

 [image: Cover]

[image: Feedbooks]

Meditations

Marcus Aurelius

Published: 180

Categorie(s): Non-Fiction, Human Science, Philosophy

Source: http://www.gutenberg.org/ebooks/2680

About Aurelius:

Marcus Aurelius Antoninus was Roman Emperor from 161 to 180. He
ruled with Lucius Verus as co-emperor from 161 until Verus' death
in 169. He was the last of the "Five Good Emperors", and is also
considered one of the most important Stoic philosophers.

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

INTRODUCTION

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

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

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

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

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

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

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

To a thoughtful mind such a religion as that of Rome would give
small satisfaction. Its legends were often childish or impossible;
its teaching had little to do with morality. The Roman religion was
in fact of the nature of a bargain: men paid certain sacrifices and
rites, and the gods granted their favour, irrespective of right or
wrong. In this case all devout souls were thrown back upon
philosophy, as they had been, though to a less extent, in Greece.
There were under the early empire two rival schools which
practically divided the field between them, Stoicism and
Epicureanism. The ideal set before each was nominally much the
same. The Stoics aspired to the repression of all emotion, and the
Epicureans to freedom from all disturbance; yet in the upshot the
one has become a synonym of stubborn endurance, the other for
unbridled licence. With Epicureanism we have nothing to do now; but
it will be worth while to sketch the history and tenets of the
Stoic sect. Zeno, the founder of Stoicism, was born in Cyprus at
some date unknown, but his life may be said roughly to be between
the years 350 and 250 B.C. Cyprus has been from time immemorial a
meeting-place of the East and West, and although we cannot grant
any importance to a possible strain of Phoenician blood in him (for
the Phoenicians were no philosophers), yet it is quite likely that
through Asia Minor he may have come in touch with the Far East. He
studied under the cynic Crates, but he did not neglect other
philosophical systems. After many years' study he opened his own
school in a colonnade in Athens called the Painted Porch, or Stoa,
which gave the Stoics their name. Next to Zeno, the School of the
Porch owes most to Chrysippus (280—207 b.c.), who organised
Stoicism into a system. Of him it was said, 'But for Chrysippus,
there had been no Porch.'

The Stoics regarded speculation as a means to an end and that
end was, as Zeno put it, to live consistently omologonuenws zhn or
as it was later explained, to live in conformity with nature. This
conforming of the life to nature oralogoumenwz th fusei zhn. was
the Stoic idea of Virtue.

This dictum might easily be taken to mean that virtue consists
in yielding to each natural impulse; but that was very far from the
Stoic meaning. In order to live in accord with nature, it is
necessary to know what nature is; and to this end a threefold
division of philosophy is made—into Physics, dealing with the
universe and its laws, the problems of divine government and
teleology; Logic, which trains the mind to discern true from false;
and Ethics, which applies the knowledge thus gained and tested to
practical life. The Stoic system of physics was materialism with an
infusion of pantheism. In contradiction to Plato's view that the
Ideas, or Prototypes, of phenomena alone really exist, the Stoics
held that material objects alone existed; but immanent in the
material universe was a spiritual force which acted through them,
manifesting itself under many forms, as fire, aether, spirit, soul,
reason, the ruling principle.

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

In Logic, the Stoic system is noteworthy for their theory as to
the test of truth, the Criterion. They compared the new-born soul
to a sheet of paper ready for writing. Upon this the senses write
their impressions, fantasias and by experience of a number of these
the soul unconsciously conceives general notions koinai eunoiai or
anticipations. prolhyeis When the impression was such as to be
irresistible it was called (katalnptikh fantasia) one that holds
fast, or as they explained it, one proceeding from truth. Ideas and
inferences artificially produced by deduction or the like were
tested by this 'holding perception.' Of the Ethical application I
have already spoken. The highest good was the virtuous life. Virtue
alone is happiness, and vice is unhappiness. Carrying this theory
to its extreme, the Stoic said that there could be no gradations
between virtue and vice, though of course each has its special
manifestations. Moreover, nothing is good but virtue, and nothing
but vice is bad. Those outside things which are commonly called
good or bad, such as health and sickness, wealth and poverty,
pleasure and pain, are to him indifferent adiofora. All these
things are merely the sphere in which virtue may act. The ideal
Wise Man is sufficient unto himself in all things, autarkhs and
knowing these truths, he will be happy even when stretched upon the
rack. It is probable that no Stoic claimed for himself that he was
this Wise Man, but that each strove after it as an ideal much as
the Christian strives after a likeness to Christ. The exaggeration
in this statement was, however, so obvious, that the later Stoics
were driven to make a further subdivision of things indifferent
into what is preferable (prohgmena) and what is undesirable. They
also held that for him who had not attained to the perfect wisdom,
certain actions were proper. (kaqhkonta) These were neither
virtuous nor vicious, but, like the indifferent things, held a
middle place. Two points in the Stoic system deserve special
mention. One is a careful distinction between things which are in
our power and things which are not. Desire and dislike, opinion and
affection, are within the power of the will; whereas health,
wealth, honour, and other such are generally not so. The Stoic was
called upon to control his desires and affections, and to guide his
opinion; to bring his whole being under the sway of the will or
leading principle, just as the universe is guided and governed by
divine Providence. This is a special application of the favourite
Greek virtue of moderation, (swfrosuum) and has also its parallel
in Christian ethics. The second point is a strong insistence on the
unity of the universe, and on man's duty as part of a great whole.
Public spirit was the most splendid political virtue of the ancient
world, and it is here made cosmopolitan. It is again instructive to
note that Christian sages insisted on the same thing. Christians
are taught that they are members of a worldwide brotherhood, where
is neither Greek nor Hebrew, bond nor free and that they live their
lives as fellow-workers with God.

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

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

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

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

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

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

Profound as philosophy these Meditations certainly are not; but
Marcus Aurelius was too sincere not to see the essence of such
things as came within his experience. Ancient religions were for
the most part concerned with outward things. Do the necessary
rites, and you propitiate the gods; and these rites were often
trivial, sometimes violated right feeling or even morality. Even
when the gods stood on the side of righteousness, they were
concerned with the act more than with the intent. But Marcus
Aurelius knows that what the heart is full of, the man will do.
'Such as thy thoughts and ordinary cogitations are,' he says, 'such
will thy mind be in time.' And every page of the book shows us that
he knew thought was sure to issue in act. He drills his soul, as it
were, in right principles, that when the time comes, it may be
guided by them. To wait until the emergency is to be too late. He
sees also the true essence of happiness. 'If happiness did consist
in pleasure, how came notorious robbers, impure abominable livers,
parricides, and tyrants, in so large a measure to have their part
of pleasures?' He who had all the world's pleasures at command can
write thus 'A happy lot and portion is, good inclinations of the
soul, good desires, good actions.'

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

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

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

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

Divided into Numbers or Sections.

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

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

THE FIRST BOOK

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

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

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

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

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

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

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

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

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

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

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

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

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

reproachfully to reprehend any man for a barbarism, or a
solecism, or any false pronunciation, but dextrously by way of
answer, or testimony, or confirmation of the same matter (taking no
notice of the word) to utter it as it should have been spoken; or
by some other such close and indirect admonition, handsomely and
civilly to tell him of it.

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

tyrannous king is subject unto, and how they who are commonly
called [Eupatridas Gk.], i.e. nobly born, are in some sort
incapable, or void of natural affection.

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

say, or to write to any man in a letter, 'I am not at leisure';
nor in this manner still to put off those duties, which we owe to
our friends and acquaintances (to every one in his kind) under
pretence of urgent affairs.

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

but to strive to reduce him to his former disposition: freely
and heartily to speak well of all my masters upon any occasion, as
it is reported of Domitius, and Athenodotus: and to love my
children with true affection.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

THE SECOND BOOK

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

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

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

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

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

for thee to respect thyself, will be at an end. Every man's
happiness depends from himself, but behold thy life is almost at an
end, whiles affording thyself no respect, thou dost make thy
happiness to consist in the souls, and conceits of other men.

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

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

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

any man known to be unhappy. Tell whosoever they be that intend
not, and guide not by reason and discretion the motions of their
own souls, they must of necessity be unhappy.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

THE THIRD BOOK

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

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

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

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

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

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

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

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

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

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

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

or attendance, or of that rest and tranquillity, which thou must
be beholding to others for. Rather like one that is straight of
himself, or hath ever been straight, than one that hath been
rectified.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

XIV. As physicians and chirurgeons have always their
instruments ready

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

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

commentaries, nor the acts of the famous Romans and Grecians;
nor those excerpta from several books; all which thou hadst
provided and laid up for thyself against thine old age. Hasten
therefore to an end, and giving over all vain hopes, help thyself
in time if thou carest for thyself, as thou oughtest to do.

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

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

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

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

THE FOURTH BOOK

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

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

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

to the most exact and perfect rules of art.

III. They seek for themselves private
retiring

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

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

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

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

mixture of elements, resolved into the same elements again, a
thing surely which no man ought to be ashamed of: in a series of
other fatal events and consequences, which a rational creature is
subject unto, not improper or incongruous, nor contrary to the
natural and proper constitution of man himself.

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

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

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

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

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

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

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

or would have thee to conceive, but look into the matter itself,
and see what it is in very truth.

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

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

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

thy reason do her part, what more canst thou require?

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

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

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

them, who now if thou shalt return to the dogmata and to the
honouring of reason, will esteem of thee no better than of a mere
brute, and of an ape.

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

over thee: whilst yet thou livest, whilst thou mayest, be
good.

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

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

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

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

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

believe it); how is the air from all eternity able to contain
them? How is the earth (say I) ever from that time able to Contain
the bodies of them that are buried? For as here the change and
resolution of dead bodies into another kind of subsistence
(whatsoever it be;) makes place for other dead bodies: so the souls
after death transferred into the air, after they have conversed
there a while, are either by way of transmutation, or transfusion,
or conflagration, received again into that original rational
substance, from which all others do proceed: and so give way to
those souls, who before coupled and associated unto bodies, now
begin to subsist single. This, upon a supposition that the souls
after death do for a while subsist single, may be answered. And
here, (besides the number of bodies, so buried and contained by the
earth), we may further consider the number of several beasts, eaten
by us men, and by other creatures. For notwithstanding that such a
multitude of them is daily consumed, and as it were buried in the
bodies of the eaters, yet is the same place and body able to
contain them, by reason of their conversion, partly into blood,
partly into air and fire. What in these things is the speculation
of truth? to divide things into that which is passive and material;
and that which is active and formal.

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

to perform that which is just: and ever to be careful to attain
to the true natural apprehension of every fancy, that presents
itself.

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

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

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

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

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

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

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

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

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

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

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

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

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

so much as a book, doth put philosophy in practice. I am half
naked, neither have I bread to eat, and yet I depart not from
reason, saith one. But I say; I want the food of good teaching, and
instructions, and yet I depart not from reason.

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

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

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

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

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

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

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

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

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

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

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

those that the world doth account wise, see what things they fly
and are afraid of; and what things they hunt after.

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

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

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

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

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

Epictetus said well, a wretched soul, appointed to carry a
carcass up and down?

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

attain to being. The age and time of the world is as it were a
flood and swift current, consisting of the things that are brought
to pass in the world. For as soon as anything hath appeared, and is
passed away, another succeeds, and that also will presently out of
sight.

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

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

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

of earth, is water, and the death of water, is air; and the
death of air, is fire; and so on the contrary. Remember him also
who was ignorant whither the way did lead, and how that reason
being the thing by which all things in the world are administered,
and which men are continually and most inwardly conversant with:
yet is the thing, which ordinarily they are most in opposition
with, and how those things which daily happen among them, cease not
daily to be strange unto them, and that we should not either speak,
or do anything as men in their sleep, by opinion and bare
imagination: for then we think we speak and do, and that we must
not be as children, who follow their father's example; for best
reason alleging their bare successive tradition from our
forefathers we have received it.

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

certainly die to-morrow, or next day, thou wouldst not, except
thou wert extremely base and pusillanimous, take it for a great
benefit, rather to die the next day after, than to-morrow; (for
alas, what is the difference!) so, for the same reason, think it no
great matter to die rather many years after, than the very next
day.

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

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

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

the waves beat continually, yet it both itself stands, and about
it are those swelling waves stilled and quieted.

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

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

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

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

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

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

THE FIFTH BOOK

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

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

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

adventitious imaginations, and presently to be in perfect rest
and tranquillity!

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

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

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

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

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

natural disability that way. Be it so: yet there be many other
good things, for the want of which thou canst not plead the want or
natural ability. Let them be seen in thee, which depend wholly from
thee; sincerity, gravity, laboriousness, contempt of pleasures; be
not querulous, be Content with little, be kind, be free; avoid all
superfluity, all vain prattling; be magnanimous. Doest not thou
perceive, how many things there be, which notwithstanding any
pretence of natural indisposition and unfitness, thou mightest have
performed and exhibited, and yet still thou doest voluntarily
continue drooping downwards? Or wilt thou say that it is through
defect of thy natural constitution, that thou art constrained to
murmur, to be base and wretched to flatter; now to accuse, and now
to please, and pacify thy body: to be vainglorious, to be so
giddy-headed., and unsettled in thy thoughts? nay (witnesses be the
Gods) of all these thou mightest have been rid long ago: only, this
thou must have been contented with, to have borne the blame of one
that is somewhat slow and dull, wherein thou must so exercise
thyself, as one who neither doth much take to heart this his
natural defect, nor yet pleaseth himself in it.

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

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

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

Jupiter, upon all the grounds and fields that belong to the
Athenians.' Either we should not pray at all, or thus absolutely
and freely; and not every one for himself in particular alone.

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

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

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

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

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

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

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

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

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

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

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

reduce either of these unto nothing: for neither did I of
nothing become a subsistent creature. Every part of mine then will
by mutation be disposed into a certain part of the whole world, and
that in time into another part; and so in infinitum; by which kind
of mutation, I also became what I am, and so did they that begot
me, and they before them, and so upwards in infinitum. For so we
may be allowed to speak, though the age and government of the
world, be to some certain periods of time limited, and
confined.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

arm holes, are offensive. What can he do? such is his breath
naturally, and such are his arm holes; and from such, such an
effect, and such a smell must of necessity proceed. 'O, but the man
(sayest thou) hath understanding in him, and might of himself know,
that he by standing near, cannot choose but offend.' And thou also
(God bless thee!) hast understanding. Let thy reasonable faculty,
work upon his reasonable faculty; show him his fault, admonish him.
If he hearken unto thee, thou hast cured him, and there will be no
more occasion of anger.

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

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

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

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

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

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

XXVI. Why should imprudent unlearned souls trouble that
which is

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

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

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

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

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

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

from any wickedness of mine, and that by it the public is not
hurt; what doth it concern me? And wherein can the public be hurt?
For thou must not altogether be carried by conceit and common
opinion: as for help thou must afford that unto them after thy best
ability, and as occasion shall require, though they sustain damage,
but in these middle or worldly things; but however do not thou
conceive that they are truly hurt thereby: for that is not right.
But as that old foster-father in the comedy, being now to take his
leave doth with a great deal of ceremony, require his
foster-child's rhombus, or rattle-top, remembering nevertheless
that it is but a rhombus; so here also do thou likewise. For indeed
what is all this pleading and public bawling for at the courts? O
man, hast thou forgotten what those things are! yea but they are
things that others much care for, and highly esteem of. Wilt thou
therefore be a fool too? Once I was; let that suffice.

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

happy man, nevertheless.

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

THE SIXTH BOOK

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

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

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

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

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

anything pass thee, before thou hast fully apprehended it.

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

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

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

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

kind action without intermission to pass unto another, God being
ever in thy mind.

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

itself; so it maketh both itself to be, and everything that
happeneth, to appear unto itself, as it will itself.

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

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

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

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

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

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

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

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

XII. See what Crates pronounceth concerning Xenocrates
himself.

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

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

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

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

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

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

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

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

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

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

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

cannot, or not without much difficulty be effected; but
whatsoever in general thou canst Conceive possible and proper unto
any man, think that very possible unto thee also.

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

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

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

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

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

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

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

dead both came to one. For either they were both resumed into
those original rational essences from whence all things in the
world are propagated; or both after one fashion were scattered into
atoms.

XXIII Consider how many different things, whether they
concern our

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

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

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

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

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

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

tyranny of the passions, the errors of the mind, and the
servitude of the body.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

jurisdiction of thine own will either to compass or avoid, if
thou shalt propose unto thyself any of those things as either good,
or evil; it must needs be that according as thou shalt either fall
into that which thou dost think evil, or miss of that which thou
dost think good, so wilt thou be ready both to complain of the
Gods, and to hate those men, who either shall be so indeed, or
shall by thee be suspected as the cause either of thy missing of
the one, or falling into the other. And indeed we must needs commit
many evils, if we incline to any of these things, more or less,
with an opinion of any difference. But if we mind and fancy those
things only, as good and bad, which wholly depend of our own wills,
there is no more occasion why we should either murmur against the
Gods, or be at enmity with any man.

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

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

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

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

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

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

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

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

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

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

XLII. Let the several deaths of men of all sorts, and of
all sorts of

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

XLIII. When thou wilt comfort and cheer thyself, call to
mind the

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

XLIV. Dost thou grieve that thou dost weigh but so many
pounds, and not

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

XLV. Let us do our best endeavours to persuade them; but
however, if

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

XLVI. The ambitious supposeth another man's act, praise
and applause, to

be his own happiness; the voluptuous his own sense and feeling;
but he that is wise, his own action.

XLVII. It is in thy power absolutely to exclude all
manner of conceit

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

XLVIII. Use thyself when any man speaks unto thee, so to
hearken unto

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

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

bee.

L. Will either passengers, or patients, find fault and
complain, either

the one if they be well carried, or the others if well cured? Do
they take care for any more than this; the one, that their
shipmaster may bring them safe to land, and the other, that their
physician may effect their recovery?

LI. How many of them who came into the world at the same
time when I

did, are already gone out of it?

LII. To them that are sick of the jaundice, honey seems
bitter; and to

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

LIII. No man can hinder thee to live as thy nature doth
require. Nothing

can happen unto thee, but what the common good of nature doth
require.

LIV. What manner of men they be whom they seek to
please, and what to

get, and by what actions: how soon time will cover and bury all
things, and how many it hath already buried!

THE SEVENTH BOOK

I. What is wickedness? It is that which many time and
often thou hast

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

II. What fear is there that thy dogmata, or
philosophical resolutions

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

III. That which most men would think themselves most
happy for, and

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

IV. Word after word, every one by itself, must the
things that are

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

V. Is my reason, and understanding sufficient for this,
or no? If it be

sufficient, without any private applause, or public ostentation
as of an instrument, which by nature I am provided of, I will make
use of it for the work in hand, as of an instrument, which by
nature I am provided of. if it be not, and that otherwise it belong
not unto me particularly as a private duty, I will either give it
over, and leave it to some other that can better effect it: or I
will endeavour it; but with the help of some other, who with the
joint help of my reason, is able to bring somewhat to pass, that
will now be seasonable and useful for the common good. For
whatsoever I do either by myself, or with some other, the only
thing that I must intend, is, that it be good and expedient for the
public. For as for praise, consider how many who once were much
commended, are now already quite forgotten, yea they that commended
them, how even they themselves are long since dead and gone. Be not
therefore ashamed, whensoever thou must use the help of others. For
whatsoever it be that lieth upon thee to effect, thou must propose
it unto thyself, as the scaling of walls is unto a soldier. And
what if thou through either lameness or some other impediment art
not able to reach unto the top of the battlements alone, which with
the help of another thou mayst; wilt thou therefore give it over,
or go about it with less courage and alacrity, because thou canst
not effect it all alone?

VI. Let not things future trouble thee. For if necessity
so require that

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

VII. Whatsoever is material, doth soon vanish away into
the common

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

VIII. To a reasonable creature, the same action is both
according

to nature, and according to reason.

IX. Straight of itself, not made straight.

X. As several members in one body united, so are
reasonable creatures

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

XI. Of things that are external, happen what will to
that which can

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

XII. Whatsoever any man either doth or saith, thou must
be good; not for

any man's sake, but for thine own nature's sake; as if either
gold, or the emerald, or purple, should ever be saying to
themselves, Whatsoever any man either doth or saith, I must still
be an emerald, and I must keep my colour.

XIII. This may ever be my comfort and security: my
understanding, that

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

XIV. What is rv&nfLovia, or happiness: but a7~o~
&d~wv, or, a good

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

XV. Is any man so foolish as to fear change, to which
all things that

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

XVI. Through the substance of the universe, as through a
torrent pass

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

XVII. The nature of the universe, of the common
substance of all things

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

XVIII. An angry countenance is much against nature, and
it is oftentimes

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

XIX. Whensoever any man doth trespass against other,
presently consider

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

XX. Fancy not to thyself things future, as though they
were present

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

XXI. Wipe off all opinion stay the force and violence of
unreasonable

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

XXII. All things (saith he) are by certain order and
appointment. And

what if the elements only.

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

XXIII. Out of Plato. 'He then whose mind is endowed with
true

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

XXIV. Out of Antisthenes. 'It is a princely thing to do
well, and to be

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

XXV. Out of several poets and comics. 'It will but
little avail thee,

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

XXVI. Out of Plato. 'My answer, full of justice and
equity, should be

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

XXVII. To look back upon things of former ages, as upon
the manifold

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

XXVIII. He hath a stronger body, and is a better
wrestler than I. What

then? Is he more bountiful? is he more modest? Doth he bear all
adverse chances with more equanimity: or with his neighbour's
offences with more meekness and gentleness than I?

XXIX. Where the matter may be effected agreeably to that
reason, which

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

XXX. Look not about upon other men's minds and
understandings; but look

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

XXXI. As one who had lived, and were now to die by
right, whatsoever is

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

XXXII. Thou must use thyself also to keep thy body fixed
and steady;

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

XXXIII. The art of true living in this world is more
like a wrestler's,

than a dancer's practice. For in this they both agree, to teach
a man whatsoever falls upon him, that he may be ready for it, and
that nothing may cast him down.

XXXIV. Thou must continually ponder and consider with
thyself, what

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

XXXV. What pain soever thou art in, let this presently
come to thy mind,

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

XXXVI. Take heed lest at any time thou stand so
affected, though towards

unnatural evil men, as ordinary men are commonly one towards
another.

XXXVII. How know we whether Socrates were so eminent
indeed, and of so

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

XXXVIII. For it is a thing very possible, that a man
should be a very

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

XXXIX. Free from all compulsion in all cheerfulness and
alacrity thou

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

XL. Then hath a man attained to the estate of perfection
in his life and

conversation, when he so spends every day, as if it were his
last day: never hot and vehement in his affections, nor yet so cold
and stupid as one that had no sense; and free from all manner of
dissimulation.

XLI. Can the Gods, who are immortal, for the continuance
of so many ages

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

XLII. What object soever, our reasonable and sociable
faculty doth meet

with, that affords nothing either for the satisfaction of
reason, or for the practice of charity, she worthily doth think
unworthy of herself.

XLIII. When thou hast done well, and another is
benefited by thy action,

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

XLIV. The nature of the universe did once certainly
before it was

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

THE EIGHTH BOOK

I. This also, among other things, may serve to keep thee
from vainglory;

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

II. Upon every action that thou art about, put this
question to thyself;

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

III. Alexander, Caius, Pompeius; what are these to
Diogenes, Heraclitus,

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

IV. What they have done, they will still do, although
thou shouldst hang

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

V. That which the nature of the universe doth busy
herself about, is;

that which is here, to transfer it thither, to change it, and
thence again to take it away, and to carry it to another place. So
that thou needest not fear any new thing. For all things are usual
and ordinary; and all things are disposed by equality.

VI. Every particular nature hath content, when in its
own proper course

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

VII. Thou hast no time nor opportunity to read. What
then? Hast thou

not time and opportunity to exercise thyself, not to wrong
thyself; to strive against all carnal pleasures and pains, and to
aet the upper hand of them; to contemn honour and vainglory; and
not only, not to be angry with them, whom towards thee thou doest
find unsensible and unthankful; but also to have a care of them
still, and of their welfare?

VIII. Forbear henceforth to complain of the trouble of a
courtly life,

either in public before others, or in private by thyself.

IX. Repentance is an inward and self-reprehension for
the neglect or

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

X. This, what is it in itself, and by itself, according
to its proper

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

XI. When thou art hard to be stirred up and awaked out
of thy sleep,

admonish thyself and call to mind, that, to perform actions
tending to the common good is that which thine own proper
constitution, and that which the nature of man do require. But to
sleep, is common to unreasonable creatures also. And what more
proper and natural, yea what more kind and pleasing, than that
which is according to nature?

XII. As every fancy and imagination presents itself unto
thee, consider

(if it be possible) the true nature, and the proper qualities of
it, and reason with thyself about it.

XIII. At thy first encounter with any one, say presently
to thyself:

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

XIV. Remember, that to change thy mind upon occasion,
and to follow him

that is able to rectify thee, is equally ingenuous, as to find
out at the first, what is right and just, without help. For of thee
nothing is required, ti, is beyond the extent of thine own
deliberation and jun. merit, and of thine own understanding.

XV. If it were thine act and in thine own power,
wouldest thou do

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

XVI. Whatsoever dieth and falleth, however and
wheresoever it die

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

XVII. Whatsoever is, was made for something: as a horse,
a vine. Why

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

XVIII. Nature hath its end as well in the end and final
consummation of

anything that is, as in the begin-nine and continuation of
it.

XIX. As one that tosseth up a ball. And what is a ball
the better, if

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

XX. That which must be the subject of thy consideration,
is either the

matter itself, or the dogma, or the operation, or the true sense
and signification.

XXI. Most justly have these things happened unto thee:
why dost not

thou amend? O but thou hadst rather become good to-morrow, than
to be so to-day.

XXII. Shall I do it? I will; so the end of my action be
to do good unto

men. Doth anything by way of cross or adversity happen unto me?
I accept it, with reference unto the Gods, and their providence;
the fountain of all things, from which whatsoever comes to pass,
doth hang and depend.

XXIII. By one action judge of the rest: this bathing
which usually takes

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

XXIV. Lucilla buried Verus; then was Lucilla herself
buried by others.

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

XXV. The true joy of a man, is to do that which properly
belongs unto a

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

XXVI. If pain be an evil, either it is in regard of the
body; (and that

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

XXVII. Wipe off all idle fancies, and say unto thyself
incessantly; Now

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

XXVIII. Whether thou speak in the Senate or whether thou
speak to any

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

XXIX. Augustus his court; his wife, his daughter, his
nephews, his

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

XXX. Contract thy whole life to the measure and
proportion of one single

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

XXXI. Receive temporal blessings without ostentation,
when they are sent

and thou shalt be able to part with them with all readiness and
facility when they are taken from thee again.

XXXII. If ever thou sawest either a hand, or a foot, or
a head lying by

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

XXXIII. As almost all her other faculties and properties
the nature of

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

XXXIV. Let not the general representation unto thyself
of the

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

XXXV. What? are either Panthea or Pergamus abiding to
this day by their

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

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

best discretion, saith he.

XXXVII. In the whole constitution of man, I see not any
virtue contrary

to justice, whereby it may be resisted and opposed. But one
whereby pleasure and voluptuousness may be resisted and opposed, I
see: continence.

XXXVIII. If thou canst but withdraw conceit and opinion
concerning that

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

XXXIX. That which is a hindrance of the senses, is an
evil to the

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

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

XLI. Why should I grieve myself; who never did willingly
grieve any

other! One thing rejoices one and another thing another. As for
me, this is my joy, if my understanding be right and sound, as
neither averse from any man, nor refusing any of those things which
as a man I am subject unto; if I can look upon all things in the
world meekly and kindly; accept all things and carry myself towards
everything according to to true worth of the thing itself.

XLII. This time that is now present, bestow thou upon
thyself. They that

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

XLIII. Take me and throw me where thou wilt: I am
indifferent. For there

also I shall have that spirit which is within me propitious;
that is well pleased and fully contented both in that constant
disposition, and with those particular actions, which to its own
proper constitution are suitable and agreeable.

XLIV. Is this then a thing of that worth, that for it my
soul should

suffer, and become worse than it was? as either basely dejected,
or disordinately affected, or confounded within itself, or
terrified? What can there be, that thou shouldest so much
esteem?

XLV. Nothing can happen unto thee, which is not
incidental unto thee, as

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

XLVI. Remember that thy mind is of that nature as that
it becometh

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

XLVII. Keep thyself to the first bare and naked
apprehensions of things,

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

XLVIII. Is the cucumber bitter? set it away. Brambles
are in the way?

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

XLIX. Not to be slack and negligent; or loose, and
wanton in thy

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

L. 'They kill me, they cut my flesh; they persecute my
person with

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

LI. He that knoweth not what the world is, knoweth not
where he himself

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

LII. Not only now henceforth to have a common breath, or
to hold

correspondency of breath, with that air, that compasseth us
about; but to have a common mind, or to hold correspondency of mind
also with that rational substance, which compasseth all things.
For, that also is of itself, and of its own nature (if a man can
but draw it in as he should) everywhere diffused; and passeth
through all things, no less than the air doth, if a man can but
suck it in.

LIII. Wickedness in general doth not hurt the world.
Particular

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

LIV. The sun seemeth to be shed abroad. And indeed it is
diffused but

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

LV. He that feareth death, either feareth that he shall
have no sense at

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

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

bear with them.

LVII. The motion of the mind is not as the motion of a
dart. For

the mind when it is wary and cautelous, and by way of diligent
circumspection turneth herself many ways, may then as well be said
to go straight on to the object, as when it useth no such
circumspection.

LVIII. To pierce and penetrate into the estate of every
one's

understanding that thou hast to do with: as also to make the
estate of thine own open, and penetrable to any other.

THE NINTH BOOK

I. He that is unjust, is also impious. For the nature of
the universe,

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

II. It were indeed more happy and comfortable, for a man
to depart out

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

III. Thou must not in matter of death carry thyself
scornfully, but as

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

IV. He that sinneth, sinneth unto himself. He that is
unjust, hurts

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

V. If my present apprehension of the object be right,
and my present

action charitable, and this, towards whatsoever doth proceed
from God, be my present disposition, to be well pleased with it, it
sufficeth.

VI. To wipe away fancy, to use deliberation, to quench
concupiscence, to

keep the mind free to herself.

VII. Of all unreasonable creatures, there is but one
unreasonable soul;

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

VIII. Man, God, the world, every one in their kind, bear
some fruits.

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

IX. Either teach them better if it be in thy power; or
if it be not,

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

X. Labour not as one to whom it is appointed to be
wretched, nor as one

that either would be pitied, or admired; but let this be thine
only care and desire; so always and in all things to prosecute or
to forbear, as the law of charity, or mutual society doth
require.

XI. This day I did come out of all my trouble. Nay I
have cast out all

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

XII. All those things, for matter of experience are
usual and ordinary;

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

XIII. The things themselves that affect us, they stand
without doors,

neither knowing anything themselves nor able to utter anything
unto others concerning themselves. What then is it, that passeth
verdict on them? The understanding.

XIV. As virtue and wickedness consist not in passion,
but in action; so

neither doth the true good or evil of a reasonable charitable
man consist in passion, but in operation and action.

XV. To the stone that is cast up, when it comes down it
is no hurt unto

it; as neither benefit, when it doth ascend.

XVI. Sift their minds and understandings, and behold
what men they be,

whom thou dost stand in fear of what they shall judge of thee,
what they themselves judge of themselves.

XVII. All things that are in the world, are always in
the estate

of alteration. Thou also art in a perpetual change, yea and
under corruption too, in some part: and so is the whole world.

XVIII. it is not thine, but another man's sin. Why
should it trouble

thee? Let him look to it, whose sin it is.

XIX. Of an operation and of a purpose there is an
ending, or of an

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

XX. As occasion shall require, either to thine own
understanding, or to

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

XXI. As thou thyself, whoever thou art, were made for
the perfection and

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

XXII. Children's anger, mere babels; wretched souls
bearing up dead

bodies, that they may not have their fall so soon: even as it is
in that common dirge song.

XXIII. Go to the quality of the cause from which the
effect doth

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

XXIV. Infinite are the troubles and miseries, that thou
hast already

been put to, by reason of this only, because that for all
happiness it did not suffice thee, or, that thou didst not account
it sufficient happiness, that thy understanding did operate
according to its natural constitution.

XXV. When any shall either impeach thee with false
accusations, or

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

XXVI. Up and down, from one age to another, go the
ordinary things of

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

XXVII. Within a while the earth shall cover us all, and
then she herself

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

XXVIII. And these your professed politicians, the only
true practical

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

XXIX. From some high place as it were to look down, and
to behold

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

XXX. Many of those things that trouble and straiten
thee, it is in thy

power to cut off, as wholly depending from mere conceit and
opinion; and then thou shalt have room enough.

XXXI. To comprehend the whole world together in thy
mind, and the whole

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

XXXII. What are their minds and understandings; and what
the things that

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

XXXIII. Loss and corruption, is in very deed nothing
else but change and

alteration; and that is it, which the nature of the universe
doth most delight in, by which, and according to which, whatsoever
is done, is well done. For that was the estate of worldly things
from the beginning, and so shall it ever be. Or wouldest thou
rather say, that all things in the world have gone ill from the
beginning for so many ages, and shall ever go ill? And then among
so many deities, could no divine power be found all this while,
that could rectify the things of the world? Or is the world, to
incessant woes and miseries, for ever condemned?

XXXIV. How base and putrid, every common matter is!
Water, dust, and

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

XXXV. Will this querulousness, this murmuring, this
complaining and

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

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

or but for three years.

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

hath not.

XXXVIII. Either all things by the providence of reason
happen unto every

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

XXXIX. Sayest thou unto that rational part, Thou art
dead; corruption

hath taken hold on thee? Doth it then also void excrements? Doth
it like either oxen, or sheep, graze or feed; that it also should
be mortal, as well as the body?

XL. Either the Gods can do nothing for us at all, or
they can still and

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

XLI. 'In my sickness' (saith Epicurus of himself:) 'my
discourses were

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

XLII. It is common to all trades and professions to mind
and intend that

only, which now they are about, and the instrument whereby they
work.

XLIII. When at any time thou art offended with any one's
impudency, put

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

THE TENTH BOOK

I. O my soul, the time I trust will be, when thou shalt
be good, simple,

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

II. As one who is altogether governed by nature, let it
be thy care to

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

III. Whatsoever doth happen unto thee, thou art
naturally by thy natural

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

IV. Him that offends, to teach with love and meek ness,
and to show him

his error. But if thou canst not, then to blame thyself; or
rather not thyself neither, if thy will and endeavours have not
been wanting.

V. Whatsoever it be that happens unto thee, it is that
which from all

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

VI. Either with Epicurus, we must fondly imagine the
atoms to be the

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

VII. All parts of the world, (all things I mean that are
contained

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

VIII. Now that thou hast taken these names upon thee of
good, modest,

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

IX. Toys and fooleries at home, wars abroad: sometimes
terror, sometimes

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

X. As the spider, when it hath caught the fly that it
hunted after, is

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

XI. To find out, and set to thyself some certain way and
method of

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

XII. He hath got loose from the bonds of his body, and
perceiving that

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

XIII. What use is there of suspicion at all? or, why
should thoughts

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

XIV. What is that that is slow, and yet quick? merry,
and yet grave? He

that in all things doth follow reason for his guide.

XV. In the morning as soon as thou art awaked, when thy
judgment, before

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

XVI. Give what thou wilt, and take away what thou wilt,
saith he that is

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

XVII. So live as indifferent to the world and all
worldly objects, as

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

XVIII. Make it not any longer a matter of dispute or
discourse, what are

the signs and proprieties of a good man, but really and actually
to be such.

XIX. Ever to represent unto thyself; and to set before
thee, both the

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

XX. Consider them through all actions and occupations,
of their lives:

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

XXI. That is best for every one, that the common nature
of all doth send

unto every one, and then is it best, when she doth send it.

XXII. The earth, saith the poet, doth often long after
the rain. So is

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

XXIII. Either thou dost Continue in this kind of life
and that is it,

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

XXIV Let it always appear and be manifest unto thee that
solitariness,

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

XXV. He that runs away from his master is a fugitive.
But the law is

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

XXVI. From man is the seed, that once cast into the womb
man hath no

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

XXVII. Ever to mind and consider with thyself; how all
things that now

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

XXVIII. As a pig that cries and flings when his throat
is cut, fancy to

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

XXIX. Whatsoever it is that thou goest about, consider
of it by thyself,

and ask thyself, What? because I shall do this no more when I am
dead, should therefore death seem grievous unto me?

XXX. When thou art offended with any man's
transgression, presently

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

XXXI. When thou seest Satyro, think of Socraticus and
Eutyches, or

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

XXXII. What a subject, and what a course of life is it,
that thou doest

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

XXXIII. Let it not be in any man's power, to say truly
of thee, that

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

XXXIV. As he that is bitten by a mad dog, is afraid of
everything almost

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

XXXV. A good eye must be good to see whatsoever is to be
seen, and not

green things only. For that is proper to sore eyes. So must a
good ear, and a good smell be ready for whatsoever is either to be
heard, or smelt: and a good stomach as indifferent to all kinds of
food, as a millstone is, to whatsoever she was made for to grind.
As ready therefore must a sound understanding be for whatsoever
shall happen. But he that saith, O that my children might live!
and, O that all men might commend me for whatsoever I do! is an eye
that seeks after green things; or as teeth, after that which is
tender.

XXXVI. There is not any man that is so happy in his
death, but that some

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

XXXVII. Use thyself; as often, as thou seest any man do
anything,

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

XXXVIII. Remember, that that which sets a man at work,
and hath power

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

THE ELEVENTH BOOK

I. The natural properties, and privileges of a
reasonable soul are: That

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

II. A pleasant song or dance; the Pancratiast's
exercise, sports that

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

III. That soul which is ever ready, even now presently
(if need be) from

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

IV. Have I done anything charitably? then am I benefited
by it. See

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

V. Tragedies were at first brought in and instituted, to
put men in mind

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

VI. How clearly doth it appear unto thee, that no other
course of thy

life could fit a true philosopher's practice better, than this
very course, that thou art now already in?

VII. A branch cut off from the continuity of that which
was next unto

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

VIII. To grow together like fellow branches in matter of
good

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

IX. It is not possible that any nature should be
inferior unto art,

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

X. The things themselves (which either to get or to
avoid thou art put

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

XI. Then is the soul as Empedocles doth liken it, like
unto a sphere or

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

XII. Will any contemn me? let him look to that, upon
what grounds he

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

XIII. They contemn one another, and yet they seek to
please one another:

and whilest they seek to surpass one another in worldly pomp and
greatness, they most debase and prostitute themselves in their
better part one to another.

XIV. How rotten and insincere is he, that saith, I am
resolved to carry

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

XV. To live happily is an inward power of the soul, when
she is affected

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

XVI. Of everything thou must consider from whence it
came, of what

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

XVII. Four several dispositions or inclinations there be
of the mind and

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

XVIII. What portion soever, either of air or fire there
be in thee,

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

XIX. He that hath not one and the self-same general end
always as long

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

XX. Remember the fable of the country mouse and the city
mouse, and the

great fright and terror that this was put into.

XXI. Socrates was wont to call the common conceits and
opinions of men,

the common bugbears of the world: the proper terror of silly
children.

XXII. The Lacedaemonians at their public spectacles were
wont to appoint

seats and forms for their strangers in the shadow, they
themselves were content to sit anywhere.

XXIII. What Socrates answered unto Perdiccas, why he did
not come unto

him, Lest of all deaths I should die the worst kind of death,
said he: that is, not able to requite the good that hath been done
unto me.

XXIV. In the ancient mystical letters of the Ephesians,
there was an

item, that a man should always have in his mind some one or
other of the ancient worthies.

XXV. The Pythagoreans were wont betimes in the morning
the first thing

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

XXVI. How Socrates looked, when he was fain to gird
himself with a

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

XXVII. In matter of writing or reading thou must needs
be taught before

thou can do either: much more in matter of life. 'For thou art
born a mere slave, to thy senses and brutish affections;' destitute
without teaching of all true knowledge and sound reason.

XXVIII. 'My heart smiled within me.' 'They will accuse
even virtue

herself; with heinous and opprobrious words.'

XXIX. As they that long after figs in winter when they
cannot be had; so

are they that long after children, before they be granted
them.

XXX. 'As often as a father kisseth his child, he should
say secretly

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

XXXI. 'Of the free will there is no thief or robber:'
out of Epictetus;

Whose is this also: that we should find a certain art and method
of assenting; and that we should always observe with great care and
heed the inclinations of our minds, that they may always be with
their due restraint and reservation, always charitable, and
according to the true worth of every present object. And as for
earnest longing, that we should altogether avoid it: and to use
averseness in those things only, that wholly depend of our own
wills. It is not about ordinary petty matters, believe it, that all
our strife and contention is, but whether, with the vulgar, we
should be mad, or by the help of philosophy wise and sober, said
he. XXXII. Socrates said, 'What will you have? the souls of
reasonable, or unreasonable creatures? Of reasonable. But what? Of
those whose reason is sound and perfect? or of those whose reason
is vitiated and corrupted? Of those whose reason is sound and
perfect. Why then labour ye not for such? Because we have them
already. What then do ye so strive and contend between you?'

THE TWELFTH BOOK

I. Whatsoever thou doest hereafter aspire unto, thou
mayest even now

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

II. God beholds our minds and understandings, bare and
naked from these

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

III. I have often wondered how it should come to pass,
that every man

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

IV. how come it to pass that the Gods having ordered all
other things

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

V. Use thyself even unto those things that thou doest at
first despair

of. For the left hand we see, which for the most part lieth idle
because not used; yet doth it hold the bridle with more strength
than the right, because it hath been used unto it.

VI. Let these be the objects of thy ordinary meditation:
to consider,

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

VII. All worldly things thou must behold and consider,
dividing them

into matter, form, and reference, or their proper end.

VIII. How happy is man in this his power that hath been
granted unto

him: that he needs not do anything but what God shall approve,
and that he may embrace contentedly, whatsoever God doth send unto
him?

IX. Whatsoever doth happen in the ordinary course and
consequence of

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

X. How ridiculous and strange is he, that wonders at
anything that

happens in this life in the ordinary course of nature!

XI. Either fate, (and that either an absolute necessity,
and unavoidable

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

XII. At the conceit and apprehension that such and such
a one hath

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

XIII. If it be not fitting, do it not. If it be not
true, speak it not.

Ever maintain thine own purpose and resolution free from all
compulsion and necessity.

XIV. Of everything that presents itself unto thee, to
consider what the

true nature of it is, and to unfold it, as it were, by dividing
it into that which is formal: that which is material: the true use
or end of it, and the just time that it is appointed to last.

XV. It is high time for thee, to understand that there
is somewhat in

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

XVI. Remember that all is but opinion, and all opinion
depends of the

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

XVII. No operation whatsoever it he, ceasing for a
while, can be truly

said to suffer any evil, because it is at an end. Neither can he
that is the author of that operation; for this very respect,
because his operation is at an end, be said to suffer any evil.
Likewise then, neither can the whole body of all our actions (which
is our life) if in time it cease, be said to suffer any evil for
this very reason, because it is at an end; nor he truly be said to
have been ill affected, that did put a period to this series of
actions. Now this time or certain period, depends of the
determination of nature: sometimes of particular nature, as when a
man dieth old; but of nature in general, however; the parts whereof
thus changing one after another, the whole world still continues
fresh and new. Now that is ever best and most seasonable, which is
for the good of the whole. Thus it appears that death of itself can
neither be hurtful to any in particular, because it is not a
shameful thing (for neither is it a thing that depends of our own
will, nor of itself contrary to the common good) and generally, as
it is both expedient and seasonable to the whole, that in that
respect it must needs be good. It is that also, which is brought
unto us by the order and appointment of the Divine Providence; so
that he whose will and mind in these things runs along with the
Divine ordinance, and by this concurrence of his will and mind with
the Divine Providence, is led and driven along, as it were by God
Himself; may truly be termed and esteemed the *OEo~p7poc*, or
divinely led and inspired.

XVIII. These three things thou must have always in a
readiness: first

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

XIX. Cast away from thee opinion, and thou art safe. And
what is it that

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

XX. Let thy thoughts ever run upon them, who once for
some one thing or

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

XXI. To them that ask thee, Where hast thou seen the
Gods, or how

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

XXII. Herein doth consist happiness of life, for a man
to know

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

XXIII. There is but one light of the sun, though it be
intercepted by

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

XXIV. What doest thou desire? To live long. What? To
enjoy the

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

XXV. What a small portion of vast and infinite eternity
it is, that is

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

XXVI. What is the present estate of my understanding?
For herein lieth

all indeed. As for all other things, they are without the
compass of mine own will: and if without the compass of my will,
then are they as dead things unto me, and as it were mere
smoke.

XXVII. To stir up a man to the contempt of death this
among other

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

NOTES

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

XLII. There is no hiatus in the Greek.

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

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

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

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

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

"Plato" Apology, p. 28 B.

"For thus" Apology, p. 28 F.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

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

"Epictetus" Arr. i. II, 37.

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

GLOSSARY

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

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

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

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

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

Apelles, a famous painter of antiquity.

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

Aposteme, tumour, excrescence.

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

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

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

Avoid, void.

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

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

Both names were household words.

Caesar, Caius, Julius, the Dictator and Conqueror.

Caieta, a town in Latium.

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

Carnuntum, a town on the Danube in Upper Pannonia.

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

Cautelous, cautious.

Cecrops, first legendary King of Athens.

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

Chirurgeon, surgeon.

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

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

Cithaeron, a mountain range N. of Attica.

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

Compendious, short.

Conceit, opinion.

Contentation, contentment.

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

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

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

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

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

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

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

Diognetus, a painter.

Dispense with, put up with.

Dogmata, pithy sayings, or philosophical rules of life.

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

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

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

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

Epicurus of Samos, 342-270 B.C.

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

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

FATAL, fated.

Fortuit, chance (adj.).

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

GRANUA, a tributary of the Danube.

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

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

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

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

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

Hiatus, gap.

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

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

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

LEONNATUS, a distinguished general under Alexander the
Great.

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

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

Maximus, Claudius, a Stoic philosopher.

Menippus, a Cynic philosopher.

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

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

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

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

NERVES, strings.

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

PALESTRA, wrestling school.

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

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

Pheidias, the most famous sculptor of antiquity.

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

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

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

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

Pine, torment.

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

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

Platonics, followers of Plato.

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

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

Prestidigitator, juggler.

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

QUADI, a tribe of S. Germany.

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

RICTUS, gape, jaws.

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

SACRARY, shrine.

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

Sarmatae, a tribe dwelling in Poland.

Sceletum, skeleton.

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

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

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

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

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

Silly, simple, common.

Sinuessa, a town in Latium.

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

Stint, limit (without implying niggardliness).

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

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

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

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

To-torn, torn to pieces.

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

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

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

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

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/cover.png
[edboors

MEDITATIONS

Marcus Aurelius

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

