the
ribauld may be punished, who by his example if he longer liue, may
increase courage both in Seruaunts to disobey, and in Subiects to
rebell, without conscience, agaynst their heads, and gouerners? It is a
case of very great importaunce, and which ought to be followed with all
rigor and cruelty. And he ought neuer to bee supported, comforted or
fauored, which shall by any meanes attempt to reuolt or arme himselfe
agaynst his Prince, or shall constrayne him or hir that is his
Soueraygne Lord, or Mistresse. Is not a Prynce constituted of God to be obeyed, loued, and cherished of his
Subiects? Is it not in him to make and ordaine lawes, sutch as shalbe
thought needefull and necessary for Common wealth? Ought not he then to
be obeyed of his subiectes and vassals? Ought they then to teach the
head, and commaund the chiefest Member of their body? I do remember
a tale (my Lord) recited by Menenius Agrippa that wyse, and Notable
Romayne, who going about to reconcile the commons with the Senate,
alleaged a fit and conuenable example. In time past (quod he) when the
partes of Mankinde were at variaunce, and euery member would be a Lord
generally conspiring, grudging and alleaging how by their great
trauayle, paynes, and carefull ministery, they prouided all furniture,
and mayntenaunce for the belly, and that he like a sluggish Beast stoode
still, and enioyed sutch pleasures as were geuen him, in this murmure
and mutine, al they agreed that the hands should not minister, the Mouth
should not feede, the Teeth should not make it seruiceable, the Feete
should not trauayle, nor Heade deuise to get the same: and whylest euery
of them did forsake their seruice and obedience, the belly grew so thin,
and the Members so weake and feeble, as the whole body was brought to
extreme decay, and ruine, whereby (sayd Agrippa) it appeareth that the
seruice due vnto the Belly (as the chiefe portion of man) by the other
Members is most necessary, the obeying and nurssing of whom doth instil
force and vigor into the other parts through which we doe liue, and bee
refreshed, and the same disgested and dispearsed into the vaynes,

and vitall powers ingendreth mature and fine bloud, and mayntaineth the
whole state of the body, in comely forme and order. By which trim
comparison, applyed to ciuile warre was deflected and mollified the
stout corage and attempts of the multitude. Euen so agreing with
Agrippa, if the Members grudge, and disobey against their chiefe, the
state must grow to ruine. To be short, in certaine haps a Trayter may be
chearished, and that hath falsified his first fayth: but treason and
periury euermore be detested as vices execrable. In this deede neyther
the thing, nor yet the doer hath any colour of excuse, the trespasse and
cause for which it is don being considered. Suffiseth it Sir, for so
mutch as there is neyther time nor cause of further discourse, what
neede we to decide the matter, whych of it selfe is euident? Beholde mee
heere a poore Trinician Brother without brethren, ioylesse without a
Fort at Nocera. On the other part confider the Duke of Camerino in great
distresse and daunger, to passe that strait of death my Brethren did.
Let vs goe (I pray you) to deliuer the Captiue, and by reuenging
these offenses and murders, to settle my Citty in former State, and
freedome, which the villayne goeth about to take from me, by
encouraginge my Subiects to reuolt and enter armes, thereby to expel our
house from the Title of the same.” As Conrade spake these woords, and
wyth great grauity, and constancy pronouncing sundry tokens of sorrow,
the Conestable of Naples, wroth beyond measure for these vnpleasant
newes, and full of griefe and choller against the trayterous
Lieutenaunt, swore in the hearing of them all, that he would neuer rest
one good sleepe vntill that quarell were auenged, and had quited the
outrage done to the Lord Conrade, and the wrong which he felt in him for
the imprisonment of the Duke of Camerino. So he concluded, and the
Souldiours were assembled thorough out all the parts of the Conestable’s
Lands, vpon the ende of the weeke to march against the Fort of Nocera,
the Cittizens whereof had layd diligent Scout, and watch for the escape
of the Captayne, who without bashfulnesse determined with his men to
defend the same and to proue fortune, making himselfe beleeue that his
quarell was good, and cause iust to withstand them that shoulde haue the
heart to come to assayle him. The Constable in the mean time

sent a Trumpet to Nocera to summon the Captaine to surrender, and to
tell the cause of his reuolt, and at whose prouocation hee had committed
so detestable a Treason. The Captaine well assured and boldned in his
Wyckednesse, aunswered that he was not so well fortified to make a
surrender so good cheape, and for so small a pryce to forgo his honor
and reputation: and furthermore, that his wit was not so slender, but
hee durst deuise and attempt sutch a matter without the councel of any
other, and that all the deedes and deuises passed till that time, were
of his owne inuention. And to be enen with the wrong done to his honor
by the Lord Nicholas Trinicio, for the violation of his Wiue’s Chastity,
he had committed the Murders (tolde to Braccio) beyng angry, that all
the Tirannous race was not in his hand to spyll, to the end he mighte
deliuer his Countrey, and put the Citizens in Liberty, albeit that
fondly they bad refused the same as vnworthy of sutch a Benefite, and
well deserued that the Tyrants should taxe them at theyr pleasure, and
make them also theyr common slaues and Drudges. The Trumpet warned hym
also to render to hym the Duke, bicause he was guiltlesse of the facte,
whych the Captayne regarded so little as he did the first demaundes,
whych was the cause (the Company being arriued at Nocera, and the
Constable vnderstandyng the litle accompte the Castell Gentleman made of
his summons) that the battry the very day of theyr arriuall was laid and
shotte against the place with sutch thunder and dreadfull thumpes of
Canon shot, as the hardiest of the Mortpayes within, began to faint. But
the corage and litle feare of theyr chyefe, retired theyr hearts into
theyr bellyes. The breach being made againe, the Constable who feared to
lose the Duke in the Captaine’s Fury, caused the Trumpet to summon them
wythin to fall to Composition, that Bloudshed might not stirre theyr
Souldioures to further cruelty. But so mutch gayned this second warnyng
as the first, for which cause the nexte day after the assault was gyuen,
where if the assaulte was valiant, the resistaunce was no lesse than
bolde and venturous. But what can Thirtie or Fortie Men doe agaynste the
Force of a whole Countrey, and where the Generall was one of the most
valiaunte, and wisest Captaynes of hys tyme and who was accompanied with
the floure of the Neapolitane

Fotemen. The assault continued four or fiue Houres, but in the end the
Dead payes not able to sustayne the force of the assaylants, forsooke
the Breache, and assaying to saue themselues, the Lieuetenaunt retired
to the Kipe of the Fort, where his Wife continued prisoner, from the
time that the two brethren were slaine. Whiles they without, ruffled in
together in heapes amonges the defendauntes, the Duke of Camerino, with
his Men, found meanes to escape out of Pryson, and therewithal began
furiously to chastise the ministers of the disloyal Captaine, which in
little tyme were cut al to pieces. Conrade being within found the
Captayn’s Father, vppon whom he was reuenged, and killed him with his
owne hands. And not content with that, caried into further rage, and
fury, he slashed him into gobbets, and threwe them to the dogs. Truly a
straunge maner of reuenge, if the Captain’s cruelty had not attempted
like inhumanity. To bee shorte, horrible it is to repeate the murders
done in that sturre, and hurly burly. For they that were of the
Captayne’s part, and taken, receyued all the straungest and cruellest
punishment that man could deuise. And were it not that I haue a desire
in nothing to beely the Author, and lesse will to leaue that which he
had wrytten vpon the miserable end of those that were the ministers and
seruaunts to the barbarous tirrany of the Captayne, I would passe
no further, but conceale that which doth not deserue remembraunce,
except to auoide the example, which is not straunge, the Cruelty of
reuenging heart in the nature of Man, in al times growinge to sutch
audacity, as the torments which seeme incredyble, be lyable to credite
as wel for those we reade in auncient Historyes, as those we heare tell
of by heare say, and chauncyng in our tyme. Hee that had the vpper hand
of his Enimy, not content to kyll, but to eate with his rauenous teeth
the heart disentraylde from his aduersary, was hee lesse furious than
Conrade, by makinge Anatomy of the Captayn’s Father? And he that thrust
Galleazze Fogase in to the mouth of a Canon, tying his Head vnto his
Knees and causing him to be caried by the violent force of Gunpouder
into the City from whence he came, to bribe and corrupt certayne of hys
enemies army, did he shew himselfe to be more curteous than one of
these? Leaue we a part those that be past,

to touch the miserable ende wherewith Conrade caused the last tribute of
the Captain’s souldyers to bee payd. Now amongs these some were tied to
the Tayles of wilde Horses, and trayned ouer Hedges, and Bushes, and
downe the stiepnes of high Rocks, some were haled in pieces, and
afterwards burnt with great Martyrdome, some were deuyded and parted
aliue in four quarters, other sowed naked wythin an Oxe Hyde, and so
buried in Earth, vp to the Chin, by whych torments they finished their
Liues with fearful gronings. Will ye say that the Bull of Perillus, or
Diomedes Horsses, were afflictions more cruell than these? I know
not what ye cal cruelty, if these acts may beare the title of modesty.
But all thys, proceeded of wrath and disdayne of eyther partes. The one
dysdayned that the seruaunt should be his head, and the other was
offended, that his soueraygne Lord should assay to take that from him,
which his duty commaunded him to keepe. Conrade toke in ill part the
treason of the Captayn, who beyond measure was angry, that the Lord
Nicholas had made him a brother of Vulcan’s order, and regestred him in
the booke of husbands, which know that they dare not speake. In summe,
the one had right, and the other was not without some reason, and
notwithstanding both surmounted the boundes of man’s milde nature. The
one ought to content hymselfe (as I haue sayd) for being reuenged on him
that had offended him, and the other of the murder done, duringe the
assault without shewing so bloudy tokens of cruelty and so apparent
euidence of tiranny, vpon the ministers of the brutall and bloudy
Captayne, who seeing his father put to death with sutch Martirdome, and
his men so straungely tormented, was vanquished with choller, dispayre
and impacyence. And albeit the Captayne had no greate desire to hurt his
Wyfe, yet was he surmounted with sutch rage, as apprehending hir, and
binding hir hands and feete, she styl crying him mercy, and crauing
pardon for hir faultes at the hands of God and him, he threw hir downe
from the highest Toure of the Kipe vpon the pauement of the Castle
courte, not without teares and abashment of al, which saw that monstrous
and dreadful sight, which the Souldiers viewing, they fired the Toure,
and with fire and smoke forced the Captaine to come forth, and by lyke
meanes

made him, his Brother and Chyldren to tread the daunce that his Wyfe
before had don. Conrade by and by caused those bodies to be throwne
forth for Foode to the Wolues, and other raueninge Beasts, and Byrdes
liuing vpon the pray of Carrion, causing also his Brethren honourably to
bee buryed, and the Gentlewoman that had home the penaunce worthy for
hir fault. Sutch was the end of the most myserable, and worst gouerned
loue, that I thinke man hath euer red in wryting, and which doth
clearely witnesse, that there is no pleasure so great but Fortune by
chaunging and turning hir Wheele maketh a hundred times more bitter than
desire of sutch ioy doth yelde delyght. And farre better it were
(besides the offence done to God) neuer to cast Eye on Woman, than to
bord or proue them, to rayse sutch Sclaunders and Facts which cannot be
recounted but with the horrour of the Hearers, nor wrytten but to the
great griefe of those that muse and study vpon the same: Notwithstanding
for instruction of our life, both good and bad Examples bee introduced
and offred to the view of ech degree, and state. To the end that
Whoredome may bee auoyded, and bodily Pleasure eschued, as most Mortal
and pernicious Plagues that doe infect as well the Body and Reputation
of man, as the integrity of the Minde. Besides that ech man ought to
possesse his own Vessel, and not to couet that is none of hys, vnseemely
also it is to solicite the Neyghbor’s Wyfe, to procure thereby the
disiunction and defaite of the whole bond of mariage, which is a
Treasure so deare and precious, and carieth so greate griefe to him that
seeth it defaced, as our Lord (to declare the grauity of the Fact)
maketh a comparison of his Wrath agaynste them which run after straunge
Gods, and applyeth the honour due vnto
him to others that doe not deserue the same, with the iust disdayne, and
ryghtfull Choller of a Iealous Husbande, Fraught wyth despyght to see
himselfe dispoyled of the Seasure, and Possession onely giuen to him,
and not subiect to any other, whatsoeuer he be. Learne here also
(O yee husbands) not to fly with so nimble Wing, as by your owne
authority yee seeke reueng without fearing the follies and sclaunders
that may insue. Your sorrow is iust, but it behoueth that reason doe
guide your fantasies, and bridle your ouer sodayne passions, to the
intent that yee come

not after to sing the doleful Song of repentaunce, like vnto this
foolish man, who hauing done more than he ought, and not able to retire
without his ouerthrow, threw himselfe into the bottomlesse gulfe of
perdition. And let vs all fixe fast in memory, that neuer vnruled rage,
and wilful choller bringeth other benefit than the ruine of him that
suffereth himselfe to runne headlonge into the same, and who thinketh
that all that is naturall in vs, is also reasonable, as though Nature
were so perfect a worckwoman, as in man’s corruption she could make vs
Aungels, or halfe Gods. Nature following the instinct of that which is
naturall in vs, doth not greatly stray from perfection, but that is
giuen to few, and those whom God doth loue and choose. And Vertue is so
seldome founde, as it is almost impossible to imitate that perfection.
And briefly to say, I will conclude with the Author of this present
Hystory.

Angre is a fury short,

To him that can the same excell:

But it is no laughing sport

In whom that senselesse rage doth dwell.

That pang confoundeth ech man’s wits

And shameth him with open shame,

His honour fades in frantike fits,

And blemisheth his good name.

THE THIRTY-FOURTH NOUELL.

The horrible and cruell murder of Soltan Solyman, late the Emperor of
the Turkes and father of Selym that now raigneth, done vpon his eldest
Sonne Mvstapha, by the procurement, and meanes of Rosa his mother in
lawe, and by the speciall instigation of one of his noble men called
Rvstanvs: where also is remembred the wilful death of one of his Sons
named Giangir, for the griefe he conceiued to see Mvstapha so miserably
strangled.

Twenty two yeares past or
thereabouts I translated this present Hystory out of the Latine tongue.
And for the rarenes of the Fact, and the disnaturall part of that late
Furiose Enemy of God, and his Sonne Christ: I dedicated the same to
the right honorable, my speciall good Lord, with al vertues, and
nobility, fully accomplyshed, the Lord Cobbam Lorde Warden of the cinque
Portes, by the name of Sir VVilliam Cobham Knyght. And bycause I would
haue it continue in man’s remembraunce thereby to renue the auncient
detestation, which we haue, and our Progenitors had against that
horrible Termagant, and Persecutor of Christyans, I haue insinuated
the same amongs the rest of these Nouels. For of one thing I dare make
warrantise, that auncient Writers haue not remembred, nor old Poets
reported a more notorious or horyble Tragedy or fact executed against
nature, then that vnnaturall murder done by the sayd enemy of
Christianity, the late Soltan Solyman, otherwyse called the great Turke.
I remember the description of Nero’s Parricide vppon his louynge
Mother, of purpose to behold the place of his byrth. I call to
memory also the wycked Murther of Orestes, on hys Mother Clytemnestra.
I also consider the vnfatherly part of Tantalus, who wyth the flesh
of his owne sonne Pelops, feasted the Gods. All which are not farre
dyfferent from this pestiferous Fury, and may wyth the same, and the
lyke bee comparable by any Man heeretofore committed. This Hellysh
Champyon hys owne Sonne, of hys owne Seede, Naturally conceaued wythin
hys mother’s Wombe, vnnaturally in his owne presence moste Myserably did
kill. O pityfull case, But alas, voyde of pitty

to a pyttylesse man. O cruell fact, but not ouer cruell to him that
liued a cruell Man. What Beast be he neuer so woode, or Sauage, can
suffer his Yonglings to take harme, mutch lesse to doe them hurte
himselfe? What fierce Lyonesse can infeste hir owne Whelpe, which with
Naturall paines brought it into light? But what doe I stand vpon
Lamentation of the case and leaue the brutenesse of this Madman far
bruter then Lyons vnconsidered? The brutenesse of this fury so farre
ecceedeth Beasts, as Reasonable passeth Vnreasonable. The fury of the
Deuill, whom he serueth, so raged in his tirannous life, as loe, he slue
his owne Sonne. The care of God, and Christe was so farre out of his
Sighte as hee subuerted Nature. The libidonous lustes os this Lecherous
Infidell, so surmounted the bounds of reason, as the fire thereof
consumed his owne flesh. This Enemy of Christe was so bewytched as the
dotage of his infidelity consented to murder. And as tiranny like a Lord
possessed his Brayne in huntinge after the bloud of Christians, so
Tiranny like an Enchaunter with the Sorcery of Feminine adulation shed
the bloud of his owne begotten. Thus as tiranny was the Regent of his
life most wicked, so Tiranny was the Plague of his owne generation. For
as the Wryter of this Hystory reporteth, it was thoughte that the same
was done by Diuyne Prouydence. And lyke as this vnhappy Father was a
deadly Enemy vnto Chryst and hys Church, so this yonge Whelpe was no
lesse a sheder of Christian Bloud. No doubt a very froward Impe, and a
towarde Champion for the diuel’s Theatre: and as it is sayd hereafter,
so goodly a yong man in Stature and other externe qualities of the body,
as Nature could not frame a better. So excellent, and couragious in
Feates of armes as Bellona hirselfe could not procreate a lustier. This
History in the Latin tongue is written by Nicholas Moffan a Burgonian
borne, a man so well in the warfare of good learning (as it
appeareth) as in the seruice of the warres well expert. Who being a
Souldiour in Hercules warres (the old Champyon of Christendome, and
Pagan Enimy, Charles the fifte) was sore wounded and taken Prysoner in
Bulgaria, in the yeare of our Lord 1552, and continued Captiue till
September, 1555, almost three yeares. Whose Misery, Trouble, Famine,
Colde, and other Torments by him sustayned, during the sayd time

if it should bee declared, perhaps woulde seeme incredible. But when the
Turke had kept him in miserable bandes two yeares, and saw he could not
obtayne the Raunsome, whych he immesurably requyred, at length sent him
to the Castell of Strigon, where for a certayne time he remayned
hampered with double chaynes vpon his Necke, Handes, and Feete. And
within sometime after hys comming thither he was made to toile in the
day, like a common slaue, to hew and carry Woode, keepe Horse, sweepe
Houses, and sutch other busines. Which Drudgery, he was glad to doe
aswell for exercyse of his Members, which with colde yrons were
benommed, as also to get Breade to relieue his hunger. For when hee had
done his stinte, his Maister gaue him Bread, Onions, Garlicke, Cheese,
and sutch other fare: and at Night he was sent agayne to Pryson, where
he was matched with a Mate, that for Debte was condempned to perpetual
Pryson, of whom he learned many things, aswel of their Lawes, Religion,
warlike Affayres, and other maners of the Turkes, as also of the order
of this horrible Fact don by Solyman. And by the report of his sayd
Companion in pryson, he digested the same into the forme of this
history. And after this man had payed hys Raunsome, and was set at
lyberty, he arriued into the partes of Chrystedome. The Verity of whych
is sutch, as it is not onely credyble bycause thys Man dyd wryte it, who
was three Yeares there resiaunt, and in manner aforesaid, heard the
truth thereof, but also is warranted, by sundry Marchant Men, Trauellers
into farre Countreyes, faythfully verifiing the same to bee true. And
before I drawe to the dyscourse of the Story, I will set downe some
of the manners of Solyman’s greatest states and fauorites, and the
pryncipal offices and honors of that hellish Monarchy. As Mustapha,
Machomet, Baiasith, Selim, Gianger, Chrustam, and Hibrahim. This
Hibrahim was so dearely beloued with the Emperour Solyman as he
exercysed the Office of Vesiri, whych is nexte to the Emperour, the
chyefest in degree of honor. Who by increase of that Office, became more
wealthy in Treasure then Solyman himselfe, whych when he perceyued,
without any respect of the honorable office, or the honor of the party,
neglecting in respect of richesse (according to the natural desire of
Auarice, wherewith the greedy Appetites of the

stocke are endued) all religion, honour, Parents, countrey, friends or
amity, he caused in his own presence, his head to be striken of, adding
the treasures of the said Hibrahim to his owne Coafers, and placed one
Rustanus to succeede in his office. Besides which honorable places ther
be diuers degrees of honor, as Mutchty, which is of that honor with them
as the chief bishop or Pope in other Countreies, and of sutch authority
with the Emperour, that aswel in time of Peace, as also in Warres, he
determineth vppon nothing without the counsel of Muchti. Bascha (which
we commonly call VVascha) is the Lieuetenaunt of a Prouince. But
forsomutch as all other offices and dignities, depend only vpon the
Emperor, and are bestowed as he listeth, none of them hauing any thing
proper that he may call his owne: the sayd Baschas in all Prouinces,
euery three yeare are chaunged after the disposition of the Emperour,
and continue no longer Gouernors, than the sayd terme, without his
special decree, and commaundement. And this chaunge and seueral
mutation, is done for two causes. First that notwithstanding the sayd
Offices are bestowed by turnes, yet they which are most excellente in
prowes of Armes, and Valiaunce, are best in fauour, and are placed in
the most fertile Countreyes. But the maner in the disposition of the
same Office is now degenerated, for where in tyme paste the same were
bestowed vppon the best Captaynes and Souldyers, in these Days, are
through Fauoure and Money, throughly corrupted. So that now amonges them
all thynges for Money are venalia, ready to be solde, and yet the same
vnknowen to the Emperour him selfe. The other cause, of the alteration
and chaunge of the sayd Baschæ, and the Chyefest cause, as I haue
learned is, least through theyr longe abode in the sayd Prouinces so to
them assigned, by some incydent occasion they myght entre familiarilie
wyth the Christians, and in successe of tyme be conuerted. The Turkes
haue also amonges them certayne Noble Men which in theyr Language they
call Spahy, and it is the first degree of honour, but it hath no discent
or succession to the Posterity, and they only deserue the tytle thereof,
whych in Warrelyke Affayres behaue them selues moste Manfully, and who
at length are preferred to another degree of honour, and are called
Subasche, which worde so farre as I can vnderstande, may be referred to
the Title of Baron. Next

to the same Subaschæ here is another called Begg. But here is meete to
be knowne howe that woorde is taken amonges them two wayes, for
generally all they which excell other in any promotion are called Beggi.
That is to say Lordes or Maysters: but if it be meant singularly or
properly, then it signifieth not simply a Captaine (for they call a
Captaine Aga) but also an Earle. And if the sayd Begg chaunce to be
endued by the Emperour with the order of Knyghthoode, then hee is called
Sanggakbegg. And they likewise are accustomed to bee transposed from
County to county, as the Baschæ are, and the same do not descend to the
heires, but when the Earle is deade. And then both the promotion and
county, are by the Emperour giuen to another. And hereby it appeareth
that no man hath any thynge proper or his own, and therfore they cal
themselues, Padiscahumcullari. That is to say, the Emperour’s bondmen.
Here also I ought to entreat of the manners of the Turkes in theyr
Warres, and the sundry offices therein. In what sorte they leuy, and
muster their Souldiers, the order of their marching, the order in
putting the same in array, and by what diligence they vse their Skouts,
and Wardes, all which had bene necessary to haue bene spoken of, but
that I might not be tedious. And yet of one thing for a conclusion I
entend to speake of, which is of the Ianischari. The sayd Ianischari are
the whole strength of the Turkes battell, who neuer obtayne victory, but
the same is astributed to their valiaunce. They bee very expert, and
skilfull in the vse of small shot, and great Ordinaunce, and in that
kinde of defence and munition, they chiefly excell. And as I haue red,
the Turke hath continually in wages thirty M. of the sayd Ianischari. They haue aboue other
many singuler Pryuiledges, in so mutch as the name of a Ianischarus is
in sutch reuerence amongs them, that notwithstanding any offence, or
crime, done by them worthy capitall death, they in no wise shalbe
punished, except before the committing of the offence, they be depriued
of their estate by their Captaynes. Thys Priuiledge also they haue aboue
others, that vnlesse they lye in Campe, they bee neuer compelled to
watch nor warde, without great necessity do force them. And for this
they be hatefull and odious to other Souldiours. It is sayd, that all
they be Christian men’s children. And in those countreyes which he
vanquisheth, he chooseth out the Boyes of

the same, sutch as he thinketh meete, and carrieth them away, and
bringeth them vp in his owne trade, and lawes, with exercise of feates
in armes, and being growen to ripe yeares, and man’s state, they be
alloted amongs the number of Ianischari. And thus mutch touching the
maners, dignities, and offices of that Turkish broode: Now to the
Hystory. Bee it knowne therefore, that Solyman had of a certayne bonde
Woman this Mustapha, to whom from his Youth hee gaue in charge the
Countrey of Amasia. Who with his Mother continually resiaunt in the sayd
countrey, became so forwards in Feates of armes, as it was supposed of
all men, that hee was gieuen vnto their countrey by some heauenly
prouidence. This Mustapha, with his Mother being placed in the said
Countrey, it chaunced that the Kynge his Father was beyonde measure
wrapt with the beauty of another of his Concubins called Rosa, of whom
hee begat foure sonnes, and one daughter. The eldest of the Sonnes was
called Machomet, to whom the Prouince of Caramania was assigned. The
second, Baiasith, who enioyed the countrey of Magnesia. The third called
Selymus, to whom after the death of Machomet the eldest, the sayd
Countrey of Caramania was appoincted. The fourth Iangir, whose surname,
by reason hee was croke backed, notwithstanding his pregnant wit, was
Gibbus. And the daughter he bestowed in mariage vppon Rustanus Bascha,
who when Hibrahim was put to death, exercised the office of Vesiri as is
aforesayd (which office we vse to call the President of the Counsayle)
and according to his natural disposition to couetousnesse, abusing the
sayd office, altered and chaunged all maner of thinges belonging to the
same. He diminished the Souldiours wages, being by them called
Ianischari. He abated the stipends of the Captayns, whom they nominate
Saniachi. Hee also seassed vpon the Prouinces yearely Taxes and Tributs.
And herewith being not satisfied, he ordayned a stint vpon the charges
of the kings houshold, wherby he sought, but to accumulate vnto
himselfe, infinite treasures, gotten by deceiptfull extortion, through
occasion whereof, he was supposed to be faythfull, and diligent
Seruaunte, and thereby greatly insinuated himselfe into the king’s
fauour, little regardinge the hatred and displeasure of others. In the
meane time, this Rosa of whom mencion is made

before, perceyuing hir selfe before others to be beloued of the Kinge,
vnder the Cloake of devotion declared vnto Muchty (which is the chiefe
Bishop of Machomet’s religion) that she was affected with a Godly zeale
to builde a Temple, and Hospitall for straungers, to the chiefe God, and
honor of Machomet: but she was not minded to attempt the same without
his aduice. And therefore shee asked whether the same would bee
acceptable to God, and profitable for the health of her soule. Whereunto
Muchty aunswered: that the worke to God was acceptable, although to hir
soule it was nothing auaileable. Adding further, that not onely all hir
Substance was at the Kinge’s disposition, but hir Life also, being a
Bondwoman. And therefore that worke woulde be more profitable to the
Kinge. With which aunswere the woman in hir mind dayly being troubled,
became very pensiffe, like one that was voyde of all comfort. The King
being aduertised of hir sorrow very gently began to comfort hir,
affirming that shortely he would finde sutch meanes, as she should enioy
the effect of hir desire. And forthwith manumised hir and made hir free,
a writing and instrument made in that behalfe, according to their
custome, to the intent she might not be at commaundement any more to be
yoked in bondage. Hauinge in this sorte obtayned this fauoure, the sayd
Rosa, with a great Masse of Money determined to proceede in hir entended
purpose. In the meane season, the Kyng wythout measure being incensed
with the desire of the sayd Rosa, as is aforesayd, sent for hir by a
messenger, willing hir to repayre to the Court. But the crafty Woman,
vnskilful of no pollicy, returned the Messenger with subtile aunswere,
which was, that he should admonish the King hir Lord and Soueraygne, to
call to his remembraunce aswell the lawe of honesty, as also the
precepts of his owne lawes, and to remembre she was no more a Bondwoman
and yet she could not deny but hir life remained at the disposition of
his maiesty, but touching Carnall copulation to be had agayne with his
person, that could in no wise be done, without committing of sinne most
heynous. And to the intent he should not thinke the same to be fayned or
deuised of hir selfe, she referred it to the iudgement of Muchty. Which
aunswere of repulse, so excited the inflamed affections of the Kyng, as
setting all

other businesse a part, he caused the Muchty to be sent for. And giuing
him liberty to aunswere, he demaunded whether his Bondwomen being once
manumised, could not be knowen carnally without violation of the lawes?
Whereunto Muchty aunswered: that in no wise it was lawfull, vnlesse
before he should with hir contract matrimony. The difficulty of which
Lawe in sutch sorte augmented the Kyng’s desires, as being beyond
measure blinded with Concupiscence, at length agreed to the marriage of
the sayd manumysed woman, and after the Nuptial writinges according to
the custome were ratified, and that he had giuen vnto hir for a Dowry
5000 Soltan Ducats, the marriage was concluded, not without great
admiration of all men, especially for that it was done contrary to the
vse of the Ottomane Ligneage. For to eschew Society in gouernment, they
marry no free or lawfull Wyues, but in their steades to satisfy theyr
owne pleasures, and libidinous Appetites (wherein most vily, and
filthely aboue any other Nation they chiefly excell) they chose out of
diuers Regions of the World the most Beautifull, and fayrest Wenches,
whom after a Kyngly sorte very honourably they bring vp in a place of
their Courte, which they call Sarai: and instruct them in honest, and
ciuile maners, with whom also they vse to accompany by turnes, as theyr
pleasure most lyketh. But if any of them do conceyue, and bring forth
childe, then she aboue all other is honoured, and had in reuerence, and
is called the Soltanes most worthy. And sutch after they haue brought
forth childe, are bestowed in marriage vppon the Pieres and Nobility,
called Baschæ, and Sangacæ. But now to returne to our purpose. This
manumised Woman being aduaunced through Fortune’s benefit, was esteemed
for the chiefe Lady of Asia, not without great happinesse succeeding in
al hir affayres. And for the satisfiyng of hir ambicious entents, there
wanted but only a meane and occasion, that after the death of Solyman,
one of hir own children might obtayne the Empire. Where vnto the
generosity and good behauiour of Mustapha was a great hinderaunce, who
in deede was a yong man of great magnanimity, and of Wit most excellent,
whose Stomach was no lesse couragious, than he was manly in person, and
force. For which qualities he was meruaylously beloued of the Souldiours

and Men of warre, and for his wisedome and iustice very acceptable to
the people. All which things this subtile woman considering, she priuely
vsed the counsayle of Rustanus for the better accomplishing of hir
purpose, knowing that he would rather seeke th’aduauncement of his
kinsman and the brother of his owne Wyfe as reason was, then the
preferment of Mustapha, with whom she certaynely knew that Rustanus was
in displeasure. For in the beginning, as he sought meanes to extenuate
the liuings of all other (as is aforesayd) so also he went about (but in
vayne) to plucke somewhat from Mustapha. Whereby he thought that if he
should once obtayne the gouernment, he would skarce forget sutch an
iniury, and thereby not only in hazarde of his Office, and dignity, but
also in daunger of losse of his heade. All which thinges, this wicked
woman pondering in hir vngratious Stomacke went about to insert into the
King’s mynde, no small suspitions of Mustapha, saying that he was
ambitiouse and bolde vpon the Fauour and good wil of all men (wherewith
in deede he was greatly endued) and reioysing in his force, let no other
thing to be expected, then oportunity of time to aspire to the Kingdome,
and to attempt the slaughter of his Father. And for the better cloaking
of the matter, she caused Rustanus at conuenient tyme, more at large to
amplifie and set forwards hir mallice, who alwayes had in charge all
principall and weyghty affayres. In whom also was no lacke of matter to
accelerate the accusation and death of the yong man. Moreouer to sutch
as were appoyncted to the administration of the countrey of Syria, he
priuely declared, that Mustapha was greatly suspected of his Father,
commaunding euery of them dilligently to take heede to his estate, and
of all sutch things as they eyther saw or perceyued in him, with all
expedition to send aduertisement, affirming that the more spightfully
they wrote of him, the more acceptable it should be to the Kinge.
Wherefore diuers time Rustanus being certified of the kingly Estimation,
Magnanimity, Wysedome, and Fortitude of Mustapha, and of his beneuolence
and liberality towards all men, wherewith he greatly conciled their
fauour, and how the ardent desires of the People, were inclined to hys
election: he therefore durst not take vppon him to be the first that
should sow the seede of that wicked conspiracy, but deliuering his
Letters to the

vngratious Woman, left the rest to the deuise of his vnhappy brayne: But
Rosa espying oportunity of time to succeede hir vnhappy desyre, ceased
not to corrupt the Kyng’s mynde, sometimes with promise of the vse of
other Women, and sometimes with sundry other adulations. So that if
mention was made of Mustapha at any time, she woulde take sutch occasion
to open the Letters, as might serue most apt for hir purpose. And she
was not deceyued of hir expectation. For taking a conuenient time not
without teares (which Women neuer want in cloaked matter) she admonished
the Kinge of the pearill wherein he stoode, remembring amongs other
thinges, how his Father Selymus, by sutch meanes depryued his owne
Father both from his kingdome, and Life, instantly requiringe him by
that example to beware. But these Arguments of suspition, at the first
brunt seemed not probable to the Kyng, and therefore by this meanes the
deuilishe Woman could little preuayle, which when hir enuious Stomacke
perceyued, she began to direct hir mischieuous mynde to other deuises,
seeking meanes with poyson to destroy the yonge man. And there wanted
not also, gracelesse persons, prompt and ready to accomplish that
mischieuous fact, had not diuine prouidence resisted the same. For Rosa
sent vnto Mustapha a sute of Apparell in the name of his Father, which
by marueylous craft was enuenimed with Poyson. But Mustapha in no wyse
would weare the sayd apparell before one of his slaues had assayed the
same, whereby he preuented the Mischiefe of his vngratious Stepmother,
opening to all men the deceipt of the poyson. And yet this pestilent
Woman ceased not to attempt other Enterprises. She went about to
purchase vnto hir the good will and familiarity of the Kyng in sutch
sort as the like neuer obtayned in the Courte of Ottoman, (for she vsed
certayne Sorceries through the helpe of a Woman a Jewe borne, which was
a famous Enchauntresse, to wyn the loue of the Kyng, and thereby
perswaded hir selfe to procure greater things at his hands) in so mutch
as she obtayned that hir Children by course should be resiant in their
Father’s Courte, that by theyr continuall presence and assiduall
flattering, they might get the loue of their Father. So that if Mustapha
did at any time come to the Court, by that meane she might haue a better
meanes to rid him of his life, if not, to tary a time, wherein he should
be dispatched

by the help of others. But Mustapha not repayring to the Courte (for the
Kyng’s chyldren do not vse to go out of their Countreys assigned vnto
them, without their Father’s knowledge, nor to repayre to Constantinople
with any number of men of Warre, to receyue their Inheritance till their
Father be deade) she deuised another mischiefe. For enioying hir former
request, she recouered another, also hauing brought to passe that not
onely in the Citty, but also in the countrey, hir children should attend
vppon theyr Father. Yea, and Giangir the crokebacked should alwayes
attend on his father in his Warres. But the Stepmother’s deuise for
certayne yeares hanging as it were in ballance, at length Fortune
throughly fauoured hir wicked endeuours. For the Bascha which had the
protection of Mustapha, and the gouernment of the Prouince of Amasia,
(For euery one of the Kyng’s chyldren haue one Bascha, that is to say a
Liutenaunt, which doe aunswere the people according to the lawes and
gieue orders for the administration of the Warres, and also euery one of
them haue a learned Man to Instruct them in good dyscipline, and
Pryncely qualities) the sayd Bascha I say deuised Letters wherein was
contayned a certayne treatise of Marriage, betwene Mustapha and the
Kyng’s Daughter of Persia, and how he had referred the matter to the
Ministers of the Temple, to the intent that if it had not good successe,
he should be free from all suspition, and sent the same Letters to
Rustanus who greatly reioysed for that he hoped to bring his desyred
purpose to good effect. And fearing the matter no longer, incontinently
he vttered the same to Rosa, who both togethers, forthwith went into the
Pallace, and discouered the whole matter to the King. And to the intent
they might throughly incense the Kyng’s mynde with suspicions, that
before was doubtefull, and deliberatiue in the matter, to put him out of
all doubt, they affyrmed that Mustapha like an ambitiouse man, sought
meanes to conspyre his death being incensed like a Madman to the
gouernment of his large Empyre, contrary to nature, and Law diuine. And
to the intent better creadit might be gieuen to their subtile
Suggestions, they alleaged the Treaty of Marriage betwene Mustapha and
the Kyng of Persia, the deadly and auncient enimy of the Ottoman
Ligneage. For respect whereof, he ought diligently to take heede

least by conioyning the power of the Persians with the Sangachi, and
Ianischari, which are the Captayns, and Souldiours, whose good willes he
had with his lyberality already tyed to his fauour, in short time, would
go about to depriue him of his Kyngdome and Lyfe. With these accusations
and sutch lyke they had so farre sturred the king, as he himselfe sought
the Death of his owne Sonne, in manner as foloweth. Therefore in the
yere of our Lord 1552, he caused to be published with al expedition
throughout his prouinces, that the Persians had made their vauntes how
they woulde inuade the Countrey of Syria, win the Cityes there, and
carry away the Captiues, and also would destroy euery place with fier
and Sword, in sutch sort as no man should withstand them. Wherefore to
prouide against the sayd proude and haultie Bragges, hee was forced to
send Rustanus thyther with an Armie. The Souldiours being leuied, hee
pryvily commaunded Rustanus in as secret manner as hee could and without
any Tumulte to lay handes vpon Mustapha, and to bryng hym bound to
Canstantinople. But if he could not conueniently bryng that to passe,
then to dispatch hym of hys Lyfe by sutch meanes as he could. Rustanus
receyuyng thys wycked and cruell Commaundement, marched towardes Syria
wyth a power. Wher when he arryued Mustapha, hauing knowledge thereof
setting all other businesse a parte, beying accompanyed with the
Lustyest and best appoynted Men of Warre in al Turkey to the Numbre of
seuen Thousande, hee directed his Iorney also towardes Syria. Whereof
when Rustanus had vnderstandynge, and perceyued hee could not well
accomplysh the wycked desire of the Kyng, immedyately retourned backe
agayne to Constantinople in sutch haste that hee durste not abyde the
sight of the Duste rered into the Ayre by Mustaphae’s Horse Men, and
mutch lesse hys commyng. When the Souldyers were retired Rustanus
declared to all Men that the Countrey was in good quyet, and pryuely
repayred to the Kynge, and vttered to hym the cause of hys retourne,
addynge further, that as farre as hee could see by manyfeste Sygnes, and
Coniectures, the good Wylles of all the Armye were inclyned to Mustapha,
and for that cause in so daungerous an Enterpryse, hee durste not
aduenture with open Warres, but lefte all to the consideration of hys
Maiesty. This

reporte bred to the cruell Father (who nothynge degenerated from the
Naturall Tirannye of hys Auncestors) greater Suspicions: for reuengement
whereof he most wickedly toke further aduise. The yeare folowyng he
commaunded an huge Army to be leuied once againe makyng Proclamation
that the Persians with a greater Power would inuade Syria, and therefore
thought it mete that he himself for the Common sauegarde of them all,
ought personally to repayre thyther with a power to withstande the
indeuors of his Ennimies. The Army being assembled, and al furnitures
prouyded in that behalfe, they marched forwardes, and within fewe dayes
after the cruell Father folowed. Who beynge come into Syria, addressed a
messenger to Mustapha, to commaund him forthwith to repayre vnto him,
then being encamped at Alepes. And yet Solymane could not keepe secret
the mortall hatred he bare to hys Sonne from others, although he
imployed dilygent care for that purpose, but that the knowledge thereof
came to the Eares of one of the Baschæ, and others of Honour. Emonges
whome Achmet Bascha pryuily sent Woorde to Mustapha, to the intent he
myght take the better heede to hymself. And it seemed not without Wonder
to Mustapha, that his Father, wythout necessary cause, shoulde arryue in
those partes wyth so great a Number. Who notwithstanding, knowing
hymselfe innocente, althoughe in extreame sorrow and pensifenes of mynd
determyned to obey hys Father’s Commaundement although he shoulde stand
in Daunger of hys Lyfe. For hee esteemed it a more honest and laudable
part to incurre the Peryll of death in Obedience to hys Father, than to
lyue in contumelye by disobedyence. Therefore in that great anxietye and
care of Mynde, debatyng many thinges wyth hymselfe: At length he
demaunded of a learned Man whych contynually was conuersaunt wyth hym in
his House (as is aforesayde,) whether the Empyre of the whole World or a
vertuous Lyfe ought rather to be wyshed for. To whom this Learned Man
most Godly aunswered. That hee which dilygently weyed the Gouernement of
this Worlde, shall perceiue no other Felycitye therein then a vayne and
foolysh apparence of goodnesse. “For there is nothyng” (quod he) “more
frayle or vnsure then the Worlde’s prosperity. And it bryngeth none
other Fruicts but Feare,

sorrow, troubles, suspicions, murders, Wickednesse, vnrighteousnes,
spoyle, Pouerty, Captiuity, and sutch lyke whych to a man that affecteth
a blessed Lyfe, are in no wyse to be wyshed for. For whose sake who so
list to enioy them, leaseth the happines of that Lyfe. But to whome it
is gyuen from aboue to way and consider the frayltye and shortnes of
thys state (which the Common People deemeth to be a Lyfe) and to resist
the vanityes of the World, at length to embrace vertue, to them truely
in heauen there is a Place assigned and prepared of the highest God, where hee shall inherite perpetuall
Ioyes, and Felicity of the Lyfe to come.” Wyth whych aunswer Mustapha
beyng somwhat prycked in conscience wonderfully was satisfied, as being
tolde of him which seemed by a certaine Prophecy to pronosticate his
end. And tarrying vppon no longer disputation, immedyately dyrected his
Iourney towards his cruell Father. And vsing that expedition he could,
arriued at the place where his Father encamped, and not farre from the
same he pitched his pauilion. But this expedite arriuall of Mustapha did
inculcat a greater suspicion in the wycked Father. And Rustanus was not
behynde wyth lyes, and other subtill informacions to set forwardes the
same. And after he had called together the common Souldiours and the
chiefe men of Warre in the Army, hee sente them to meete wyth Mustapha,
who without any tarrying most readily obeyed his commaundement, to put
themselues in readines. In the mean time this crafty Verlet, shewing by
outward countenance the hid enuy that lay secrete in his heart,
forthwith repaired into the Kynge’s Pauilion, and without shame or
honesty told the King, howe almost euery one of the principall
Souldiours of their owne accorde went to meete Mustapha. Then the King
being troubled in mind, went forth of his tent, and persuaded with
himself that Rustanus Wordes were true. Now Mustapha lacked not sondry
tokens of his vnhappy fate: For not thre daies before he should take his
iorney about the breake of day in the morning being in slepe, he dreamed
that he saw Machomet clad in gorgious apparel, to take him by the hand,
and lead him into a most pleasant place beutified with sundry turrets
and sumptuous buildinge hauing in it a most delectable gardein, who
shewing him al those things with his finger, spake these

wordes: “Here” (quod he) “doe they rest for euer, which in the World
haue lyued a Godly and iust Life, and haue bene Aduauncers of Law and
Iustice, and contempners of vice.” And turning his face to the other
syde, he saw two swifte and broad Riuers, the one of them boiled more
blacke then Pitch. And in the sayd Riuers many were drowned, whereof
some appeared aboue Water crying with horrible voices, Mercy, Mercy.
“And there” (quod he) “are tormented all sutch, which in the World most
wyckedly haue committed Mischiefe.” And the chiefe of them he sayed were
Prynces, Kinges, Emperours, and other great Men. With that Mustapha
awaked and callyng the saied learned Man vnto him, vttered his dreame.
And pausyng a lyttle whyle (for the supersticious Machometistes
attribute mutch Credite to dotage of dreames) being ful of sorrow and
pensifnesse, at length answered That the vision was very dreadful, for
that it pronosticated extreame peril of his life. Therefore he required
him to haue diligent respect thereunto. But Mustapha beynge of great
valiaunce and fortitude, hauing no regard to the aunswer aforesaid,
couragiously replied with these wordes: “Shall I suffer my self to be
vanquished with vaine and childish feare? Nay I wil rather take a good
heart, and make hast to my Father. For I am assured that alwayes from
time to time I haue honored his maiesty accordyng to my duety, in so
mutch as neyther Fote trauelled, nor Eye looked, mutch lesse heart
thought agaynst his will to desyre or couet to raigne, except it had
pleased the highe God to haue called
hys Maiesty from thys Lyfe to a better. And besydes that my Mynde was
neuer bente after hys Death to beare rule, excepte Generall Electyon of
all the Army, to the intent I myghte entre the Imperiall Seate wythout
slaughter, Bloudshed, or any other cruell fact, and thereby preserue the
friendship of my Brethren inuiolat, and free from any spot of hatred.
For I alwayes determyned, and chose rather (since my Father’s pleasure
is so) to end my Life like an obedyent Child, than continually to
raigne, and be counted of al men, obstinate and disobedient, especially
of mine enimies.” When he had spoken those wordes, he made hast to his
father. And at his arriual to the Campe, so sone as he had pitched his
Tent he apparelled himself al in white, and putting certain letters into
his

bosome, which the Turkes vse to do, when they go to any place (for in
supersticions they vse maruailous dotage) he proceded towards his
father, entending wyth reuerence (as the manner is) to kisse his hand.
But when hee was come to the entry of the tent, he rememberd himself of
his Dagger which he wore about him, and therefore vngirding himself he
put it of for auoiding of al suspicion. Which don, when he was entred
the Tent, he was very curteously (with sutch reuerence as behoued)
welcomed of his father’s Eunuches. And when he saw no man else, but the
seat royal, where his father was wont to sitte readye furnished, with a
sorrowful heart stode stil, and at length demaunded where his Father
was. Who answered that forthwith hee would come in presence. In the
meane season he saw seuen dombe men (which the Turke vseth as
Instruments to kepe his secrets, and priuily to do sutch murthers as he
commaundeth) and therewith immediately was wonderfully mased saying:
“Beholde my present Death.” And therewith stepped aside to auoide them,
but it was in vaine, For being apprehended of the Eunuches and garde,
was by force drawen to the place appointed for him to loose hys Lyfe,
and sodainly the domb Men fastened a Bowstryng about his Necke. But
Mustapha, some what striuing, requyred to speak but two Wordes with his
Father. Which when the wicked parricide his Father hearde, beholding the
Cruell Spectacle on the other side of the Tente, rebuked the dombe Men,
saying: “Wil you neuer execute my Commaundement, and doe as I bid you?
Wyll you not kyll the Traitor, which these ten years space would not
suffer me to slepe one quyet Night?” Who when they harde him speake
those cruell Woordes, the Eunuches and dombe Men threw him prostrate
vpon the ground, and cording the string with a double knot most
pitifully strangled him. Which wycked and cruell facte being done, the
Bascha that was Lieuetenaunt of Amasia was also apprehended by the
Kynge’s Commaundement, and likewyse beheaded in hys owne Presence. This
Facte also commytted, he caused to be called before hym Gianger the
Crokebacke, who was Ignoraunte of that was done, and Iestynge wyth hym
as though hee had done a thynge worthie commendation, bad him to go and
meete his Brother Mustapha: who with a ioyful cheere made hast to meete
him.

But when he came to the place and saw his infortunate Brother ly
strangled and dead vpon the earth, it is impossible to tell with what
sorrow he was affected. And he was scasce come to the place, but his wicked
Father sent Messengers after him, to tell him that the Kyng had giuen
him all Mustapha, his Treasures, Horsemen, Bondmen, Pauilions, Apparell:
Yea, and moreouer the Prouince of Amasia. But Giangir conceyuing extreme
sorrow for the cruell murder of his deere brother, with lamentable
teares spake these words. “Oh cruell and wicked Dogge: yea, and if I may
so call my father, Oh Traytor most pestilent, do thou enioy Mustapha,
his Treasures, his Horses, Furnitures, and the sayd Countrey to. Is thy
heart so vnnaturall, cruell, and wicked, to kill a yongue man so notable
as Mustapha was, so good a Warriour, and so worthy a Gentleman as the
Ottoman house neuer had or shall haue the like, without any respect of
Humanity or Zeale naturall? By Saynct Mary I neede to take heede least
hereafter in like maner thou as impudently do triumph of my death, being
but a crokebacke and deformed man.” When hee had spoken theese wordes,
plucking out his Dagger, he slew himselfe. Whereof when the Emperor had
aduertisement, he conceyued inspeakable sorrow. But for al that, his
sorrowfull heart vanquished not his couetouse minde. For he commaunded
all Mustaphe’s Treasure, and other Furnitures to bee brought into his
Tent. And the Souldiours thincking the same should be gieuen amongs them
made as mutch haste to dispatche his commaundement. In the meane tyme
Mustaphe’s Souldiours (not knowing what was become of their Mayster)
seeing sutch a number runne in heapes without order came forth of their
Camp to withstande their foolishe tumult, who very manfully, not without
mutch slaughter withstoode the same. And when the Fame of that Tragicall
tumult was bruted amongs the King’s souldiers, (who perceyuing the same
more and more to waxe hot,) they went forth to succour their fellowes,
but the Onset being gieuen on all sides, the fight on both parts was so
fierce, as in short space there were slayne very neere the number of two
thousande men besides the hurt and wounded, whereof the number was
greater. Howbeit this Broyle had not bene thus ended, had not Achmat
Bascha, a graue and wise man, and for his experimentes in the
Warres of great aucthority amongs the

souldiers driuen them back, and repressed their fury. Who turning
himself towards Mustaphe’s souldiers with smiling countenaunce and milde
words appeasing their furious stomacks spake these wordes: “Why my deere
brethren and freends wil yee now degenerate from your olde accustomed
wisedome, sufficiently tried in you these many yeares past, and will now
resist the commaundment of the great Soltan the lord and soueraigne of
vs all? I cannot chuse (as God shal help me) but meruayle what
should mooue you whom hitherto I haue proued to be so notable and
valiant men, and in this ciuile conflict, you should bende your force
vpon your own frends, and raise vp sutch a spectacle to the Ottoman
enemy, against whom heretofore you haue very prosperously and manfully
fought, and therewith by mutuall slaughter to make them reioyse whom
heretofore with the like, you haue made heauy and pensive. Therefore my
fellowes as you tender your own valiaunce and Magnanimity, take heede,
that by your own folly you do not lese the estimation of your wonted
fortitude and wisedome, wherein hitherto you haue excelled all men. And
reserue your force, which you now more than inough haue vsed amongs your
owne Fellowes till you come against your Enemies, where you shall haue a
more laudable, and better occasion to vse it.” With these woordes and
the like spoken by Achamat Basca, the Souldiours were somewhat appeased,
and all thinges were franckely suffered to bee carried out of Mustapha
hys Pavylion to the Kynge’s. But when the death of Mustapha came to the
knowledge of the Ianischari, and the rest of the Army, forthwith began
another sedition. And after the Trumpets had blowen the onset, there was
sutch a Tumult and styrre amongs the Souldiours, mixte wyth sundry
Lamentations, and Teares, that like Madmen with great violence, they ran
into the Courte, with theyr Swords naked in theyr hands ready bent to
strike. And this renued and sudden styrre so terrified the Kyng, that
hee wiste not what to do who for all the dampes would needes haue fled.
But being persuaded of his Counselloures to tarry, hauing throughe
Necessity, gotten occasion to attempt that whych in the tyme of hys most
security he durst scarce haue enterprysed, went forth, and with sterne
Countenaunce, spake to hys Souldyers in this manner. “What rumors, what
tumultes, and what mad partes are these, wherewith

so proudely in this sort ye disquiet me? What meane these enflamed
countenances? What signify these haulty gestures, these proude and angry
lokes? Doe you not remembre that I am your King that hath Power and
Authority to gouerne and rule you? Are you determyned in this sort to
spot your Auncyent and inuincible valiaunce, and the notable Warrefare
of your predecessours, with the bloud of your Emperour?” And while the
King was speaking these Words, the souldiers boldly answered, how they
confessed him to be the same, whome many yeares ago they chose to be
their Kinge, and for that hee alleaged how they had with their good
seruice in the Warres acquired vnto him many great conquests and had
diligently kepte the same: all that they did of purpose that he should
vse towards them againe a godly Authority and iust Gouernment, and not
vnaduisedly should lay his bloudy handes vppon euery iuste Man, and so
to staine and defile himselfe with the Bloud of Innocents. And againe,
where he laide to their charge, that they were issued from their Cabanes
armed with Weapon, they affirmed the same to be done in a iust quarell,
euen to reuenge the slaughter of innocent Mustapha, and for that they
ought not to haue sutch a Kynge as should worke his anger vppon them
that had not deserued it. Further they required that they might cleare
themselues openly of the offence of Treason, whereof falsly they were
accused by Mustapha, his Enimies, and to haue their accuser to be
brought forth in open presence. And sayde more that before he personally
did appeare before the Indgement Seat Face to Face to giue euidence,
sub talionis pœna, accordinge to the Law, they would not vnarme
nor yet disasemble themselues. [And whiles these things were debated
betwene the emperor and the souldiers, the cruelty of the fact, so
moued] all men to teares, that the Kyng him selfe seemed to take great
repentaunce for his horrible deede, and promysed the Souldiours that
they should haue their requests, and went about with fayre perswasions
to mittigate (as mutch as lay in him) their furious stomakes. Howbeit
the Souldiours gaue diligent heede to their watch and warde euery man in
his place appoynted, that the king might not secretly conuey himselfe
away, and so deceyue theym of his promisses, and the expectation of
their requests. In

the meane time the Kyng depriued Rustanus of all his offices, and
promotions, and tooke away from him the priuy Signet whereof he had the
keeping, and deliuered it to Achmat Bascha. Rustanus amased with the
terror and feare of the Souldiours, thinking himselfe scarce in good
security amongs his owne men, secretly conueyed himselfe to Achmat
Bascha his Pauilyon, and asked counsell of him what was best to be done
in so doubtfull, and daungerous a case. Who aduised him therein to haue
the kyng’s aduice, and as he commaunded him so in any wyse to doe. Which
counsayle marueylously satisfied the mynde of Rustanus. And without any
longer delay by certaine Messengers which were his faythfull, and
familier Freends required the King’s aduise. Whereunto the King
aunswered that forthwith without longer tariaunce he should auoyde his
syght, and absent himselfe from his Campe. Who replied that without
Money and other furnitures, he could not conueniently execute hys
commaundement. But the King had hym to do what hee list, for he woulde
in no wise gieue hym leaue to haue any longer time or space to
deliberate the matter. At length Rustanus without further stay, as
guilty of his cursed deuises, accompanied with eyght of his trustiest
Frends directed his Iorney to Constantinople, and vsing mutch expedition
(as feare in fearefull matters putteth spurres to the horse) came to
Constantinople: and there with Rosa and other the Conspiratours expected
the euents of Fortune not without daunger of their liues. Moreouer it
was sayd that Solyman, whose Conscience bewrayed the beastlynes of his
abhominable facte, being pricked with a supersticious repentance,
determined to trauel on pilgrimage to Mecha, and proceding in his
voiage, he was driuen by meanes of the Persians force to go to
Hierusalem there to offer sacrifice for the death of his Sonne, which
they call Corba. But now to conclude, and somewhat to speake of Mustapha
or rather by way of admonition this one thing to say of him, that the
sayde Mustapha was so acceptable and well beloued of all men for his
warlike experience, and for his redinesse to sheade Christian bloud,
that they supposed the like would neuer be in the Ottoman house more
towards to enlarge, and amplyfie their Empyre, or promysed greatter
thinges for the perfourmance thereof. In so mutch as

then they dispayred so of their Enterprises, as this Prouerbe rose vp
amongs them, Gietti Soltan Mustapha, which signifieth an vtter dispayre
in thinges which they thought before to goe about. Therefore we haue
good cause to reioyce for the death of thys cruell enimy that should
haue raygned, and to thinck the slaughter of him not to be done without
God’s speciall prouidence, who in this sorte hath prouided for vs. And
at length to be wise, and abstayne from ciuile Warre and dissencions.
And with common Force to set vppon this wicked Tarmegant, considering
that he is not only a generall Ennimy to our Countrey and Lyfe, but also
to our Soules. Which thing if we do, it will not be so hard a matter to
withstand the force of this enemy of Christendome, as if we doe not, it
wyll be daungerous through our continuall discorde to gieue him occasion
to inuade the rest of Europe, and so with his tiranny bring the same to
vtter destruction, which God that is omnipotent forbid, who bring vs to
vnity through his Sonne Iesus Christe, Amen.

THE THIRTY-FIFTH NOUELL.

The great curtesie of the Kyng of Marocco, (a Citty in Barbarie)
toward a poore Fisherman, one of his subiects, that had lodged the Kyng,
being strayed from his Company in hunting.

For somutch as the more than beastly
cruelty recounted in the former Hystory, doth yelde some sowre taste to
the minds of those that be curteous, gentle and well conditioned by
nature, and as the Stomacke of him that dayly vseth one kinde of meate,
be it neuer so delycate and daynty, doth at length lothe, and disdayne
the same, and vtterly refuseth it: I now chaunge the Diet, leauing
murders, slaughters, despayres, and tragicall accidents, and turne my
stile to a more pleasaunt thing, that may so well serue for instruction
of the noble to follow vertue, as that which I haue already written, may
rise to their profit, warely to take heede they fal not into sutch
deformed and filthy faults, as the name and prayse of man be defaced,
and his reputation decayed: if then the contraries be knowne by that
which is of diuers natures, the villany of great cruelty shalbe
conuerted into the gentlenesse of milde curtesie, and rigor shalbe
condempned, when with sweetenesse and generosity, the noble shall assaye
to wyn the heart, seruice, and affected deuotion of the basest sorte: So
the greatnesse and nobility of man placed in dignity, and who hath
puissaunce ouer other, consisteth not to shew himselfe hard, and
terrible, for that is the manner of Tyraunts, bicause he that is feared,
is consequently hated, euyll beloued, and in the ende forsaken, of the
whole World, which hath bene the cause that in times past Prynces
aspiring to great Conquests, haue made their way more easie by
gentlenesse and Curtesie, than by fury of armes, stablishing the
foundations of their dominions more firme and durable by those meanes,
than they which by rigor and cruelty haue sacked townes, ouerthrowne
Cities, depopulated Prouinces, and fatted Landes with the bodies of
those, whose liues they haue depriued by dent of sword, sith the
gouernement and authority ouer other, caryeth greater subiection, than
puissance. Wherefore

Antigonus, one of the successors of great Alexander (that made all the
Earth to tremble vppon the recitall of hys name) seeing that hys Sonne behaued
himselfe arrogantly, and wythout modesty to one of hys Subiects,
reproued and checked hym, and amongs many wordes of chastisement and
admonition, sayd vnto him: “Knowest thou not my Sonne, that the estate
of a Kyng is a noble and honourable seruitude?” Royall wordes (in deede)
and meete for Kyng: For albeit that eche man doth reuerence to a Kyng,
and that he be honoured, and obeyed of all, yet is hee for all that, the
Seruaunt, and publike Mynister, who ought no lesse to defend hys
Subiect, than the Subiect to do him honour and Homage. And the more the
Prynce doth humble himselfe, the greater increase hath his glory, and
the more wonderfull he is to euery Wyght. What aduaunced the Glory of
Iulius Cæsar, who first depressed the Senatorie State of gouernment at
Rome? Where his Victoryes atchieued ouer the Galles and Britons, and
afterwardes ouer Rome it selfe, when he had vanquished Pompee? All those
serued his tourne, but his greatest fame rose of his Clemency and
Curtesie: By the whych Vertues hee shewed himselfe to be gentle, and
fauorable euen to those, whom hee knewe not to loue him, otherwise than
if hee had beene their mortall Enimy. His Successors as Augustus,
Vespasianus, Titus, Marcus Aurelius, and Flauius were worthily noted for
clemency: Notwithstanding I see not one drawe neere to the great
Courage, and Gentlenesse, ioyned wyth the singuler Curtesie of Dom
Roderigo Viuario the Spanyarde Surnamed Cid, towarde Kyng Pietro of
Aragon that hindred his expedityon agaynst the Mores at Grenadoe. For
hauing vanquyshed the sayde King, and taken hym in Battell, not onely
remitted the reuenge of his wrong, but also suffered hym to go wythout
raunsome, and tooke not from him so mutch as one Forte, esteemyng it to
bee a better exploite to winne sutch a King with curtesie, than beare
the name of cruell in putting him to Death, or seasing vpon his land.
But bicause acknowledging of the poore, and enriching the smal, is
commendable in a Prynce, than when he sheweth himselfe gentle to his
lyke, I haue collected this discourse and facte of Kynge Mansor of
Marocco, whose Chyldren (by subtile and fained religion) Cherif

succeded, the Sonne of whom at this day inioyeth the kingdomes of Su,
Marocco, and the most part of the isles confinynge vpon Æthiopia. This
history was told by an Italian called Nicholoso Baciadonne, who vppon
this accydent was in Affrica, and in trafike of Marchandyse in the Land
of Oran, situated vppon the coast of the South seas, and where the
Geneuois and Spanyards vse great entercourse, bicause the countrey is
faire, wel peopled, and wher the inhabitants (although the soyle be
barbarous) lyue indifferent ciuilly, vsing great curtesie to Straungers,
and largely departing their goodes to the poore, towards whom they be so
earnestly bente, and louing, as for theyr Lyberality and pytiful
almesse, they shame vs Christians. They meinteine a grest numbre of
Hospitalles, to receiue and intertaine the poore and neady, wherein they
shew themselues more deuout than they that be bounde by the law of Iesus
Christe, to vse Charity towardes theyr brethren, with more curtesie and
greater myldnesse. These Oraniens delight also to record in wryting the
successe of thinges that chaunce in their time and carefully reserue the
same in Memorie, whych was the cause that hauyng registred in theyr
Chronicles, (wrytten in Arabie letters, as the most part of those
Countreyes do vse) this present history, they imparted the same to the
Geneuois marchants of whom the Italian author confesseth to haue
receyued the copie. The cause why the Geneuois marchant was so diligent
to make the enquirie, was by reason of a City of that prouince, builte
through the chaunce of thys Historye, and which was called in theyr
Tongue, Cæsar Elcabir, so mutch to say as, A great Pallace. And
bycause I am assured, that curteous Myndes will delyght in deedes of
Curtesie, I haue amonges other the Nouelles of Bandello, chosen by
Francois de Belleforest and my self, discoursed thys, albeit the matter
be not of great importance. For greater thynges and more notorious
curtesies haue bene done by our own Kinges and Prynces. As that of Henry
the eight a Prynce of notable memorye in hys Progresse into the North
the XXXIII. yeare of his raigne, when
he dysdayned not a pore Miller’s house being stragled from his trayne,
busily pursuing the Hart, and ther vnknowne of the Miller, was welcomed
with homely cheare, as hys mealy house was able for the time to
minister, and afterwardes

for acknowledging his willing Mynde, recompenced him wyth daynties of
the Courte, and a Pryncely rewarde. Of Edwarde the thyrde, whose royall
Nature was not displeased pleasauntly to vse a Waifaring Tanner, when
deuyded from his Company, he mette hym by the way not far from Tomworth
in Staffordshire, and by cheapening of his welfare steede (for
stedinesse sure and able to carry him so farre as the stable dore) grewe
to a price, and for exchaunge the Tanner craued fiue shillings to boote
betwene the Kings and his. And when the King satisfied with disport,
desired to shew himself by sounding his warning blaste, assembled all
hys Traine, and to the great amaze of the poore Tanner, (when he was
guarded with that Troupe) he well guerdoned his good Pastime and
familiar dealing, with the order of Knighthoode and reasonable reuenue
for the maintenaunce of the same. The lyke Examples our Chronicles,
memory, and reporte plentifully doe auouche and witnesse. But what? this
Hystory is the more rare and worthy of notyng, for respect of the People
and Countrey, where seldome or neuer Curtesie haunteth or findeth
harborough, and where Nature doth bryng forth greater store of monsters,
than thinges worthy of praise. This great King Mansor then was not onely
the Temporall Lord of the Countrey of Oran and Marocco, but also (as is
saide of Prete Iean,) Byshop of his Law and the Mahomet Priest, as he is
at thys Day that raighneth in Feze, Sus, and Marocco. Now thys Prynce
aboue all other pleasure, loued the game of Hunting. And he so mutch
delighted in that passetime, as sometime he would cause his Tentes in
the myd of the desertes to be erected, to lye there all Nyght, to the
end, that the next day he might renew his game, and defraud his men of
idlenesse, and the Wild beasts of rest. And this manner of Life he vsed
still, after he had done Iustice and hearkened the complaintes for which
his Subiectes came to disclose thereby theyr griefes. Wherein also he
toke so great pleasure, as some of our magistrates do seeke their
profite, whereof they be so squeymishe, as they be desirous to satisfy
the place whereunto they be called, and render all men their righte due
vnto them. For wyth theyr Bribery and Sacred Golden Hunger, Kings and
Prynces in these dayes be ill serued, the people wronged, and the wycked
out of

feare. There is none offence almost how villanous so euer it be, but is
washed in the Water of Bribery, and clensed in the holly drop, wherewith
the Poets faine Iupiter to corrupt the daughter of Acrifius fast closed
within the brasen Toure. And who is able to resist that, which hath
subdued the highest powers? Now returne we from our wanderings: This
greate Kynge Mansor on a day assembled his People to hunt in the marish
and fenny Countrey, that in elder age was not farre of from the City of
Alela, which the Portugalles holde at this present, to make the way more
free into the Isles of Molucca, of the most part wherof their King is
Lord. As he was attentife in folowing a Beare, and his pastime at the
best, the Elements began to darke and a great tempest rose, such as with
the storme and violent Winde, scattered the trayne far of from the King,
who not knowing what way to take, nor into what place he might retire,
to auoid the tempest, the greatest that he felt in al his life, would
with a good wil haue ben accompanied as the Troiane Æneas was, when
being in like pastime and fear he was constrayned to enter into a Caue
wyth his Queene Dido, where he perfourmed the Ioyes of hys vnhappy
Maryage. But Mansor beeynge without Companye, and wythout any Caue at
Hande, wandered alonges the Champayne so carefull of hys Lyfe for feare
of Wylde Beastes, whych flocke together in those desertes as the
Courtiers were pensiue, for that they knew not whether theyr Prynce was
gone. And that which chiefly grieued Mansor was hys being alone without
guide: And for all he was well mounted, he durst passe no further for
fear of drownyng, and to be destroyed amiddes those Marshes, whereof all
the Countrey was very ful. On the one side he was fryghted with
Thunderclaps, which rumbled in the ayre very thicke and terryble: On the
other side the lightning continually flashed on his face, the roring of
the Beastes apalled him, the ignoraunce of the way so astonned him, as
he was affraide to fall into the running Brokes, which the outragious
raignes had caused to swell and ryse. It is not to be doubted, that
orisons and prayers vnto hys greate prophet Mahomet were forgotten, and
doubtfull it is whether he were more deuout when he went on Pilgrimage
to the Idolatrous Temple of Mosqua. Hee complayned of ill lucke,
accusing Fortune, but chiefly hys

owne folly, for giuing himselfe so mutch to hunting, for the desire
whereof, hee was thus straggled into vnknowen Countreyes. Sometimes he
raued and vomytted his Gall agaynst his Gentlemen and houshold
seruaunts, and threatned death vnto his guarde. But afterwards, when
reason ouershadowed his sense, he saw that the tyme, and not their
neglygence or little care caused that disgrace. He thoughte that his
Prophet had poured downe that tempest for some Notable sinne, and had
brought him into such and so dangerous extremity for his faults. For
which cause he lifted vp his Eyes, and made a thousand Mahomet mowes,
and Apish mocks (according to theyr manner.) And as he fixed his eyes
aloft vp to the heauens, a flash of lightning glaunced on his Face
so violently, as it made him to holde downe his head, lyke a lyttle
Chyld reproued of his maister. But he was further daunted and amazed,
when he saw the night approche, which with the darkenes of his cloudy
Mantell, stayed hys pace from going any further, and brought him into
such perplexitye, as willingly he would haue forsaken both his hunting
and company of his Seruants to be quit of that Daunger. But God carefull
of good Myndes (with what law so euer they be trayned vp,) and who
maketh the Sunne to shine vpon the iust and and vniuste, prepared a
meanes for his sauegarde, as you shal heare. The Affricane King beyng in
his traunce, and naked of all hope, necessity (which is the clearest
loking glasse that may be found,) made him diligently to loke about,
whether he could see any persone by whome he might attayne some
securitie. And as he thus bent himselfe to discry all the partes of the
Countrey, he saw not far of from him, the glimpse of a light which
glimmered out at a little Window, whereunto he addressed himselfe, and
perceiued that it was a simple Cabane situate in the middest of the
Fennes, to which he approached for his succor and defense in the time of
that tempest. He reioysed as you may think, and whither his heart lept
for ioy, I leaue for them to iudge which haue assayed like
daungers, how be it I dare beleue, that the saylers on the seas feele no
greater ioy when they arriue to harborough, than the king of Marocco
dyd: or when after a Tempest, or other peril, they discrye vppon the
prowe of their shyppe, the bryghtnesse of

some clyffe, or other land. And thys king hauing felt the tempest of
Wind, raine, haile, lyghtenyng, and Thunder claps, compassed round
aboute with Marshes and violent streames of little Riuers that ran along
his way, thought he had found Paradise by chauncing vpon that rusticall
lodge. Now that Cotage was the refuge place of a pore Fisher man, who
lived and susteined his Wife and children with Eeles which he toke
alongs the ditches of those deepe and huge Marshes. Mansor when he was
arrived at the dore of that great pallace couered and thacked with
Reede, called to them wythin, who at the first would make no answer to
the Prynce that taried there comming at the Gate. Then he knocked
againe, and with louder voyce than before, which caused this fisher man,
thinkynge that he had bene some rippier (to whom he was wont to sell hys
ware, or else some straunger strayed out of his way,) spedily went out,
and seeinge the Kinge well mounted and richlye clothed, and albeit he
tooke him not to be his soueraigne Lord, yet he thought he was some one of his Courtly
Gentlemen. Wherefore hee sayde: “What Fortune hath dryuen you (sir) into
these so deserte and solytarye Places, and sutch as I maruell that you
were not drowned a hundred tymes, in these streames, and bogges whereof
this Marrish and fenny Countrey are full?” “It is the great God”
(aunswered Mansor) “which hath had some care of me, and will not suffer
me to perysh without doynge greater good turnes and better deedes than
hitherto I haue don.” The King’s comming thither, seemed to
Prognosticate that whych after chaunced, and that God poured downe the
Tempest for the Wealth of the Fisher man, and commodity of the Country.
And the straying of the Kyng was a thyng appoynted to make voyde those
Marshes, and to purge and clense the Countrey: Semblable chaunces haue
happened to other Prynces, as to Constantine the great, besides his City
called New Rome, when he caused certayne Marshes and Ditches to be
filled vp and dryed, to build a fayre and sumptuous Temple, in the Honor
and Memory of the blessed Virgin that brought forth the Sauior of the
World. “But tel me good man” (replyed Mansor) “canst thou not shew me the way to the
Court, and whether the King is gone, for gladly (if it were possible)
would I ride thither.” “Verily” (sayd the Fisher Man) “it will be almost

day before ye can come there, the same beinge ten leagues from
hence.”
“Forsomutch as thou knowest the way” (aunswered Mansor) “doe me so great
pleasure to brynge me thither, and be assured that besides the good
turne, for which I shall be bound vnto thee, I will curteously
content thee for thy paynes.” “Sir” (sayd the poore man) “you seeme to
be an honest Gentleman, wherfore I pray you to lyght, and to tarry heere
this Night, for that it is so late, and the way to the City very euyll
and combersome for you to passe.” “No, no,” (sayd the King) “if it be
possible, I must repayre to the place whither the King is gone,
wherefore doe so mutch for me as to bee my guide, and thou shalt see
whether I be vnthankfull to them that imploy their paynes for mee.” “If
Kyng Mansor” (sayd the Fisher man) “were heere hymselfe in Person and
made the lyke request, I would not be so very a foole, nor so
presumptuous, (at this time of the Nyght) to take vppon me without
Daunger to bryng hym to his Palace.” “Wherefore?” (sayed the Kyng)
“Wherefore? (quod you), bicause the Marshes bee so daungerous, as in the
Day tyme, if one know not wel the way, the Horse, (be hee neuer so
stronge and Lusty,) may chaunce to sticke fast, and tarry behynd for
gage. And I would be sorry if the King were heere, that he should fall
into Peryl, or suffer any anoyance and therewythall would deeme my selfe
vnhappy if I did let hym to incur sutch euyll or incombrance.” Mansor
that delighted in the communication of this good man, and desirous to
know the cause that moued him to speak with sutch affection, said vnto
him: “And why carest thou for the Life, health, or preseruation of the
Kynge? What hast thou to doe wyth him that wouldest be so sorry for hys
state, and carefull of his safety.” “Ho, ho,” said the good man, “doe
you say that I am carefull for my Prince? Verily I loue him a hundred
tymes better than I do my selfe, my Wife or children whych God hath sent
me: and what sir, do not you loue our Prince?” “Yes that I doe” (replyed
the Kyng,) “for I haue better cause than thou, for that I am many times
in his company, and liue vpon his charge and am entertayned with his
wages. But what nedest thou to care for hym? Thou knowest him not, hee
neuer did thee anye good turne or pleasure: nor yet thou nedest not hope
henceforth to haue any pleasure at his hands.”

“What?” (said the Fisher man) “must a Prince be loued for gaine and good
turnes, rather than for hys Iustice and curtesie? I see wel that
amongs you maister Courtiers, the benefits of kings be more regarded,
and their gifts better liked than their vertue and nobility, which
maketh them wonderful vnto vs: and ye do more esteme the gold, honor and
estates that they bestow vpon you, than their health and sauegard, which
are the more to be considered, for that the King is our head, and God hath made him sutch one to kepe vs in
Peace, and to be carefull of our states. Pardon me if I speake so boldly
in your presence.” The kyng (which toke singular delight in this
Countrey Philosopher,) answered him: “I am not offended bicause thy
words approche so neare the troth: but tel me what benefit hast thou
receiued of that King Mansor, of whome thou makest sutch accompt and
louest so wel? For I cannot thinke that euer he dyd thee good, or shewed
thee pleasure, by reason of thy pouerty, and the little Furnyture within
thy house in respect of that which they possesse whome hee loueth and
fauoreth, and vnto whome he sheweth so great familyaritye and Benefite.”
“Doe tell me sir” (replyed the good man) “for so mutch as you so greatly
regard the fauoures which Subiects receiue at theyr Prynces handes, as
in deede they ought to doe, What greater goodnesse, richesse, or
Benefite ought I to hope for, or can receyue of my King (being sutch one
as I am,) but the profite and vtility that all we whych be his
vassalles do apprehend from day to day in the Iustyce that he rendereth
to euery Wyghte, by not suffering the puissant and Rich to suppresse and
ouertread the feeble and weake, and him that is deuoid of Fortune’s
goods, that indifferency be maintayned by the Officers, to whom he
committeth the gouernement of his Prouinces, and the care which he hath
that his people be not deuoured by exactions, and intolerable tributes.
I do esteeme more his goodnesse, clemency and Loue, that he beareth
to his subiects, than I doe all your delycates and ease in following the
Court. I most humbly honor and reuerence my king in that he being
farre from vs, doeth neuerthelesse so vse his gouernment as we feele his
presence like the Image of God, for the peace and vnion wherein we
through him do lyue and enioy, without disturbaunce, that lytle whych

God and Fortune haue gyuen vs. Who (if
not the king) is he that doeth preserue vs, and defend vs from the
incursions and pillages of those Theues and Pirates of Arabie, which
inuade and make warre with their neighbours? and there is no friend they
haue but they would displease if the King wysely did not forbyd and
preuent their villanies. That great Lord which kepeth his Court at
Constantinople and maketh himself to be adored of his people like a God,
brideleth not so mutch the Arabians, as our king doth, vnder the
Protection and sauegard of whome, I that am a poore Fisher man, do
ioy my pouerty in peace, and without fear of theeues do norish my litle
family, applying my selfe to the fishing of Eeles that be in these
ditches and fenny places, which I carry to the market townes, and sell
for the sustenance and feeding of my wife and children, and esteeme my
self right happy, that returning to my cabane, and homely lodge at my
pleasure, in whatsoeuer place I do abide, bicause (albeit far of from
Neighboures,) by the benefite and dilygence of my Prince, none staye my
iourney, or offendeth me by any meanes, whych is the cause (sayd he
lifting vp his hands and eyes aloft,) that I pray vnto God and his great
Prophet Mahomet, that it may please them to preserue our King in health,
and to gyue him so great happe and contentation, as he is vertuous and
debonaire, and that ouer hys Ennimies (flying before him,) he may
euermore be victorious, for noryshing his people in peace, and his
children in ioy and Nobility.” The King seeing that deuout affectyon of
the paisaunte, and knowyng it to be without guile or Hypocrisie, would
gladly haue discouered himself, but yet willyng to reserue the same for
better opportunity, he sayd vnto him: “Forsomutch as thou louest the
king so well, it is not impossible but those of his house be welcome
vnto thee, and that for thy Mansor’s sake, thou wilt helpe and do
seruice to his Gentlemen.” “Let it suffise you” (replyed he) “that my
heart is more inclined to the King, than to the willes of those that
serue him for hope of preferment. Now being so affectionate to the king
as I am, thynke whyther hys householde Seruauntes haue power to commaund
me, and whither my willing mynde be prest to doe them good or not. But
mee thynke ye neede not to stay heere at the gate in talke, being so wet
as

you be: Wherefore vouchsafe to come into my house, which is youre owne,
to take sutch simple lodging as I haue, where I wyl entreat you, (not
according to your merite) but with the little that God and his Prophet
haue departed to my pouerty: And to morrow morning I will conduct you to
the City, euen to the royall Palace of my Prynce.” “Truly” (answered the
King) “albeit necessity did not prouoke me, yet thine honesty deserueth
well other reputation than a simple Countrey man, and I do thinke that I
haue profited more in hearing thee speake than by hearkenyng to the
flattering and babbling tales of Courting triflers, which dayly employ
themselues to corrupte the eares of Prynces.” “What sir?” (sayd the
Paysant) “thynke you that thys poore Coate and simple lodging be not
able to apprehend the Preceptes of Vertue? I haue sometimes heard
tell, that the wise auoyding Cityes and Troupes of Men, haue wythdrawne
themselues into the desertes, for leysure to contemplate heauenly
thynges.” “Your skyll is greate,” replyed Mansor: “Goe we then, sith you
please to doe me that Curtesie as this night to be myne hoste.” So the
king went into the Rustical Lodge, where insteede of Tapistery and
Turkey hangings, he sawe the house stately hanged with fisher Nets and
Cordes, and in place of rich seeling of Noble mens houses, he beheld
Canes and Reedes whych serued both for the seeling and couering. The
Fisher man’s Wife continued in the kitchen, whilest Mansor hymself both
walked and dressed his owne horse, to which horse the Fisher man durste
not once come neare for his Corage and stately trappour, wyth one thing
he was abundantly refreshed, and that the moste needefull thing which
was fire, whereof there was no spare, no more then there was of Fishe.
But the king which had been dayntely fed, and did not well taste and
lyke that kynde of meat, demaunded if hys hunger could not be supplyed
with a lytle Flesh, for that his stomacke was anoyed with the onely
sauoure of the Eeles. The poore man, (as ye haue somewhat perceiued by
the former discourse) was a pleasaunt fellow, and delighted rather to
prouoke laughter than to prepare more dainty meat, said vnto the king:
“It is no maruell, though our kinges do furnishe themselues with
Countrey men, to serue them in their Warres, for the delicate bringing
vp and litle force in fine Courtiers.

Wee, albeit the Raine doth fal vppon our heads, and the Winde assaile
euery part of our bodies all durtie and Wet, doe not care either for
fire or Bed, wee feede vpon any kinde of meate that is set before vs,
withoute seeking Sauce for increasing of our appetite: and we (beholde)
are nimble, healthy, lusty, and neuer sicke, nor our mouth out of tast,
where ye do feele sutch distemperaunce of stomacke, as pity it is to
see, and more ado there is to bring the same into his right order and
taste, than to ordeine and dresse a supper for a whole armie.” The king
who laughed (with displayed throte,) hearing his hoste so merily
disposed, could haue been contented to haue heard him still had not his
appetite prouoked him, and the time of the Night very late. Wherefore he
said vnto him: “I do agree to what you alleage, but performe I pray
thee my request, and then wee will satisfie ourselues with further
talke.” “Well sir” (replied the king’s Hoste,) “I see well that a
hungry Belly hath no luste to heare a merry song, whereof were you not
so egre and sharpe set, I could sing a hundred. But I haue a lytle
Kidde which as yet is not weaned, the same wil I cause to bee made
ready, for I think it cannot be better bestowed.” The supper by reason
of the hoste’s curtesie, was passed forth in a thousand pleasant
passetimes, whych the Fisherman of purpose vttered to recreate hys
Guest, bicause he sawe hym to delight in those deuyses. And vppon the
end of Supper, he sayd vnto the King: “Now sir, how like you this
banket? It is not so sumptuous as those that be ordinarily made at our
Prynce’s Court, yet I thynke that you shal slepe wyth no lesse appetyte
than you haue eaten with a god stomack, as appeareth by the few Woords
you have vttered in the tyme of your repast. But whereunto booteh it to
employ tyme, ordeyned for eating, in expense of talke, whych serueth not
but to passe the tyme, and to shorten, the day? And meats ought rather
to be taken for sustentation of Nature then for prouocation or motion of
thys feeble and Transitorye Fleshe?” “Verily” (sayd the King) “your
reason is good, and I doe meane to ryse from the Table, to passe the
remnant of the Nyght in rest, therewyth to satisfie my selfe so well as
I haue wyth eatyng, and do thanke you heartily for your good
aduertysement.” So the King went to Bed, and it was not long ere hee
fell a

sleepe, and contynued tyll the Mornynge. And when the Sunne dyd ryse,
the Fisherman came to wake hym, tellyng hym that it was tyme to rise,
and that hee was ready to bryng him to the Court. All this whyle the
Gentlemen of the kinge’s Traine were searching round aboute the Countrey
to fynde his Maiesty, makyng Cryes and Hues, that he myghte heare them.
The kyng knowyng their voices, and the noyes they made, went forth to
meete them, and if his People were gladde when they founde him, the
Fisherman was no lesse amazed to see the honor the Courtyers did vnto
his Guest. Which the curteous king perceiuing, sayd vnto him: “My
Friend, thou seest here, that Mansor, of whome yesternight thou madest
so great accompt, and whome thou saidst, that thou didst loue so well.
Bee assured, that for the Curtisie thou hast done him, before it bee
longe, the same shall be so well acquyted, as for euer thou shalte haue
good cause to remembre it.” The good man was already vpon his marybones
beseeching the King that it would please him pardon hys rude
entertainement and his ouermutch familiarity whych hee had vsed vnto
him. But Mansor causing him to rise vp, willed hym to depart, and sayed
that within few dayes after he shoulde heare further Newes. Now in these
Fennish and marrysh groundes, the Kyng had already builded diuers
Castles and lodges for the pleasure and solace of hunting. Wherefore he
purposed there to erect a goodly City, causing the waters to be voyded
with greate expedition, whych City he builded immediately, and
compassyng the circuite of the appoynted place, with strong Walles and
depe Ditches, he gaue many immunities and Pryuiledges to those, that
would repayre to people the same, by meanes whereof, in litle tyme, was
reduced to the state of a beautifull and wealthy City, whych is the very
same that before we sayd to be Cæsar Elcabir, as mutch to say: “The
great Palace.” This goodly worke beinge thus performed Mansor sent for
his host, to whome hee sayde: “To the end from henceforth thou mayest
more honourably entertaine Kyngs into thy House, and mayest intreate
them wyth greater sumptuositie, for the better solacyng of them wyth thy
curtesy and pleasaunt talke, beholde the City that I haue buylded, which
I doe gyue vnto thee and thyne for euer, reseruing nothyng but an
acknowledgement of good wil,

to the end thou mayst know that a Gentleman’s mind nousled in villany,
is discouered, when forgetting a good turne, he incurreth the vice of
Ingratitude.” The good man seeing so liberall an offer and present
worthy of sutch a king fell downe vppon his knees, and kyssing his foote
with al humility, sayd vnto him: “Sir if your Liberality did not supply
the imperfection of my Meryte, and perfourmed not what wanted in me, to
attayne so great estate, I would excuse my selfe of the charge
whych it pleaseth you to gyue mee, and whereunto for lacke of trayning
vp, and vse of sutch a Dignity, I am altogether vnfit. But sith
that the graces of God, and the gyftes
of Kynges ought neuer to bee reiected, by acceptynge thys Benefite wyth
humble thankes for the clemencye of your royall Maiestye, I rest
the Seruaunt and slaue of you and yours.” The king hearing hym speake so
wisely, took hym vp, and imbraced him, saying: “Would to God and his
great Prophete, that all they which rule Cityes, and gouerne Prouinces,
had so good a Nature as thine then I durst be bolde to say, that the
People shoulde lyue better at theyr ease, and Monarches without charge
of conscience, for the ill behauyors of theyr Officers. Lyue good man,
lyue at thine ease, maynteine thy people, obserue our lawes, and
increase the Beauty of the City, whereof from this time forth wee doe
make the possesser.” And truly the present was not to bee contempned, for
that the same at this day is one of the fairest that is in Affrica, and
is the Land of the blacke People, sutch as the Spaniards call Negroes.
It is very full of Gardeins, furnished with aboundance of Spyces brought
from the Moluccas, bicause of the martes and faires ordeined there. To
be short, Mansor shewed by this gift what is the force of a gentle
heart, which can not abyde to bee vanquished in curtesie, and lesse
suffer that vnder forgetfulnesse the memorye of a receyued good turne be
lost. King Darius whilome, for a little garment, receiued in gift by
Silofon the Samien, recompenced him wyth the gaine and royall dignity of
that City, and made him soueraine Lord thereof, and of the Isle of
Samos. And what greater vertue can illustrate the name of a noble man,
than to acknowledge and preferre them, which for Natural shame and
bashfulnesse, dare not beholde the Maiesty of their greatnesse? God
sometymes with

a more curteous Eye doth loke vpon the presents of a poore man, than the
fat and rych offerings of him that is great and wealthy? Euen so a
benefite, from what hand soeuer it procedeth, cannot chose but bryng
forth the fruicts of his Liberality that giueth the same, who by vsing
largesse, feleth also the like in him to whom it is employed. That
magnificence no long time past vsed the Seigniorie of Venice, to
Francesco Dandulo, who after he had dured the great displeasures of the
Pope, in the name of the whole City, vpon his returne to Venice, for
acknowledgment of his pacyence, and for abolishmente of that Shame, was
wyth happye and vniforme Acclamatyon of the whole state elected, and
made Prince, and Duke of that Common wealth. Worthy of prayse truly is
he, that by some pleasure bindeth another to his curtesie: but when a
Noble man acknowledgeth for a benefit, that which a Subiect is bounde to
gieue him by duty and seruice, there the proofe of prayse carryeth no
Fame at all. For which cause I determined to display the Hystory of the
barbarous King Mansor, to the intent that our Gentlemen, noryshed and
trained vp in great ciuilytie, may assay by their mildenesse and good
education, to surmount the curtesie of that Prynce, of whom for this
time wee purpose to take our Farewell.

THE

CONCLUSION,

WITH

AN ADUERTISEMENT TO THE READER.

What thou hast gained for thy better
instruction, or what conceiued for recreation by reading these thirty
fiue Nouells, I am no Iudge, although (by deeming) in reading and
perusing, thou mayst (at thy pleasure) gather both. But howsoeuer
profite, or delight, can satisfy mine apoyntment, wherefore they were
preferred into thy hands, contented am I that thou doe vouchsafe them
Good lessons how to shun the Darts, and Prickes of insolency thou
findest in the same. The vertuous noble may sauor the fruits and taste
the licour that stilleth from the gums or buds of Vertue. The contrary
may see the blossoms fall, that blome from the shrubs of disloialty and
degenerat kinde. Yong Gentlemen, and Ladies do view a plot founded on
sured grounde, and what the foundation is, planted in shattring Soyle,
with a fashion of attire to garnish their inward parts, so well as
(sparelesse) they imploy vpon the vanishing pompe. Euery sort and sexe
that warfare in the fielde of humayne life, may set here the sauourous
fruict (to outwarde lyking) that fansied the sensuall taste of Adam’s
Wyfe. They see also what griefts sutch fading fruicts produce vnto
posterity: what likewise the lusty growth and spring of vertue’s plant,
and what delicates it brauncheth to those that carefully keepe the slips
thereof, within the Orchard of their mindes. Diuers Tragical shewes by
the pennes description haue

bene disclosed in greatest number of these Hystories, the same also I
haue mollified and sweetened with the course of pleasaunt matters, of
purpose not to dampe the deynty mindes of those that shrinke and feare
at such rehearsall. And bicause sodaynly (contrary to expectation) this
Volume is risen to greater heape of leaues, I doe omit for this
present time sundry Nouels of mery deuise, reseruing the same to be
ioyned with the rest of an other part, wherein shall succeede the
remnaunt of Bandello, specially sutch (suffrable) as the learned French
man François de Belleforrest hath selected, and the choysest done in the
Italian. Some also out of Erizzo, Ser Giouani Florentino, Parabosco,
Cynthio, Straparole, Sansouino, and the best liked out of the Queene of
Nauarre, and other Authors. Take these in so good part with those that
haue and shall come forth, as I do offre them with good will curteously
correcting sutch Faults, and Errors, as shall present themselues, eyther
burying them in the Bosome of Fauor, or pretermitting them with the beck
of Curtesie.

FINIS.

BALLANTYNE PRESS: EDINBURGH AND LONDON.

Title Pages

Volume III Title Page

THE

Palace of Pleasure

ELIZABETHAN VERSIONS OF ITALIAN AND FRENCH NOVELS

FROM BOCCACCIO, BANDELLO, CINTHIO, STRAPAROLA,

QUEEN MARGARET OF NAVARRE,

AND OTHERS

DONE INTO ENGLISH

by WILLIAM PAINTER

NOW AGAIN EDITED FOR THE FOURTH TIME

by JOSEPH JACOBS

VOL. III.

[Publisher’s Mark: IN NUCE LIBELLUS]

LONDON: PUBLISHED BY DAVID NUTT IN THE STRAND

MDCCCXC

Tome II Title Page

The second Tome

of the Palace of Pleasure,

contayning store of goodlye
Histories,

Tragical matters, and other Mo-

rall argumentes, very re-

quisite for delight

and profyte.

Chosen and selected out of

diuers good and commen-

dable Authors:

and now once agayn corrected and

encreased

By William Painter, Clerke of the

Ordinance and Armarie.

Imprinted at London, in

Fleat strete, by Thomas

Marshe.

Errors and Inconsistencies

Spelling in the Novels

Spelling is more consistent in this third volume than in the first
two. Word-initial “u” and non-initial “v” are in the original. In Novel
29, the name “Diego” occurs often enough to establish consistency. In
three places it is printed “Deigo”; they are not individually marked.
The spelling “Ihon” is anomalous but occurs in other texts of similar
age.

Specific words:

“the” is often used for “thee”

“liuetenaunt” occurs twice, “lieuetenaunt” once

Errors

The printed book did not include an Errata list. It is therefore
impossible to tell whether irregularities of spelling, punctuation and
typography in the primary text are unique to the Jacobs edition (1890),
or whether they were deliberately carried over from Haslewood (1813)
and/or Painter (1566 and later).

Errors and anomalies are handled in one of three ways, all using
mouse-hover popups:

Clear errors in the text are marked but not changed: guie.

Missing punctuation—generally closing quotation marks—or
omitted space between some words is added in grey with a note: ”.

A few unexpected forms were simply noted: usq;.

*** END OF THE PROJECT GUTENBERG EBOOK THE PALACE OF PLEASURE, VOLUME 3 ***

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/3121727338008047832_tome2title.png
of the Palacc of Pleafure,
contagning Bore ofgooblpe iflovies,
Tragical matters, and ather Mo-
rall argumentes, beey ces
quifite for delight
and prafyee.

Chofen and felecled out of
Py
e
A

By William Painter, Clerke of the

Ordivance and Armaric.

Fleat firete, by Thomas
Marfhe.

OEBPS/3121727338008047832_vol3title.jpg
THE

[ﬂalm of [Rlcasure

UZABETAAN VERSIONS OF ITALIAY AND FREVCH NOELS
RN BOCCACEID, BANDSLL, CTIO, STRAPAROLL
ey uaGaser o8 wATARRE

»v WILLIAM PAINTER

JOSEPH JACOBS

