

Project Gutenberg's The Education of Children, by Desiderius Erasmus

This eBook is for the use of anyone anywhere 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.net

Title: The Education of Children

Author: Desiderius Erasmus

Translator: Richard Sherry

Release Date: March 16, 2009 [EBook #28338]

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK THE EDUCATION OF CHILDREN ***

Produced by Louise Hope, Greg Lindahl, Joseph Cooper and

the Online Distributed Proofreading Team at

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

generously made available by the Bibliothèque nationale

de France (BnF/Gallica) at http://gallica.bnf.fr)

This text includes characters that require UTF-8 (Unicode) file encoding:

ẽ ũ e, u with overline = following n or m

If these characters do not display properly—in particular, if the diacritic does not appear directly above the letter—or 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 the browser’s “character set” or “file encoding” is set to Unicode (UTF-8). You may also need to change your browser’s default font.

The text is based on scans of two different physical copies. In a few cases, the two versions have different spelling, or one has an error where the other does not. These are shown with mouse-hover popups. Typographical errors are similarly marked. All pilcrows in the body text were added by the transcriber (see endnotes).

The book was originally (1550) printed together with Richard Sherry’s A Treatise of Schemes and Tropes. Since the two texts have no connection except that Sherry is assumed to be the translator, they have been made into separate e-texts.

Title Page

Transcriber’s Notes

¶ A treatise

of Schemes & Tropes

very profytable

for the better vnderstanding of good

authors, gathered out of the best

Grammarians & Oratours

by Rychard Sherry Lon

doner.

¶ Whervnto is added a declamacion,

That chyldren euen strayt frõ their

infancie should be well and gent-

ly broughte vp in learnynge.

Written fyrst in Latin

by the most excel-

lent and

famous Clearke, Erasmus

of Rotero-

dame.

[image: see end of text]

[image: I]f thou wilt harken vnto me, or rather to Chrisippus, the sharpeste witted of Philosophers, yu shalte prouide yt thyne infante and yonge babe be forthewyth instructed in good learnyng, whylest hys wyt is yet voyde from tares and vices, whilest his age is tender and tractable, and his mind flexible and ready to folowe euery thyng, and also wyl kepe fast good lessons and preceptes. For we remẽber nothynge so well when we be olde, as those thynges yt we learne in yonge yeres. Diuision of yt confutaciõ Care not thou for those fooles wordes which chatter that thys age, partly is not hable inough to receiue discipline, & partlye vnmete to abyde the labours of
studies. For fyrst, the beginninges of learning, stãd specially by memorie, which as I sayd, in yõg ones is very holdfast. Secondly because nature hath made vs to knowledge the study of yt thynge can not be to hasty, wherof ye author of al thyng her self hath graffed in vs ye seedes. Beside this some thinges be necessary to be knowẽ whẽ we be sũwhat elder, which by a certẽ peculier readines of nature, ye tender age perceiueth both much more quickly, & also more esily thẽ doth ye elder, as ye first beginnings of letters, ye knowledge of tõges, tales & fabels of poetes. Finallye, why shulde yt age be thought vnmete to lerning, which is apt to lerne maners? Or what other thinge shuld chyldrẽ do rather whẽ they be more able to speake, seyng nedes thei muste do sumwhat? How much more profite is it yt age to sporte in letters, then in trifles? Thou wilt say yt it is but of litle value yt is done in those fyrste yeres. Why is it dispised as a smal thing, which is necessary to a very greate matter? And why is yt lucre, be it neuer
so litle, yet a lucre, dispised of purpose? Now if you oftẽ put a lytle to a litle, there riseth a greate heape. Herewith cõsider this also, if beyng an infant he lerne smaller thinges, he shalt lerne greter, growynge vpwardes in those yeres, in which those smaller shuld haue ben lerned. Finally whyle he doth these thinges, at ye least he shal be kept frõ those fautes, wherwt we se comẽly yt age to be infected. For nothynge doth better occupy ye whole mynd of man, thẽ studies. Verely this lucre ought not to be set light bi. But if we shuld graũte that by these labours ye strength of ye body is sumwhat diminished; yet thinke I this losse well recõpensed by winnynge of wyt. For the minde by moderate labours is made more quicke, & lustye. And if ther be any ieopardy in this pointe, it may be auoyded by our diligẽce. You must haue for this tender age a teacher to enter it by fayre meanes, & not discorage it by foule. And ther be also some things both plesaũt to be knowen, & as it wer sibbe to childrẽs wittes, whiche to lerne is rather a play thẽ a labour. Howbeit childehod is not so
weake which euẽ for thys is ye more mete to take paynes & labour, because they fele not what labour is. Therfore if thou wylte remember how far vnworthy he is to be counted a mã which is void of learning, and how stirring the life of man is, how slypper youth is to myschiefe, and mans age howe it desyreth to be occupied, how baren olde age is, and further how few come vnto it, thou wylt not suffer thy yong babe in the whych thou shalte lyue styll as it were borne agayne, to let go any parte of hys tyme vnoccupied, in the whych any thynge maye be gotten that eyther maye do muche good to all ye whole lyfe afterwardes, or kepe it awaye from hurtes, and mischiefes.

The selfe same matter enlarged by copye.

After the longe despayred fruitfulnes of thy wyfe, I hearsay thou art made a father, and that wyth a man chylde, whyche sheweth in it selfe a meruelous towardnes, and euen to be lyke the parentes: and that if so be we maye by such markes
and tokens pronosticate anye thyng, maye seeme to promise perfite vertue. And that therfore thou doest entend, to se thys chylde of so grete hope, assone as he shalbe somewhat of age to be begonne in good letters, and to be taught in very honest learnynge, to be instructed and fashioned with the very wholsome preceptes of philosophy. In deede you wyll be the whole father, and you wyll haue hym your very son, and to loke lyke you, not only in the fashion of hys face, and liniamẽtes of hys bodye, but also in the giftes of hys wytte. Verely as I am hertelye glad for the good fortune of myne especiall friende, so I greatlye alowe your wyse entente. This one thynge I wolde warne you of boldlye in deede, but louinglye, not to suffer after the iudgemente and example of the cõmon people, that the fyrst age of your infante shulde flytte awaye without all fruite of good instrucciõ, and then at the last to set hym to learne hys fyrste letters, when bothe hys age wyll not so well be handled, and hys wytte
shall be more readye to euyll, and peraduenture possessed alreadye wt the fast holdyng bryers of vices. ¶ Yea rather euẽ now loke about for some man, as of maners pure & vncorrupt, so also wel learned: & into his lap deliuer your litle chyld, as it wer to a nurse of hys tẽder mind, that euẽ wt his milke he may sucke in swete lerning: & deuide the care of thy litle sõne to his nurses & teacher that they shuld suckun the litle body wt very good iuyce, & so indue hys mynd wt very wholsom opinions, & very honest lernynge. For I thinke it not conuenient that yu one of al the best learned, & also wysest shuldest geue care to those piuyshe women, or vnto mẽ very lyke to thẽ the beard excepted, whych by a cruell pytie, & hateful loue, iudge that the chyldren euen vntyl they waxe springoldes, shuld be kept at home kyssyng theyr mothers, and among the sweete wordes of theyr nurses pastymes, and vnchaste trystynges of seruauntes and maydens. And thynke that they ought vtterlye to be kepte awaye from learnyng as
from venome, saying that the fyrst age is so rude that it can receiue no discipline, and so tender that it is not mete for the labours of studies: and finally that the profite of that age is so lytle worth, that neyther anye coste shulde be made vpon it, neyther yt the weakenes of the chyldrẽ shuld be vexed. Whyle I proue euery of these thynges false, I pray you a lytle whyle take hede, countyng as the truth is, fyrst that these thynges be writtẽ of him which loueth you as wel as any mã doth, & inespecially of yt thing which so perteineth to you, yt none can do more. For what is more derer to you thẽ your son, inespecial hauing but him alone, vpon whõ we wold be glad if we might bestowe yea our life, not only our substaũce. Wherfore who mai not se yt thei do leudly & also vntowardli which in tilling their lãd building their houses, keping their horse, vse ye gretest diligẽce thei cã, & take to counsell men yt be wyse, & of great experience: in bringing vp and teachynge theyr chyldren, for whose sakes al other thinges ar gotten, take so litle regard that nether
they once councel with theyr owne mynd, not seke for the iudgements of wyse men, but as thoughe there were a trifle in hande, geue care to folyshe women, and to euery rascal wretche, whych is no lesse shame to hear, then if a man taking thought for the shooe, wolde set naught by the foote, or wyth great study wold prouide that there shuld be no faut in the garmente, naught reckynge for the healthe of the bodye. Good syr, I wyl not here cause you to tarye wyth common places, howe muche the strength of nature, how much fatherly loue, the law of god, mens consti­tucions require the parentes to owe vnto the childrẽ, thorowe whom asmuche as we maye wee escape to dye, and be made to lyue euer. But some thynke they haue gaylye done the office of a father, when they haue only begottẽ chyldren, where as thys is the least porcion of loue that the name of a father requyreth. What greate thought take the mothers comenlye leste the infant shulde loke a gogle or a squint, lest he shuld be puffe
cheked, wrie necked, croke shuldred, croke legged, splaye footed, and lest that the proporcion of his bodye shuld not be trimme in euery point: whereunto besyde other thynges, they be wont to vse swadelbondes, and keepe in their chekes wyth lytle miters. They haue regard also to theyr mylke, their meate, theyr bathes, & their mouinges, by whyche thynges the phisicions in many bookes, and inespeciall Galene hath taught that the chyldren get good healthe of theyr bodye: neyther do they differ thys diligẽce vnto the seuenth or tenth yere, but euẽ assone as the chylde commeth oute of the mothers wombe, they take greate charge of thys. And they do well, for the infancie not regarded, oftentymes causeth men to haue a syckely and sore disseased olde age, if they happen to come to it. Yea moreouer or euer the chyld be born, yet dothe the mother take great heede: Thei eate not of euery meat when they be greate with chylde, they take heede that they moue not theyr bodie to hurte them: and if
there happen any thyng to fall vpon their face, by and by they take it away wyth theyr hand, and laye it vpon the priuie part of theyr body. It hath ben proued by many experimentes, that by this remedie the deformitie whych wold haue bene on that part of ye body that is sene, hathe lyen hyd in the secrete place. No mã calleth this to hasty a care whych is vsed for the worser parte of man. Why then is that parte of man, wherby we be properly called menne, neglected so many yeres? ¶ Shuld he not do all agaynste gods forbod which wold trim his cap, lettyng his head be vnkempt, and all scabbed? Yet much more vnreasonable is it that we shuld bestow iuste labours vpon the mortall bodye, and to haue no regarde of the immortal soule. Further, if a mã haue at home an horse colte, or a whelpe of a good kynd, wyl he not straight waye begynne to fashion hym to do sumwhat, and wyll do that so muche the more gladlye, the readyer the yonge age is to folow the teachers mynde? Wee wyl teache
a popiniaye while time is, to speke as a manne dothe, knowynge well that the elder he waxeth, the lesse apte he wyll be to be taughte, yea the common prouerbe geuyng warnynge of thys thynge: That an old popiniaye careth not for the rod. ¶ And what a thynge is it to be diligente in a byrde, and slowe in teachynge thy sonne? What do the wytty husbandmen? Do they not teach euen straight way the plãtes whyle they be yet tender, to put awaye theyr wylde nature by graffynge, and wyll not tarye tyll they be waxen bygge and myghtye? ¶ And they do not onlye take heede that the litle tree grow not croked or haue any other faute, but if ther be anye, they make haste to amend it, whyle it wyll yet bowe, and folowe the hande of the fashioner. ¶ And what liuyng thynge, or what plante wyll bee as the owener or housebande manne wolde haue it to serue for, excepte oure dylygence helpe nature? The sooner it is donne, the better will it come to passe.

¶ In dede to manye dumme beastes, nature the mother of all thynges, hath geuen more helpe to do theyr natural offices, but because the prouidẽce of God hath of al creatures vnto men onlye geuen the strength of reason, she hath left the greatest parte to educacion, in so much that one hath written very wel the first poynte, the middle, and the thirde, that is the chyefe of all mans felicitye, to be good instruccion, & ryght bryngynge vp. Whych prayse Demosthenes gaue to ryght pronun­ciacion, and that in deede not falsely, but ryghte bryngynge vp helpeth muche more to wysedome, then pronun­ciation to eloquence. For diligente and holy bringing vp, is the founteyne of al vertue. As to folye and myschief, the fyrst, seconde, and thyrde poynte, is vndiligente and corrupte educacion. Thys is the thynge that is chiefelye lefte vnto vs. That is the cause why vnto other beastes nature hathe geuen swyftnes, flyght, sharpnes of sight, greatnes, and strengthe of bodye, scales, flyshes, heares, hornes, nayles,
venome, wherby they may both defende their healthe, and prouide for theyr liuynge, and brynge vp their yonge: and bryngeth forthe man onlye softe, naked, and vnfensed: but in stede of all thys, hath geuen hym a mynde hable to receiue all discipline, because in this onlye are all thynges, if a man wyll exercise it. And euerye liuynge thynge, the lesse mete it is to teachynge, so muche the more it hathe of natiue prudence. Bees learne not to make their celles, to gather iuce, and to make honye. The Emets are not taughte to gather into their holes in somer, wherby they shulde lyue in wynter, but all these thynges be done by instruccion of nature. But man neyther can eate, nor go, nor speake, except he be taught. Then if the tree brynge forthe eyther no fruite or vnsauerye, without the diligence of graffing, if the dogge be vnmete to hunte, the horse vnapte to iuste, the oxe to the plowe, except oure diligence bee putte to, howe wylde and vnprofitable a creature wolde man become, except diligẽtlye,
and in dewe tyme he shulde be fashioned by good bryngynge vp. ¶ I wyll not here rehearse vnto you the example of Lycurgus knowen of euerye man, whyche bryngynge oute two whelpes, one of a gentle kynde, but euyll taughte, that ran to the meate, that other of sluggyshe syres, but diligently brought vp, that leafte the meate and leapt vpon the beast. Nature is an effectuall thynge, but educacion more effectuall, ouercommeth it. Menne take heede that they maye haue a good dog to hunte, to haue a good horse to iournei with, and here thei thynke no diligence to be to hastie, but to haue a sonne that shulde be both worship and profite to the parentes, vpon whome they myghte laye a good part of the charges of their houshold, whose loue mighte noryshe and beare vp their vnweldy age, and yt shuld shew hym self a trustye and healpynge sonne in a lawe, a good husbande to his wife, a valiaunte and profitable citizen to the common wealthe, I saye to haue suche one, eyther they take no
care, or else they care to late. For whõ do they plant? for whõ do they plowe? for whõ do they buylde? for whõ do they hunt for riches both by land & by sea? not for theyr chyldrẽ? But what profite or worshyp is in these thinges, if he yt shal be heire of thẽ can not vse thẽ? With vnmesurable studye be possessions gotten, but of the possessor we take no kepe Who prepareth an harpe for the vnskylfull of musycke? Who garnysheth a librarie for hym that can skyl of no bookes? And are so great ryches gotten for hym whyche can not tell howe to vse them? If thou gettest these thynges to hym that is well broughte vp, thou geueste hym instrumentes of vertue: but if thou get them for a rude and rusticall wytte, what other thynge doest thou then minister a matter of wantonnesse and mischiefe? What canne bee thoughte more folyshe then thys kynde of fathers? They prouide that the bodie of the sonne maye be wythout faute, and shulde bee made apte to do all manner thynges comelye, but the mynde,
by whose moderacion all honeste wyrkes do stand, that they care not for. It nedeth me not here to rehearse that riches, dignitie, authoritie, and also healthfulnes of body, whych menne so desirouslye wyshe to theyr chyldren, nothynge doth more get them vnto man, thẽ vertue and learninge. They wyshe vnto them a praye, but they wyll not geue thẽ a nette to take it with all. That thing which is of al most excellent, thou canst not geue thy sonne, but thou mayest store hym wyth those good sciences, wherby the best thynges be gotten. Now is this a great incon­uenience, but it is yet a greater, that they leaue at home their dogge wel taught, their horse well broken and taught, and theyr son enstructed wyth no learnyng. They haue land well tylled, and theyr sonne shamefull rude. ¶ They haue their house goodly trimmed, and theyr sonne voyde of all garnyshyng. Further, they whych after the peoples estimacion seme to be meruelouse wyse, do prolong the diligence to garnyshe the mind
eyther in to an age vnapte to bee taughte, or else take no care at all for it, and are meruelouse thoughtfull of externall goodes of fortune, yea or euer he be borne, whom they haue appoynted to be lorde of thẽ all. For what se we not them to do? When their wyfe is greate with chylde, then call they for a searcher of natiuities, the parentes axe whether it shall be a man or a woman kynde. They searche oute the destenye. If the astrologer by the byrth houre haue sayde that the chylde shulde be fortunate in warre: wee wyll, saye they, dedicate this chyld to the kynges courte. If he shal promyse ecclesi­asticall dygnitie, wee wyll, saye they, hunte for hym by some meanes, a Byshoprycke, or a fatte Abbotshyp. Thys chylde wyl we make a president or a deane. ¶ Thys semeth not to them to hasty a care when they preuente euen the wery byrth: and semeth it to hastye that is vsed in fashioning your childrens myndes? So quyclye you prouide to haue your sonne a capteine or an officer, and therewyth wylte
thou not prouide that he maie be a profitable captayn or officer of the common wealth? Before the tyme come you go aboute this, to haue your sonne a byshop, or an abbot, and wylt thou not fashion hym to this well, to beare the office of a byshop, or an abbot? Thou setteste hym to a chariot, and shewest hym not the manner to guyde it. Thou puttest hym to the sterne, and passest not that he shulde learne those thynges that becommeth a shypmaster to know. Finally in all thy possessions thou regardest nothing lesse then that, that is moste precious, & for whose sake al other thynges be gotten. Thi corne fieldes be goodly, thy houses be fayre, thy vessel is bright, thy garmentes, and al thy housholde stuffe, thy horses bee wel kept, thi seruaũtes wel taught, only thy sonnes wyt is foule, filthy & all sluttishe. Thou hast perchaũce bought by the drũme a bond slaue, vyle, and barbarous, if he be rude and ignoraunt, yu markest to what vse he is good, & trimly thou bryngest hym vp to some craft, either of
the kytchen, physicke, husbandrye, or stewardshyp: only thy sõne thou settest lyght by, as an idle thynge. Thei wyl say: He shal haue inough to lyue on, but he shall not haue to lyue well on. Comonly the rycher that men be, the lesse they care for the bryngyng vp of their chyldren. What neede is it, say they, of anye learnyng, they shall haue inoughe? Yea the more nede haue they of the helpe of phylosophy and learnyng. The greater the shyp is, & the more marchandyse it carieth aboute, the more neede it hathe of a connynge shyppe master. Howe greatlye do Prynces go about this, to leaue vnto their sonnes as large a dominion as they cã, and yet do none care lesse that they shuld be brought vp in those good wayes, wythoute the whych, princi­palitie can not wel be ordred. How muche more dothe he geue, that geueth vs to lyue well, then to lyue? Verye lytel do chyldren owe vnto theyre fathers of whome they be no more but begotten, and not also broughte vp to lyue verteouslye.

¶ The saying of Alexander is muche spoken of: excepte I were Alexander, I wold wishe to be Diogenes. But very worthely doth Plutarch rebuke it, because that so much the more he shuld haue wyshed to haue had Diogenes philosophye, howe muche the greater hys dominion was. But muche more shameful is theyr sluggardy, whyche not onely bryng not vp their chyldrẽ aright, but also corrupte them to wyckednesse. When Crates the Thebane dyd perceiue thys abhominacion, not without a cause he wolde go in to ye hyest place of the citye, & there crie out as loud as he could, & caste them in the teeth wyth theyr madnesse in this wyse. You wretches what madnesse driueth you? Take you suche thought to gette money and possessions, & take you no care for your children for whom you get these thynges? As they be scante halfe mothers whych onlye bringe forth, and not vp their chyldren, so be they scante halfe fathers, which when they prouide necessaries for theyr chyldrens bodies, euẽ somuch
that they maye ryot wythall, prouide not that their myndes maye be garnyshed wyth honest disciplines. Trees paraduẽture wyl grow though eyther baren, or wyth wild fruite: horses are foled, though perchaunce they be good for nothyng: but menne (truste me) be not borne, but fashioned. Menne in olde tyme which by no lawes, nor good order ledde theyr lyues in woodes, in wãderynge lustes of bodye, were rather wylde beastes then men. Reason maketh a man: that hathe no place where all thynges are gouerned after affection. If shape and fashion shulde make a man, Images also shulde be counted among men. Elegantly sayde Aristippus when a certen ryche man axed him what profite learnyng shuld brynge to a yong man: & it be no more but this quod he, yt in the playing place one stone sytte not vpon an other. Very properly another Philosopher Diogenes I trowe, bearynge in the mydday a candle in his hand, walked aboute the market place that was full of men: beinge axed what
thynge he sought: I seeke quod he, a man. He knewe that there was a greate company, but of beastes, and not men. The same man on a daye, when stãding on an hye place he had called a great sort together, and sayde nothing else but come hither men, come hyther men. Some halfe angrye cryed agayne: we are here men, say what thou hast. Thẽ quod he: I wold haue men come hyther & not you whych are nothyng lesse then men, and therwyth draue them away wyth his staffe. Surely it is very trewe, that a man not instructed wyth Phylosophye nor other good sciences, is a creature somewhat worse then brute beastes. For beastes folowe onely the affectes of nature, a manne except he be fashioned wyth learning, and preceptes of philosophy, is rawght into affeccions more thẽ beastlike. For there is no beast more wylde, or more hurtefull then a manne, whom ambicion dryuethe, desyre, anger, enuye, ryot, and luste. Therfore he that prouideth not that his sonne may by and by be instructed
in the beste learnyng; neyther is he a manne, nor the sonne of a man. ¶ Were it not an abhominable sight that the mynde of a man shulde be in a beastes body? As we haue read that Circes when she had enchaũted men wyth her wytchcraft, dyd turne them into Lions, beares and swyne, so that yet ther shuld be stil in them the mynde of a man, which thyng Apuleus wrote to haue happened to hym selfe, and Austin also hathe beleued that men haue bene turned into wolues. Who could abyde to be called the father of such a monster. But it is a more merueylous monster that a beastes mynde shulde be in a mans bodye, and yet do very many please them selues in suche chyldren, and bothe the fathers seme, and the common people thynke suche to be verye wise.

¶ It is sayde that beares caste oute a lumpe of fleshe wythout anye fashion, whych wyth longe lyckyng they forme and brynge into a fashyon, but there is no beares yonge one so euyll fauored as a manne is, borne of a rude mynde.

¶ Except wyth much studye yu forme and fashion this, thou shalt be a father of a monster and not of a man. If thy sonne be borne wyth a copped head or crocke­shuldred, or splay footed, or wyth syxe fingers in one hande, howe lothe woldest thou be for it, how arte thou ashamed to be called the father not of a man, but of a monster: and art thou not ashamed of so monstrous a mynde? ¶ Howe discoraged be the fathers in theyr hertes if their wyfe brynge forthe a naturall, & an infante of a brute mynde? For they thynke they haue begottẽ not a man, but a monster, and excepte feare of the lawe dyd let them, they wolde kyll that that is borne. Thou blameste nature whych hath denied the minde of a man to thy chylde, & thou causest by thyne own negligence, that thy sonne shulde be wythoute the mynde of a man. But thou wylte saye: Better it is to be of a brutishe rather thẽ of an vngracious mind. Naye better it is to be a swyne, thẽ an vnlearned and euyll man. Nature, when she geueth the a sonne,
she geueth nothyng else, thẽ a rude lumpe of fleshe. It is thy parte to fashiõ after ye best maner, that matter that will obey & folow in euery poynt. If thou wylt slacke to do it, thou hast a beaste: if thou take hede thou hast, as I myght saye, a God. Srayght waye assone as thy infãte is borne, it is apte to be taughte those thynges whych properlie belonge to a man. Therfore after the sayinge of Vyrgyll, bestowe diligente labour vpon hym, euen from hys tender age. Handle the waxe strayght way whyle it is very soft, fashion thys claie whle it is moist, season thys earthen vessel wyth verye good liquour, while it is newe, bye your wolle whyle it commeth whyte frome the fuller, and is not defiled wyth any spottes. Antisthenes dyd verye merilye shewe the same, whyche when he had taken a certen mans sõne to be taught, and was axed of hys father what thinges he had neede of: a newe booke quod he, a newe pensyle, and a new table. Verelye the philosopher requyred a rude and emptye mynde.
 Thou canst not haue a rude lumpe; but and if thou fashyonst not lyke a manne, of it selfe it wylt waxe naught, into monstruous formes of wylde beastes. Seynge thou doest owe this seruyce to God & nature, although there were no hope that thou shuldest haue any profite therby, count in thy mynd, how greate comforte, how greate profite, howe much worshyp the children that be well brought vp brynge to theyr fathers. Chyldren euyl broughte vp, brynge shame to their parẽtes Agayne into what shames and greate sorowes they cast their parentes that bee euyll broughte vp. There is no nede to bryng here vnto the examples out of olde chronicles: do no more but remember in thy mind the housholdes of thine owne citye, howe many examples shalt yu haue in eueri place? I know thou doest often hear such wordes. O happye man that I were, if my chyldren were buryed. O fortunate mother, if I hadde neuer broughte forth chylde. It is a wayghty matter to brynge vp chyldren well, I graunt: but no man is borne to him selfe, no man borne to be idle. Thou woldest nedes be a father, yu muste
be a good father; yu haste gotten thẽ to the cõmon wealth, not to thy self only; or to speake more lyke a christen man, yu hast begottẽ thẽ to god, not to thy selfe. Paul wryteth that so in dede women be saued, if they bryng forth childrẽ, & so brynge thẽ vp that they continue in ye study of vertue. God wil straitly charge the parẽts wt the childrẽs fautes. Therfore excepte yt euen forthwith thou bryng vp honestly yt, that is borne, fyrst yu dost thy self wronge, which thorow thy negligence, gettest yt to thy selfe, then the which no enemye could wyshe to an other, ether more greuous or paynful. Dionisius did effeminat wt delyghtes of the court Dions yong son yt was run awaye from him: he knew yt this shuld be more carefull to ye father, then if he had kylled hym wt a swerde. A litel whyle after when the yong manne was forced of his father that was come to him, to returne agayne to his old vertue, he brake his necke out of a garret. In dede a certeyne wise hebriciõ wrot very wisely. A wise child maketh the father glad, & a folish son is sorow to ye mother.
 But a wyse chyld not only is pleasure to hys father, but also worship and succoure, and finallye hys fathers lyfe. Contrarye a folyshe and leude chylde, not only bringeth heauynesse to hys parentes, but also shame and pouertye, and olde before the tyme: and at laste causeth death to them, of whom he had the begynnyng of lyfe. What nede me to rehearse vp? daily are in our eies the examples of citizens, whome the euyll maners of theyr chyldrẽ haue brought to beggarye, whome eyther the sonne beyng hanged, or theyr daughter an whoore of the stewes, haue tormented wyth intollerable shame and vylany. I know greate men, whych of manye chyldren haue scante one lefte alyue. ¶ One consumed wyth the abhominable leprie, called by diminucion ye french pockes, beareth his death aboute wyth hym: another hathe burste by drynkynge for the beste game, an other goyng a whore­huntynge in the nyghte with a visar, was pitifullye kylled. What was the cause? Bycause theyr parentes
thynkynge it enough to haue begotten them, and enryched them, toke no heede of theire bryngynge vp. ¶ They shall dye by the lawe, whych laye awaye theyr children, and cast them into some wood to be deuoured of wylde beastes. But there is no kynde of puttynge them awaye more cruell, then to geue vp that to beastlye affeccions, whych nature hath geuen to be fashioned by very good waies. If ther wer ani witch could wyth euyl craftes, and wold go about to turne thy sonne into a swyne or a wolfe, woldest thou not thynke that ther were no punyshemente to sore for her myscheuouse deede? But that whych thou abhorrest in her, thou of purpose doest it thy selfe. How huge a beaste is lechery? how rauenous and insaciable is ryot? howe wylde a beast is dronkenshyp? how hurtfull a thing is anger? how horrible is ambicion? To these beastes dothe he set ouer hys sonne, whosoeuer from his tender youthe doth not accustume hym to loue that, that is honeste: to abhorre synne: yea rather not onlye
he casteth hym to wyld beastes, whych the most cruel casters away are wonte to do, but also whych is more greuouese, he norisheth this greate and perilous beaste, euen to hys owne destruccion. It is a kind of men most to be abhorred, which hurteth the body of infantes wyth bewitchyng: and what shal we say of those parentes whiche thorowe their negligence and euyll educacion bewitch the mynd? They are called murtherers that kyll their children beynge newe borne, and yet kyll but the body: howe great wyckednes is it to kyll the mynde? For what other thynge is the deathe of the soule, then foly and wickednes. And he doth also no lesse wrong to his contrey, to whom asmuch as lyeth in hym, he geueth a pestilente citizẽ. He is naught to godwards, of whom he hath receyued a chylde for thys purpose, to brynge hym vp to vertue. Hereby you may se, how greate and manifolde mischiefes they committe whych regarde not the bryngynge vp of tender age. ¶ But as I touched a lytle before,
they synne more greuouslie then do these, whych not onely do not fashion them to honestye, but also season the tender and soft vessel of the infante to myschiefe and wyckednesse, and teacheth hym vyce before he knowe what vice is. How shuld he be a modeste man and dyspyser of pride, that creepeth in purple? ¶ He can not yet sound his fyrste letters, and yet he nowe knoweth what crimosine and purple sylke meaneth, he knoweth what a mullet is, and other dayntie fyshes, and disdain­fullye wyth a proude looke casteth away cõmon dyshes. How can he be shamefast whẽ he is growen vp, which being a litel infãt was begon to be fashioned to lecherye? How shall he waxe liberal whẽ he is old, which being so litel hath lerned to meruell at money & gold? If ther be ani kynd of garment lately foũd out, as daili ye tailers craft, as in time paste dyd Africa, bringeth forth some new mõster, yt we put vpon our infãt. He is taught to stand in his own cõceite: & if it be takẽ away, he angerly axeth for it again.
 Howe shall he beyng old hate drũkennes, whych when he is an infãt is taught to loue wine? They teach them by lytle and lytle suche filthy wordes whych are scant to be suffered, as sayth Quintilian, of the delicious Alexandrians. And if the child speake any suche after them, they kysse hym for hys laboure. I warant you they know their yong, growynge nothynge out of kynde, when theyr owne lyfe is nothynge else then an example of naughtynes. Beynge an infant, he learneth the vnchaste flatterynge wordes of nurses, and as we saye, he is fashioned wyth the hand to wanton touchynge. He seeth hys father well whetteled wyth drynke, and heareath hym bablynge oute that, that shulde be kepte in. He sytteth at greate, and not very honest feastes, he heareth the house ful of iesters, harpes, mynstrels and daunsers. ¶ To these maners the chyld is so accustumed, that custume goeth into nature. There be nacions that fashion their chyldren to fiercenesse of warre whyle they be yet redde frõ
the mother. They lerne to loke fierslie, the learne to loue the swearde, and to geue a strype. From such beginninges thei are deliuered to the master: and do we merueyle if wee fynde them vnapte to lerne vertue, whych haue dronke in vyces, euen wyth the mylke? But I hear some men defendynge theyr folye thus, and saie that by thys pleasure whiche is taken of the wantõnes of infantes, the tediousnes of noursyng is recõpẽsed. What is this? Shuld it be to the verye father more pleasaunt if the chylde folowe an euyll deede, or expresse a leude worde, thẽ if wyth his lytle stuttyng tonge, he spake a good sentence, or folowe any deede that is wel done? Nature specially hathe geuen to the fyrste age an easines to folowe and do after, but yet thys folowyng is somewhat more prone to naughtynesse then to goodnes. Is vyce more plesaunte to a good man then vertue, specially in hys chrldren? If anye fylthe fall vpon the yonge chyldes skyn, thou puttest it away, and dost thou infect the mynd wyth so foule
spottes? Nothynge stycketh faster then that that is learned in yonge myndes. I pray you what motherlye hertes haue those women, whiche dandle in their lap their chyldren tyl they be almost seuen yeres old, and in maner make thẽ fooles? If they be so much disposed to play why do they not rather get apes, and litle puppets to play wythall? O saye they: they be but chyldren. They be in deede: but it cã scant be told how muche those fyrste beginninges of our yong age do helpe vs to guide all our lyfe after, & howe hard & vntractable a wanton and dissolute bryngyng vp, maketh the chylde to the teacher, callynge the same gentlenes, when in deede it is a marring. Might not an accion of euyl handlyng children meruelous iustli be laid against such mothers? For it is plainely a kynde of witchcraft & of murther. They be punyshed by the lawe, yt bewitche their childrẽ, or hurt their weake bodies with poisons: what do thei deserue which corrupt ye chiefe parte of the infãt wt most vngracious venome? It is a lighter matter to kyl the body
then the mind? If a child shulde be brought vp amõg the gogle eied stutters, or haltyng, the body wold be hurt wt infecciõ: but in dede fautes of the mind crepe vpon vs more priuely, & also more quickely, & settel deper. The apostle Paul worthily gaue this honor vnto the verse of Menãder, yt he wold recite it in his epistels: Euyl comunicaciõ, corrupteth good maners: but this is neuer truer thẽ in infantes. Aristotle whẽ he was axed of a certen mã by what meanes he myghte bringe to pas, to haue a goodly horse: If he be brought vp quod he, among horses of good kynde. And yt if neyther loue nor reason can teach vs howe greate care we ought to take for ye first yeres of our children, at ye least waies let vs take example of brute beastes. For it oughte not to greue vs to learne of thẽ a thynge yt shall be so profitable, of whome mãkinde now long ago hath lerned so many fruitful things: sence a beast called Hippopotamus hath shewed ye cutting of veines, & a bird of egipt called Ibis hath shewed ye vse of a clister, which ye phisiciõs gretly alow.
 The hearbe called dictamum whiche is good to drawe out arrowes, we haue knowne it bi hartes. Thei also haue taughte vs that the eatinge of crabs is a remedy against the poyson of spyders. And also we haue learned by the teachyng of lysardes, that dictamum doth confort vs agaynst the byting of serpentes. For thys kynde of beastes fyghte naturally agaynste serpentes, of whom whẽ they be hurt, they haue ben espyed to fetche theyr remedye of that herbe. Swallowes haue shewed vs salandine, and haue geuen the name vnto the hearbe. ¶ The wesyll hathe shewed vs that rewe is good in medicines. The Storke hathe shewed vs the herbe organye: and the wylde bores haue declared yt Iuy helpeth sickenesses.
Serpentes haue shewed that fenel is good for the eye syght. That vomite of the stomacke is stopped by lettise, the Dragon monysheth vs. And that mans donge helpeth agaynst poyson, the Panthers haue taught vs, and many mo remedies we haue learned of Brute beastes:
yea and craftes also that be verye profitable for mannes lyfe. Swine haue shewed vs the maner to plow the land, and the Swalowe to tẽper mud walles. To be short, there is in maner nothyng profitable for the lyfe of man, but yt

OEBPS/www.gutenberg.org@files@28338@28338-h@images@capI_97.png

OEBPS/www.gutenberg.org@files@28338@28338-h@images@text97.png
@ Thatchridpen ouglte to
be caught |:lm Imma!:‘t bp gétlp in
c Al

urmul o€ ote=
todbame.

