

Ex Libris

C. K. OGDEN

Digitized by the Internet Archive
in 2008 with funding from
Microsoft Corporation

BACON'S NOVA RESUSCITATIO

BACON'S
NOVA RESUSCITATIO

OR

The Unveiling of his Concealed Works
and Travels

BY THE

REV. WALTER BEGLEY

DISCOVERER AND EDITOR OF MILTON'S NOVA SOLYMA

AUTHOR OF

'IS IT SHAKESPEARE?' 'BIBLIA CABALISTICA,' 'BIBLIA ANAGRAMMATICA,' ETC.

IN THREE VOLUMES

VOL. I.

LONDON

GAY AND BIRD

22 BEDFORD STREET, STRAND

1905

All rights reserved

PR
2944
B39
. V. 1
199. 2

CONTENTS OF VOL. I.

CHAPTER	PAGE
I. INTRODUCTORY : THE LONG-EXISTING MYSTERY OF GEORGE PUTTENHAM'S 'ARTE OF ENGLISH POESIE'	1
II. THE INTERNAL EVIDENCE FOR FRANCIS BACON -	15
III. THE CANCELLED PAGES AND BEN JONSON -	40
IV. GEORGE PUTTENHAM'S MANUSCRIPT ON THE EXECU- TION OF MARY, QUEEN OF SCOTS - -	58
V. THE AUTHOR'S CURIOUS WORD-MINT, AND HIS EFFORTS TO SECURE THE QUEEN'S FAVOUR -	66
VI. THE 'PARTHENIADES' - - - -	81
VII. THE PURPORT AND PHILOSOPHY OF THE BODENHAM BOOKS - - - - -	94
VIII. WHO WAS JOHN BODENHAM? - - -	109
IX. 'POLITEUPHUIA, WIT'S COMMONWEALTH' (1597) -	124
X. 'PALLADIS TAMIA' (1598) - - - -	132
XI. 'WIT'S THEATER' (1599) - - - -	148
XII. 'PALLADIS PALATIUM' (1604) - - -	156
XIII. 'BELVEDERE' - - - - -	166
XIV. GENERAL CONCLUSIONS RESPECTING THE BODEN- HAM BOOKS - - - - -	183
XV. 'ENGLAND'S PARNASSUS' AND ROBERT ALLOTT -	217

BACON'S RESUSCITATIO

CHAPTER I

INTRODUCTORY: THE LONG-EXISTING MYSTERY OF
GEORGE PUTTENHAM'S 'ARTE OF ENGLISH POESIE'

GEORGE PUTTENHAM'S 'Arte of English Poesie' is one of the most celebrated treatises on poetry that have been handed down to us from Elizabethan times. It is in many respects superior to the other books on the same subject by Sir Philip Sidney, Webbe, and other contemporaries. 'In this work,' says Hallam, who was a competent judge, 'we find an approach to the higher province of philosophical criticism.'

But critics have found the greatest difficulty in settling the point of authorship; for the book was published anonymously in 1589, and the printer, Richard Field, confessed that he was ignorant of the author's name, when he dedicated it to Lord Burghley. From internal evidence, the author

clearly intended it at one time to be dedicated to Queen Elizabeth, and no reason is given why Lord Burghley took the Queen's place. Whatever the secret was, it was extremely well kept, and Sir John Harington, only two years after its first appearance, was unable to ascertain who had written it. A little later on, in 1605, Camden in his 'Remaines concerning Britaine,' refers to the work, but apparently could not or would not name the author, for he speaks of him as 'the gentleman which proved that Poets were the first Politicians, the first Philosophers, and the first Historiographers.' One of the two earliest references to a name for the author is by Bolton in his 'Hypercritica' (*circa* 1620, though not published till 1722). He simply mentions the name of Puttenham as the *reported* author, 'as the fame is,' he says. But he gives no Christian name, and no other information except that he was one of the Queen's Gentlemen Pensioners. Bolton's evidence is not free from suspicion, as I have shown elsewhere that he seems to have known certain literary secrets, and so might have an object in throwing people off the right scent.

The only other mention of this Puttenham without a Christian name is in 1614, in the second edition of Camden's 'Remaines,' where a certain

Richard Carew of St. Anthony, writing a paper 'On the Excellencie of the English Tongue,' speaks of Sir Philip Sydney and Maister Puttenham and Maister Stanihurst as good versifiers. Thus, the contemporary *external* evidence is very weak, and what makes it still less convincing is that no Puttenham can be found in the lists of the Queen's Pensioners, as preserved in the records.

We consequently have to turn for help to the *internal* evidence, and what we can gather concerning the author from any autobiographical allusions we may be able to find. There are many, as it happens, but all very puzzling. First, it is known that there were two brothers, Richard and George Puttenham, who were nephews of Sir Thomas Elyot, the famous author of 'The Governour,' and our book in question has generally been attributed to George Puttenham, the younger brother, whose will was proved in 1590. But, as far as has been made out by careful inquiries, this George never left England, and therefore the many accounts in 'The Arte of Poesie' of the author's travels far and wide on the Continent quite exclude George Puttenham. Richard therefore has to be tried, and, as he was the heir of his uncle Elyot, he might well have gone with his suite when his uncle went as

Ambassador to the Courts of Germany and elsewhere, and thus this internal evidence of the author's frequent Continental travels might suit Richard, who was known to have been many years away from England, in a kind of exile, on account of gross crimes and misdemeanours. But, again, the author says his own age was just 'eighteene' when he wrote his eclogue to 'King Edward VI.' But, according to clear documentary evidence, Richard Puttenham was then much nearer twenty-six.

This seems to exclude Richard, and indeed his whole character, and what we know of his relations to his friends and acquaintances, all would tend to put him aside as an unlikely and unfit person to write such a philosophical and methodical work as 'The Arte of English Poesie.'

In fact, there is much stronger evidence against the Puttenhames as authors than in their favour. For instance, the author says he was an Oxford man, but there is no record on the University books suiting the claim or names of George or Richard Puttenham. Again, the Puttenhames were not likely to tell Field to dedicate the book to Lord Burghley, for they were at enmity with him and his party, whereas at that time (1589) there was no one that Bacon looked up to for

advancement so much as to Burghley ; and the mention of Sir John Throgmorton as a 'deere friend,' although *primâ facie* it tells in favour of the Puttenham authorship, is rather discounted by papers in the Government Archives (*cf.* Elizabeth, Domestic Series, State Papers), which show that there were continuous and bitter family disputes in which Sir John was implicated. Moreover, there was a young Throgmorton who went over to France with Francis Bacon in Sir Amyas Paulet's train, but to what branch of the family he belonged I know not.

But let us hear the little that is known about these Puttenhams. Richard Puttenham, Sir Thomas Elyot's nephew and heir, was twenty-six years old in 1546, when his uncle died. He had an only brother George, and a sister Margery, who married Sir John Throckmorton of Feckenham in Worcestershire. Both brothers married rich wives, and both alike were in frequent litigation about family matters, and got into other troubles as well, so their life was not very peaceful. George has been generally credited with the authorship of 'The Arte of English Poesie,' but his claim is very weak. As we have seen, two contemporary writers gave the authorship to Maister Puttenham, but one merely on

hearsay evidence or common report. Ames, who wrote in 1749, gave the author's name as Webster Puttenham, and Ritson in his 'Bibliographia Poetica,' follows his lead. Then we have Steevens, who called him George from a manuscript (as he termed it) of Nicolson, of which no one seems to know anything. Then the bibliophile Dr. Lort put a manuscript note in his copy sanctioning the name of Webster Puttenham, and presently Mr. Haslewood gave the public a sumptuous quarto reprint, entitled 'The Arte of English Poesie, by Webster, alias George Puttenham.' Then a little later on Mr. Haslewood affirmed unhesitatingly that 'the Christian name was certainly George.' What led him to say this was that he had found a will of a George Puttenham, dated September 1, 1590, and also a manuscript in the Harleian Collection written by George Puttenham as an apology for Queen Elizabeth's conduct in her treatment of Mary, Queen of Scots.

Such reasons have been justly called 'flimsy' by Croft, in his 'Life of Elyot' (vol. i., p. clxxxiii), who thinks that Richard was the author, but admits that several circumstances are hard to explain, as, for instance, the fact that the list of the Gentlemen Pensioners of Queen Elizabeth contains no Puttenham; and the author, speaking of foreign

courtiers, says that he had 'very well observed their manner of life and conversation,' but adds immediately that, with regard to those of his own country, he had not had so much experience, which is much against his being a Gentleman Pensioner.

Both the brothers Puttenham are frequently referred to in the Calendar of State Papers (Domestic Series), and can easily be found by consulting the index of the different years of the Queen's reign. They seem to have been very litigious, self-willed men.

To add to the other curious coincidences of this inquiry, there is the great similarity of sound between the names Puttenham and Bodenham. We have Master Puttenham and Master Bodenham, and Christian names George and John, and by a curious coincidence we have also a contemporary John Puttanemico, who is a prominent character in the well-known 'Gesta Grayorum' that Spedding made public property. Puttanemico is clearly a pseudonym which someone used to conceal his identity in 1594, which is a date just about midway between the Puttenham of 1589 and the Bodenham of 1598-1600.

Here indeed is a tangled skein of unknown authors to unravel! I think I ought to state

at once that I should not have attempted to meddle with such literary complications unless I felt sure that I had a clue that would lead me where I could see better how to disentangle and put in order the mingled threads of this almost untouched Elizabethan skein. It was the early and 'concealed' literary ability of Francis Bacon which gave me the clue. That most wonderful and illustrious genius was, after all, not idle in those years of his early life, of which the indefatigable Spedding could give us only so meagre an account. It was not likely that a young man of such intellectual promise and with such manifold advantages of birth and training would be idle. But Spedding, who spent a life-time in gathering together all the written productions of his great countrymen, could not fill up the early years at Gray's Inn, or even earlier in France. Spedding could give no written work to Bacon till he was approaching his thirty-fourth or thirty-fifth year, and then nothing very important, nothing more than some sound political advice in letters and pamphlets.

How had Bacon been exercising that wonderful brain of his for the last fourteen or fifteen years? Did he sit in his chair at Gray's Inn, with his head supported by his arm, deeply musing, as he

appears sculptured on his memorial tomb at St. Michael's? Did he sit there thinking and thinking, but putting hand to paper never? Surely not. He was working hard and persistently all through these fifteen years and many later ones, but it was somewhat like a mole's continuous work—that is to say, underground and hidden from the eyes of men. It is only now we are beginning to uncover that which Bacon so carefully concealed from his own generation, but left to future ones.

It is my great wish to do what I can, with my limited knowledge of Elizabethan literature, to help in the work of apportioning to that man, whose intellectual ability and wonderful genius simply astound me, the early works and the proper merit due to his name. We know how pathetically in his will he left his 'name and memory to men's charitable speeches and the next ages.'

Nearly three centuries have passed, and I believe it is reserved to our present century to place the intellect and genius of Bacon in its truer and fuller light. His character, too, shall be vindicated from such traducers as Macaulay and Pope, and from such repeaters of scandal as D'Ewes and Wilson and the Puritan Malignants

generally. But I will say no more of such things now, and I only refer to them here because I do not wish to leave my readers any longer doubtful of the ultimate result and object of my studies concerning Puttenham and Bodenham.

I claim to have brought forward in the following pages a large mass of material, much of which is new, tending to show that young Francis Bacon was in those earlier years, of which Spedding knew so little, busily engaged both in poetical criticism and in philosophical speculations concerning poetry—an education and preparation for his own vast schemes for the common good.

Let us resume, then, by getting rid of John Puttanemico as soon as we can (for he is only a subsidiary character in this exposition), and proceed at once to the main evidence. All that is known of Puttanemico will be found in the third volume of Nichols' well-known work, 'The Progresses of Queen Elizabeth,' which contains the 'Gesta Grayorum' of 1594, where Bacon took such a prominent part, though he was careful to keep his name well out of the proceedings. At p. 302 there is a fictitious and facetious letter 'from sea, directed to the Lord Admiral,' which was read, with other similarly concocted letters, as part of the proceedings and fun of the enter-

tainment. This letter is signed 'John Puttanemico, from the Harbour of Bridewell, the 10th of January, 1594.' These letters were read at the latter end of the period taken up by the festivities at Gray's Inn, which extended from before Christmas till Twelfth Night, though not, of course, continuously. The next *grand night* after Bacon's speeches was Twelfth Night, 'at which time the wonted honourable company of Lords, Ladies and Knights were as at other times assembled.' The Knights of the Helmet were there, and there was 'much pleasant musick' and 'a very stately mask,' and they 'danced a new devised measure,' the Knights choosing their ladies and gentlewomen, and 'danced with them their galliards.' And there was much courtly ceremony.

I think that Francis Bacon would not miss such a pleasant opportunity of showing to advantage before the ladies, and my own opinion is that he was there, and helped to entertain the company, although not in his own name, of course. I think him a likely personage to have written the high-flown and facetious letters wherewith the company were entertained. Bacon was at his best when writing a letter for somebody else or from somebody else, and I should take John Puttanemico's

letter certainly, and perhaps some of the others, as having come from his fertile imagination.

There seems to be a semi-concealed vein of indecent *double entente* in this letter of John Puttanemico. I am reminded of the sonnets several times, and also of certain allusive passages in the plays, which were, it seems, not too broad for the Court ladies and gentlemen of Elizabethan times, but would have been scouted in more recent days.

Spedding seems to think that Bacon had nothing to do with these letters: he cannot trace 'Bacon's hand.' Well, we think *now* that Spedding has failed to trace Bacon's hand in a good many important passages where it certainly was latent, and therefore he may be of the wrong opinion here.

If this letter of Puttanemico's is really Bacon's, it is a strong additional link to the chain which seems to connect Bacon with the author of 'The Arte of English Poesie' and its supposed author, Puttenham by name.

Another curious point is that the only work we possess signed by George Puttenham is just the kind of work that Bacon laid himself out to execute for his Queen and country. George Puttenham's *acknowledged* work remains in manu-

script, and is a defence of Queen Elizabeth's action in the beheading of Mary, Queen of Scots. We know Bacon's opinion on this much-debated question of State policy, and it quite tallies with what Puttenham writes. There is also a strong legal flavour in the arguments adduced, although the author endeavours to make out that he avoids all legal subtleties and gives plain reasons. Also, as we shall see presently, Bacon was just the man for this kind of work : he was used to it, skilful in the execution of the literary part, and counted upon for such matters by those in authority.

What George Puttenham wrote was this : ' An apologie or true defense of her Majestie's honor and good name against all such as have unduelie sought or shall seek to blemish the same . . . in any parte of her Majestie's proceedings against the late Scottish Queene. . . . By very firme reasons, authorities and examples proving that her Majestie hath done nothing in the said action against the rules of honor or armes, or otherwise, not warrantable by the law of God and of man.

' Written by George Puttenham to the service of her Majestie, and for the large satisfaction of all . . . who by ignorance of the case, or partiallitie of mind shall happen to be so irresolute and not well satisfied in the said cause.'

This manuscript consists of sixty - nine folios, written in a good and legible hand (possibly a scrivener's), and it has the principal paragraphs summarized in the margin. The author says nothing, of any service to us, about his own personal history. He deals mainly with common-sense arguments and with reasonings adapted for the comprehension and satisfaction of the ordinary citizen. He states towards the end that he has purposely avoided 'farcing it full of texts and authorities of lawes, matters onely known and interpretable by judges, advocates and pleaders, but rather by veritable examples for the satisfaction of the unlearned, and by sure plaine and necessary demonstratione in reason, which no man of good sense will deny.' But nevertheless, as aforesaid, there is a strong flavour of 'counsels' arguments' throughout.

To sum up the case for the Puttenham's, it seems as if George could not possibly be responsible for 'The Arte of English Poesie,' and that Richard had few, if any, important points of evidence in his favour.

George Puttenham's (or Bacon's) apology for the execution of Mary, Queen of Scots, will be referred to again presently.

CHAPTER II

THE INTERNAL EVIDENCE FOR FRANCIS BACON

Now we must come to Francis Bacon, and see what evidence there is for *his* authorship of this, the most important piece of literary criticism in the whole Elizabethan period. External evidence for Bacon is absolutely nil, for I believe I am the first to suggest Bacon as even a *possible* author, after more than 300 years have elapsed. I hope it will be noticed that I say *possible* author; for there are Baconians who seem firmly to believe that Bacon wrote nearly all the literature of the period that was worth writing. I have not enlisted into their battalion, nor do I intend to do so. But I claim the right to make a suggestion if I am able to bring up reasonable proofs that my suggestion is not absolutely impossible or out of court altogether. I will therefore now go through some of the facts that seem to point to Bacon, and my references will be to the well-printed quarto

of 1811, edited by Mr. Haslewood, which is paged in accordance with the original edition of 1589.

1. The book is printed by Richard Field, who a few years later printed 'Venus and Adonis.'

2. The book is anonymous, and the printer speaks for it in an address to Lord Burleigh. This, I need hardly say, is quite in Bacon's manner.

3. The author is plainly a man of good birth and Court connections, who takes the highest interest in poetry, is a critic of a high philosophical kind, and by no means a bad poet himself. Having Sir Thomas Bodley's evidence that Francis Bacon wasted considerable time in his youth over poetry and 'toys' of invention, Bacon does not seem an unlikely person to make this valuable exposition of the 'arte' he was devoted to.

4. The work is extremely 'methodical' and well arranged. Bacon was most methodical, and was fond of illustrating his arguments by short tales and instances derived from his extensive reading and retentive memory. This book is interspersed with many examples of this very kind. What is more, many of the tales and incidents have reference to French Court gossip, just such as Bacon would have been likely to hear when he was in attendance on Sir Amyas Paulet in France between 1576 and 1579.

There is not space to quote these many instances at length, nor yet many other suggestive passages, but I will briefly note down the pages of the book in order where these things can be referred to more fully.

The Printer's Dedication. To begin with, this printer's dedication seems to be written, not by Field, but by the author of 'Partheniades,' for the word *scypher* is used in the dedication and in the last poem of 'Partheniades' in a very unusual sense, and the inference is that both were written by the same man. But Field did not write the 'Partheniades,' therefore Field probably did not write the dedication, but had it supplied to him. Thus we are met with a Baconian device at the very vestibule.

P. 7 [26]*: Here is a reference to 'marchants and travellers . . . affirming that the American, the Perusine and the very Canniball do sing, and also say, their highest and holiest matters in certaine riming versicles.' Now, Bacon's interest in the New World is well known, and he mentions Peru several times in his authenticated works.

P. 12 [31]: Here is one of the allusions to Alexander the Great, so frequently indulged in by Puttenham. He mentions the great value

* The pages in Arber's reprint are given in brackets.

Alexander put upon the poems of Homer, 'inso-much that every night they were layd under his pillow, and by day were carried in the rich jewell cofer of Darius lately before vanquished by him in battaile.'

Now, Bacon, just like Puttenham, is constantly bringing in Alexander the Great. He was with Bacon a special model or 'pattern' man. His love for Homer, his advantage in having such a tutor as Aristotle, his wondrous conquest of the world, and his wise remarks, are constantly alluded to in Bacon's writings. Julius Cæsar was another of Bacon's 'model' men, but Alexander was the chief one, and it has been thought that Bacon carried his emulation so far as to think sometimes, that as Alexander the Great conquered the material world, so he, Bacon, might perhaps conquer all the provinces of the intellectual world. But the parallel between Bacon and Puttenham here on p. 12 is much closer than a general one drawn from the mention of Alexander the Great, for it is the jewel-coffer of Darius which is specially referred to by Puttenham, and the mention of that is not usual or common.

But Bacon mentions it particularly in the 'Advancement of Learning' as 'that precious cabinet of Darius, which was found among his

jewels.' And we also have it mentioned again in the following lines :

'A statelier pyramis to her I'll rear,
Than Rhodope's or Memphis' ever was :
In memory of her when she is dead,
Her ashes in an urn more precious
Than the rich-jewel'd coffer of Darius,
'Transported shall be at high festivals
Before the kings and queens of France.'

1 *Henry VI.*, I. vi. 21.

Here we have Puttenham, Bacon, and the author of that 'doubtful play' '1 Henry VI.,' all making the same allusion to a coffer. But of course the orthodox critics will say : 'There is nothing in this ; there was doubtless an earlier common source from which they all borrowed. It no more shows that Puttenham, Bacon, and the author of "1 Henry VI.," were all one man, than the fact of three history papers sent in by different schoolboys, being all virtually alike, would show they were all written by one boy.' This is a fine specimen of the junior pressman's argument, which is so convincing to the general public. But schoolboys at an examination have learnt out of the same manuals, and are very likely to give identical wording to their answers, while it is not every writer who has got

Alexander on the brain, and 'Darius his coffer' as well.

At p. 14 [34] we are told that the poet's phantasie may be 'so passing cleare, that by it as by a glasse or mirrour, are represented unto the soule all maner of bewtifull visions.' And this is a thoroughly Baconian idea, as all who are acquainted with Bacon's philosophic views will, I think, admit without any demur.

Pp. 16, 17 [37]: Here Puttenham complains that 'notable Gentlemen in the Court' have seemed to think it 'a discredit for a Gentleman to seeme learned, and to shew himself amorous of any good Art.' He adds: 'In other ages it was not so, for we read that Kinges and Princes have written great volumes and publisht them under their owne regall titles, as to begin with Salomon the wisest of Kings, Julius Cæsar the greatest of Emperors, Hermes Trismegistus the holiest of Priestes and Prophetes. . . .' Puttenham cites many more, and among them one lady, 'Lady Margaret of Fraunce Queene of Navarre in our time.'

Now, Bacon was very fond of getting consolation to himself by heaping up examples of great men of former times, with whom he could suffer or rejoice in a common fellowship. This fact, taken

in conjunction with the mention of Salomon, Julius Cæsar, Hermes Trismegistus, and Lady Margaret of Navarre, is much stronger evidence in favour of Bacon being Puttenham than may occur to a general reader at first glance. These two pages deserve well pondering; and as for Bacon's love for heaping up lists of men for consolation to himself, see specially Dr. Theobald's fifth chapter, in his 'Shakespeare Studies in Baconian Light.'

If anyone by chance should ask me what Elizabethan writer would be most likely to mention in succession Salomon, Julius Cæsar, Hermes Trismegistus among men, and then Lady Margaret of Navarre among women, I should certainly lose no time in hesitation, but say at once, 'Bacon is the man.' For Hermes, see Ded. to Adv. 3.

Pp. 22, 23 [41-45]: Here we have two whole pages taken up with remarks about heathen mythology, which are singularly consonant with Bacon's views in his well-known 'De Sapientiâ veterum.' Moreover, Puttenham ends by referring to 'our bookes of Ierrotekni,' where the matter is treated 'more at large.' The 'bookes of Ierrotekni,' unfortunately, are not extant. What if the manuscripts containing them furnished Bacon with what he wished the world to know in his 'De Sapientiâ

veterum,' and were, in fact, his first sketch of the subject?

P. 37 [61]: The author refers to 'our Triumphals, written in honour of her Majesty's long peace. Now Bacon was a fine arranger and composer of such courtly pieces.

Pp. 37-39 [61-64], chap. xxiv.: The whole of this chapter is written in a style very similar to that used in Bacon's 'Essays.'

P. 49 [76]: 'He wrate' is used for 'He wrote.' This occurs several times in Puttenham's book. I thought at first it was a strong point in favour of the older man and against Bacon. For 'I wrate' is an archaic usage. But I found from Spedding that Bacon also uses it in his letters.

P. 69 [96]: Here are some excellent remarks on the common Elizabethan street-singers and blind harpers that used to attract boys and country fellows by getting up 'upon benches and barrels heads' and singing their popular stories of old time. Puttenham gives them the name of *Cantaburiti*, and adds some of their romantic and historical themes. For instances he gives 'the tale of Sir Topas, the reportes of Beuis of Southampton, Guy of Warwicke, Adam Bell, and Clymme of the Clough. According to the recent work by Anders on 'Shakespeare's Books,'

pp. 160-162, Shakespeare was well acquainted with these popular tales, and passages are quoted from 'Twelfth Night,' 'King Lear,' 'Henry VIII.,' and '2 Henry VI.,' to show that Shakespeare knew well Sir Bevis of Southampton, Sir Guy of Warwick, and Sir Topas. I do not infer from this that Puttenham and Shakespeare are one, but only this, that Puttenham as well as the author of the Shakespeare plays was acquainted with these heroes of popular minstrels. This goes towards the balance on my side, whereas if it could be shown that Puttenham knew nothing about these popular heroes, it certainly would weigh against his authorship of the 'Arte of Poesie.'

P. 75 [104]: Here we have the strange account of the author 'being in Italie conversant with a certaine gentleman,' who told him all about the shaped verses of the Tartars, the Chinese and the Persians. This is certainly puzzling, for we know very little about Tartar literature even now, and perhaps the author intended to puzzle us and throw us off the track after his identity. But if Bacon went to Italy (and it seems now that he did), he would hear more there about Tartar Cans and Eastern Poetry (at Venice especially) than either in England, Spain or France; for the

knowledge of Chams and Sultans in Elizabethan times was chiefly derived from Italian authors.

But an odd thought struck me about these curiously shaped verses which figure in several successive pages of Puttenham's book, and which he puts forth as of his own composing. I fancied that Nash had referred to Gabriel Harvey as a writer of shaped verses, and I found it was so. Now, Bacon and Gabriel Harvey were contemporaries at Cambridge, and there is every reason to infer that young Bacon would know about Harvey and his doings, Harvey being somewhat of an academic luminary at that time, and given to both Italian literature and discussions on English poetry. So I think it quite possible that Puttenham or Bacon had these shaped verses brought to his notice originally by Harvey. Such verses were by no means common, and were only written as an academic *tour de force*, or in congratulations on weddings and such-like. Cambridge could, however, boast of others besides Harvey. There was Willes the traveller, who printed some as early as 1575. Harvey mentions him, and probably knew him personally. He was a Fellow of Peterhouse, once Professor at Perugia.

P. 115 [151]: A chapter about ornaments for public speeches. Now, Spedding found in 1848 a

private memorandum by Bacon in his 'Commentarius solutus' to this effect:—

'To forward my L. of S. with ornaments for publike speaches.' L. of S. means Lord of Suffolk, as Spedding supposed.

Pp. 116, 117 [152]: Here are long and interesting notices of Lord Keeper, Sir Nicholas Bacon, the father of Francis. These notices betoken very private intercourse with Sir Nicholas in his gallery *alone and at home*.

Succeeding remarks show the author to be well acquainted with the inside of law-courts, and, what is much more to the proving of my contention, it appears that the author was a lawyer and pleader himself. His words are:—

'I will tell you what hapned on a time myselfe being present when certain Doctours of the Civil Law were heard in a litigious cause betwixt a man and his wife; before a great Magistrat who (as they can tell that knew him) was a man very well learned and graue but somewhat sowre, and of no plausible utterance: the gentleman's chauce was to say: my Lord the simple woman is not so much to blame as her lewde abbettours, who by violent persuasions have led her into this wilfulnesse. Quoth the judge, what neede such eloquent termes in this place, the gentleman

replied, doth your Lordship mislike the terme, [*violent*] and me thinkes I speak it to great purpose; for I am sure she would never have done it, but by force of persuasion: and if persuasions were not very violent, to the minde of man it could not have wrought so strange an effect as we read that it did once in Egypt, and would have told the whole tale at large, if the Magistrate had not passed it over very pleasantly. Now to tell you the whole matter as the gentleman intended thus it was.'

Puttenham then tells the whole tale. But as he knew so well and so exactly what the gentleman *intended* to say, may we not give a shrewd guess that the author was the very gentleman who intended to tell the tale when pleading before the great magistrate? We may not infer *for certain* that this gentleman in question was a lawyer or professional advocate, but the form of the narrative would lead most people to think so; and if that inference be correct, Puttenham cannot be the author, for he was not a pleader or lawyer. But Bacon would suit the story very well, for he was fond of strange and unusual terms in his speeches, and dearly loved to bring in a tale or illustration from his well-filled budget. There is also another reference which lends addi-

tional force to the arguments for excluding Puttenham and admitting Bacon, and that occurs further on in the book (p. 190 [235]), when the author is referring to the 'manner of speech' a good orator should use, and mentions a 'figure' of speech 'much used by our English pleaders in the Star-Chamber and Chancery.' Now, in any case Puttenham would be little acquainted with such High Courts, even if it could be shown he was a litigious man; but Bacon would know them perfectly and their processes.

On p. 120 [160] and the following three pages we have much on the subject of language which is very Baconian; for especially does the author deal with the admission of new and foreign words into the general vocabulary, and defends many which he admits he has introduced in the present treatise, it being a custom or fault of his which he is 'not unwilling to acknowledge.'

Now, there was hardly a greater word-coiner among the whole of the cultured Elizabethans than was Francis Bacon. Nash and Harvey might fabricate a greater number of ridiculous and bombastic words in the course of their literary combats, but these were mostly words never meant to be adopted into the language, whereas Bacon's word-coining was serious and persistent.

P. 133 [172]: Here two apparently new words are introduced advisedly into the English language. They are *absolutely* new according to Puttenham, for he says: 'I doubt not but some busie carpers will scorne at my new devised termes *auricular* and *sensable*.'

Now, Bacon was the greatest word-maker of the age, for Nash and Harvey chiefly made up bogus words to annoy each other, and are therefore out of the reckoning.

But these instances on p. 133 do not put the case strongly enough, for in other parts of his book Puttenham defends other new words, as *major-domo*, *idiom*, etc., and uses *moppe* in a new sense, as he admits, and, above all, that strange word *politien*, which soon dropped out.*

But *auricular* deserves a word or two more. If we examine that inestimable help, the 'New English Dictionary' we shall find there is no early use of the word in this particular way, except by Bacon (twice) and Harvey; and as Harvey's date for using it is 1579, he very likely got it from 'The English Poete,' which we know had been submitted to his criticism, so we can almost track the word directly to Bacon. We are also told

* I remember but one other instance, and that is in 'Sapho and Phao,' Bond's edition, ii. 378.

it came from the sixteenth-century French *auriculaire*.

But the ex-stable-boy from Stratford was not going to be beaten by Puttenham's learned words, nor yet by the philosophic Bacon's repetitions in his 'Advancement of Learning.' He, too, has it in his miraculous vocabulary, and in 'King Lear' (l. ii. 99) we have an 'auricular assurance.' What would John Bright have said to this? Ah! what *did* he say?

But great as both Puttenham and Bacon undoubtedly were as coiners of new words for our native tongue, there started up about this same time a young butcher, or at least a young Warwickshire bumpkin, whose father and mother could not write their own names—young William Shaksper or Shaxper of Stratford, I mean—and this young country lad, taken from school early, beat both Puttenham and Bacon hollow in the coining of new words, of which the 'New English Dictionary' of Dr. Murray gives us such splendid proof. 'According to Murray,' which is a good parallel phrase to 'according to Cocker,' Shaxper could give Bacon or Puttenham fifty, or even more, in the hundred, and beat them both easily. Does not this, as the French put it, 'give one furiously to think'?

P. 157 [198]: Here the author says: 'My mother had an old woman in her nurserie, who in the winter nightes would put vs forth many prety riddles.' Then an example is given of one of her riddles, of a decidedly indelicate nature. In fact, this nurse, and the nurse in Marlowe's 'Dido,' and the still more famous nurse in 'Romeo and Juliet,' strike one forcibly as being drawn by *one* hand from the same original. What if this was Bacon's nurse presented to the public on three different occasions by Domino Puttenham, Domino Marlowe, and Domino Shakespeare? Oh, tell it not except in Hanwell, publish it not except in the corridors of Colney Hatch! But are any other old nurses quite like these three?*

* As to the remarkable loose-talking 'Wanton Nurse' of 'Romeo and Juliet,' a Harvard Professor of English Literature (B. Wendell's 'Shakespeare,' 1895, p. 118) tries to make out that she was not an original conception drawn out by Shakespeare, but was taken from Arthur Brooke's earlier English version of the story of Romeo and Juliet. His reason is that Brooke has an account, not in the French or Italian originals, of the Nurse's chastisement of little Juliet in the nursery, from which he draws the inference that Shakespeare's Wanton and indelicate Nurse came from Brooke. But what Brooke says the Nurse did to Juliet was neither wanton nor indelicate; it was this:

P. 171 [214]: Here we have a translation from the Greek anthology of that very epigram which Bacon also translated freely in his best authenticated poem beginning, 'The world's a bubble.' It was Farnaby, the famous schoolmaster, who attributed this poem to Bacon as early as 1629, or about two years after its author's death, and Farnaby's authority is irreproachable, for he would be a most unlikely man to make such a statement without good grounds for its truth. Moreover, Farnaby was so interested in the poem that he translated the whole of it into Greek verse, and it was the only English poem admitted into his book.

So it looks as if Bacon tried his pupil pen on this pessimistic epigram at some date before 1589, and later on improved upon it, as was his wont. Even in its earlier form of 1589 it was an improvement upon another's work, for this very epigram had been translated from Greek into English between 1530 and 1550; so there is a

'A thousand times and more I laid her on my lappe,
'And clapt her on the buttocks soft, and kist where I did
clap.'

But a perfectly modest nurse might do this, so the inference against originality falls to the ground.

very Baconian look about this translated epigram of the anonymous author of 'The Arte of English Poesie'—the only extract, too, from the Greek anthology in the whole volume.*

P. 175 [219]: The author says: 'When I was a scholler at Oxford they called every such one *Johannes ad oppositum*.'

Now, Bacon has jotted down a notice of *Jo. ad oppositum* in his 'Letter and Discourse to Sir Henry Savile.'†

Moreover, this Johannes was not a gentleman generally known in society, except by such as had gone through the University curriculum, and no record can be found of the Puttenhames at either University. But Bacon was well acquainted with the academical functions and ceremonies of *both* Universities.

P. 188 [233]: Here Puttenham quotes a famous 'ditty made by the noble knight, Sir Philip Sidney,' beginning:

'My true love hath my heart, and I have his.'

But the version here given by Puttenham differs from that which Sir Philip Sidney origin-

* Is it not a strange and rather suggestive coincidence that this solitary epigram should be the very one Bacon took to try his hand upon?

† Cf. Spedding, Works, vii. 101.

ally composed. F. T. Palgrave, in his remarks on this noted ditty, says that it had been altered by Sidney himself before it was quoted here.

How Palgrave discovered this I know not—possibly it is only his supposition; if so, I should prefer the much more likely supposition that Puttenham altered the words when he quoted them. This was a common and favourite device of Puttenham and Bodenham, and has been referred to before. If Puttenham really altered Sidney, it adds to the probability that Puttenham means Bacon.

P. 188 [232]: Here we have a pseudo-prophecy of Chaucer quoted, ending:

‘Then shall the Realme of Albion
Be brought to great confusion.’

But according to Skeat (Chaucer, pp. 45, 46) and to Stowe’s edition, 1561, the prophecy was worded:

‘Then shall the *lond* of Albion.’

So it seems that Puttenham, following a practice peculiarly his own, has altered or improved upon the original line, and substituted ‘Realme’ for ‘lond.’

This change would have no particular import if taken by itself, but when we find that the Fool in ‘King Lear’ (III. ii. 91) quotes the same line, and

also substitutes 'Realm' for 'lond,' just as Puttenham does, it certainly appears rather suggestive. Such little curios as this produce no effect on the orthodox; they can easily pass it by, and simply say, 'Puttenham may be Shakespeare's source.'

P. 193 [238]: A good tale of 'Pawlet Lord Treasurer of England and first Marquis of Worcester.' Bacon was in the train of Sir Amyas Pawlet for some years in France.

Pp. 201-206 [247-254]: These pages contain by far the longest exposition in the whole book of 'Poeticall Ornament' (Lib. III.), and this third book comprises more than half of the whole treatise. So it is clear that the author, whoever he was, attached considerable importance to the subject of these pages. But what was the subject? It was none other than that of 'Poetical Similitudes and Resemblances,' and these were the very subjects that Bacon plumed himself upon, as a man with a natural gift for the easy and appropriate use of such literary devices in a measure beyond that of other men.*

P. 206 [252]: Here is some advice given to Queen Elizabeth as to the best way to treat the Dutch. To begin with, 'advice to Queen Elizabeth' is rather Baconian, but what follows is much more

* Cf. 'Is it Shakespeare?' p. 181.

so. For some copies have another paragraph here of a rather anti-Dutch character, which would seem to have been written *circa* 1585, and therefore before the Armada, at which period of time there was no wish to break up the long peace. In 1589, when the great Spanish Fleet had been sent back crippled and helpless, the feeling about the Dutch was very different, and had veered round from anti-Dutch to quite friendly relations with these enemies of Spain, who had also done some good indirect and also direct service to us in our contest with the Catholic Tyrant, as he was to them. These widely different paragraphs were written at an interval of some years, and the paragraph at p. 206 is the later in date, and was doubtless inserted instead of the other (without any alteration of paging, as the length of each was about the same) about 1589.

Now, all this advice to the Queen, and this revision later on, is extremely Baconian. About 1584 young Francis Bacon, then about twenty-three years old, had addressed to the Queen his wonderfully statesmanlike 'Letter of Advice to Queen Elizabeth,' and very shortly afterwards (*circa* 1585) we have, in Master Puttenham's work on poetry, where we should least expect such a thing, a piece of reasoned advice to the Queen

against alliance with the Dutch, and then, when the book is going to press, or when even some copies had been already issued, circumstances arose which induced the author to change or revise what he had before said, and to make a substitution in all such copies as had not been already distributed to the public.

Now, in this procedure of the supposed Master Puttenham, if we do not see from beginning to end Francis Bacon after his well-known manner, we are not, I'm afraid, sufficiently acquainted with his peculiar methods of literary work. What young man of twenty-three except Francis Bacon would dare or be competent to tender advice to the imperious Elizabeth on matters of high State policy? Who but Francis Bacon would tender advice, afterwards revise it to its very opposite for political reasons, and then insert it casually in a treatise on poetry written for the Queen and sent to her chief Minister, Burleigh?

P. 212 [260]: Puttenham has been complaining of a contemporary plagiarizing poet, and says: 'This man deserves to be endited of petty larceny for pilfering other men's devises from them, and converting them to his own use.' This reminds one of the answer Bacon gave to the Queen about

Sir John Hayward's book. He said Hayward was 'guilty of felony—from Tacitus.'

P. 217 [267]: The oracles of 'Delphos' are mentioned.

This is rather a gross classical blunder, or at least a great piece of carelessness, for 'Delphi' is the correct word.

The same mistake occurs in Shakespeare's 'Winter's Tale' three times, and also in John Lyly's (?) 'Midas.'

P. 231 [283]: Here begins a long chapter of 'Decencie in Behaviour,' or courtesy and good manners in society. One would not expect this in a work on poetry. But if Bacon wrote the book we are considering, the matter becomes much less surprising, for Bacon's 'courtesy' was one of his most striking and attractive qualities, as everyone will admit who has studied his life, letters and works. Bacon here and there in his writings mentions the value of this quality. It is also a distinct feature of the Shakespeare plays, which abound beyond measure in terms of courtesy. And, what is more, we see the original terms lying about loose in the 'Promus' of Francis Bacon, which was a kind of workshop from which his materials were drawn.

P. 232 [283, 284]: Here are two tales about

Alexander the Great, a hero in whom Bacon took much interest and often refers to. Moreover, these same tales appear *together*, and *follow in the same order* in Bodenham's 'Theatre of the Little World,' a work we shall see many reasons for attributing to Bacon. At p. 240 [293] we have another tale about Alexander.

P. 254 [309]: Here we find some good and sensible remarks about gardening. This was not every man's hobby, even if he always 'dwelt in country quarters'; but Bacon, though he lived so much in Gray's Inn and about town, made a great hobby of this art, and was a decided connoisseur, as witnesseth his 'Sylva Sylvarum.'

It is worth while to notice here that the greater part of the end of Puttenham's second book (pp. 85-113) [126-148] is taken up by comments on the scheme of applying classical metres and classical numerosity to modern English verse. Now, we should hardly expect this from an old man like Puttenham, who really belonged almost to the previous generation, whereas this discussion about classical measures was of comparatively recent date, and formed the chief topic of that Areopagus of English poets, where Sidney, Spenser, Fulke Greville, Sir E. Dyer, and Gabriel Harvey, were the leading spirits, and where

young Francis Bacon was no stranger or outsider, in my humble suspicion. But in any case, from what we *know* of Bacon's literary ability compared with Puttenham's doubtful productions and scant reputation, the former is the more likely critic of the new classical verse-method.

What a strange thing, too, that, in all this long discourse on English classical metres published in 1589, there is not the slightest reference to Sir Philip Sidney, Gabriel Harvey, Immerito, Drant, or anyone connected with the court of the English Areopagus—a court especially constituted for, and chiefly engaged in, dealing with this very matter of which this long discourse treats! There was nothing to prevent Puttenham from referring to these distinguished men, and giving extracts as well; for Harvey's letters and attempts had been in print nearly ten years. But we now know good reasons why Bacon should avoid such references.

CHAPTER III

THE CANCELLED PAGES AND BEN JONSON

AND now we come to the consideration of the eight cancelled pages, preserved for us in the copy in the Grenville Library, bearing Ben Jonson's well-known autograph on the title-page, and undoubtedly once in his possession. These are pages 115-124 in Arber's reprint.

It has been said in certain book-catalogues that it was given to Ben Jonson by the author. Possibly it was, but surely not by George Puttenham, or his brother Richard either; for I think Ben would not have left such donors or such talent for his favourite 'Arte of Poesie' quite without notice or acknowledgment. But if Bacon was the concealed author, there might be many reasons why Jonson should not *name* him or refer to the book.

On careful examination, these cancelled pages seem to point to Bacon even more clearly than the substituted passage at p. 206 concerning the

Dutch which has been already considered. These eight pages deal mainly with devices and anagrams both much in vogue in France when Bacon was there, and also in courtly circles in England, but not till many years later on this side of the Channel. Indeed, for an untravelled Englishman (such as was George Puttenham) to make an anagram and put it in print at so early a date as 1589 is most unlikely. These devices are not what we hear of under the name of 'Devices for the Queen,' by Essex and other nobles, in some of which Bacon had the chief construction, as Spedding tells us. No; we are here treated to a discourse on allegorical designs or emblems, chiefly used for heraldic purposes, 'to be embrodered in scutchions of armes,' as the first cancelled page puts it. The Italians called them *Impresa*, and many books were written by Italians and others in those days, with numerous examples of the engraved designs and mottoes. Camden, in his 'Remaines concerning Britaine,' has a good chapter on them, and I have some reasons to believe that Bacon assisted Camden here, as we know he did in the 'Annals.'*

* There is no doubt that Francis Bacon and William Camden, the famous antiquary, were on friendly terms, and were, in a sense, co-workers on contemporary history.

But not only the *Impresa* and the anagrams of these cancelled pages recall Bacon : there is also a remarkable tale of 'a certaine base man of England being knowen even at that time a bricklayer or mason by his science,' who gave out for his crest the 'very device' of 'Atila, King of

That is to say, there is plain evidence, which Spedding gives fully, that Bacon had the privilege of reading the manuscript of Camden's 'Annals,' and of suggesting emendations and additions in various places of the text, which were afterwards embodied in the succeeding editions. From several rather hidden indications, we gather that Camden knew the secret of Bacon's poetic and dramatic authorship, and was careful to keep it hidden. In the first place, Camden's 'Remaines' were, for no reason that appears, published anonymously in 1605, with a prefatory address to Sir Richard Cotton, signed 'M. N.'; and when, in the special chapter on 'Poemes,' he mentions the principal recent poets, such as Spenser, Daniel, Jonson, etc., he altogether omits Marlowe; and in the second edition of these 'Remaines,' 1614, we have an additional chapter on 'The Excellencie of the English Tongue,' when we get the first mention by name of Master Puttenham, and the curious allusion *Shakespheare!* and *Barlowe's* fragment as being the modern representatives of Catullus. Then, again, at p. 176 of the first edition, 1605, there is an allusion to a learned friend who had made a device of Pallas' defensive shield with a Gorgon's head on it, and the motto *Nil malum cui Dea*, which is the anagram of William Camden. I suggest this friend was Bacon.

the Huns,' which was *Ferro et flamma*. Puttenham objects to this strongly, and declares that 'the heraldes ought to use great discretion in such matters,' and that so kingly a device was not 'accommodate' to a 'coillen or any meane soldier,' even though such a coat or crest were gained by a prisoner taken in the field.

This reference to the 'bricklayer' has puzzled me very much ; it looks so much like a reference to Jonson's feat of arms in the Low Countries when he slew a champion of the enemy in single combat in the presence of both armies, and took his weapons and clothes as *spolia opima*. I think Puttenham must refer to Ben Jonson, for it is evident that this crest was assumed by a bricklayer for some valiant action done in the field of battle, and probably a single-handed action, from the way it is expressed by Puttenham. Nor is it at all likely that two bricklayers should so especially distinguish themselves in combat just about the same time, for there is no valid objection to raise on the score of the date. It is true Puttenham's original book bears the date 1589, but these eight pages are additional matter put in at some later date, and interfere with the original paging. These unnumbered pages might have been inserted in certain copies some two years or

so later, and that would bring us to the generally supposed date of Jonson's exploit, or Jonson's single combat might have occurred earlier than we generally suppose.

Then Puttenham goes on to refer to the device of Tamerlane, an Emperor in Tartary, who gave the lightning of heaven, with a posie in that language purporting these words, *Ira Dei*, etc.

These allusions to Tamerlane and the soldier-bricklayer seem to me to smack of Bacon rather than Puttenham; and when the author begins to speak a little further on of the French gentlemen who 'of late yeares have taken this pastime up among them many times gratifying their Ladies and oftentimes the Princes of the Realme,' this impression is increased, and we carry ourselves back to Bacon with Sir Amyas Paulet and the French Court, some years before.

There certainly was a time when there was no love lost between Jonson and Bacon; did it hail from the *Ferro et flamma* episode? Anyhow, Jonson possessed the later edition of Puttenham which contained the remarks against him.*

It is also to be noted that in these same

* Lucian, in his dialogue entitled 'Toxaris,' says that the common oath of the Syrians was by the sword and by the fire. Did Jonson borrow thence?

additional pages the device of the Two Pillars of Hercules at the entrance of the Straits of Gibraltar is referred to, and the motto *Plus ultra* is appended to it, as being the device taken by the Emperor Charles V.

We all remember that great device of Bacon which is so well engraved on several of the frontispieces to his books: the same Two Pillars with the Globe of the Intellectual World, or, again, a ship, passing out from between them into the open sea—this was his *Plus ultra*, not the *Ne plus ultra* of the classic tale—and this was also for Charles V. his great and aspiring idea. So we have the marked coincidence that these Pillars with their device betokening boundless endeavour, were in the mind and recollection of Puttenham years before they appeared on the later and more philosophical works of Francis Bacon. Little clues like these are not without a certain weight of evidence.

Pp. 252, 253 [307, 308]: Here is clear evidence that the author was extremely well acquainted with the Court of France and its great officials and secretaries, both in the capital and the provinces. In my view, this almost limits the number of possible authors to *one man only*, and he Francis Bacon—*i.e.*, if we consider duly the nature and contents

of this remarkable book, and especially when we remember that Sir Philip Sidney, Fulke Greville, and Sir E. Dyer, the most likely of the courtier class for the authorship, have to be excluded from consideration altogether. There is then no man to fall back on but Bacon.

The evidence on these pages should be read *in toto*—extracts do not give it justice; but among much else we are told that ‘the poore suter desirous of his dispatch is answered by some secretarie or page *il fault attendre, Monsieur* is dispatching the King’s businesse into Languedock, Provence, Piemont, a common phrase with the secretaries of France.’

He describes how the aristocratic officials of the Court idle away their time in frivolities, and adds: ‘I have sene the greatest podestates and gravest judges and Presidentes of Parliament in France’; and again: ‘I have observed in many of the Princes Courts of Italie, to seeme idle when they be earnestly occupied and entend to nothing but mischievous practizes, and do busily negotiate by coulour of otiation.’

Coulour of otiation is distinctly good, and is to me *audibly* the expression of Francis Bacon, and so is *podestates* to a somewhat less degree of clearness; but these two pages are only a very

small portion of the body of evidence tending to show that the author of this book on English poetry was none other but that *Illustris Anglo-francitulus* who was prematurely brought back to his native land by the death of Sir Nicholas Bacon in 1579.

P. 258 and last : Here we have an appeal to the Queen not to consider the work derogatory to the author's dignity, nor yet to allow it to hinder his advancement in the State. Not very suitable, this, to either of the Puttenhames, for they were both well advanced in years, and their antecedents showed no elements of a likely rise or political influence either at Court or anywhere else. One was a decidedly *mauvais sujet*, and the other was provided for, during the rest of his life, as a Queen's Pensioner, if the scant reports we have of him be true ones.

But the whole concluding appeal is so striking, and in the opinion of the present writer so very Baconian in its form and matter, that it shall be presented *in toto et verbatim* :

‘*The Conclusion.*—And with this (my most gracious soveraigne Lady) I make an end, humbly beseeching your pardon, in that I have presumed to hold your eares so long annoyed with a tedious trifle, so as unlesse it proceede more of your owne Princely

and naturall mansuetude then of my merite, I feare greatly least you may thinck of me as the Philosopher Plato did of *Aniceris* an inhabitant of the Citie *Cirene*, who being in troth a very active and artificiall man in driving of a Princes Charriot or Coche (as your Majestie might be) and knowing it himselfe well enough, comming one day into Platos schoole, and having heard him largely dispute in matters Philosophicall, I pray you (quoth he) geve me leave also to say somewhat of myne arte, and in deede shewed so many trickes of his cunning, how to lanche forth and stay, and chaunge pace, and turne and winde his Coche, this way and that way, uphill, downe hill and also in even or rough ground, that he made the whole assemblie wonder at him. Quoth Plato being a grave personage, verely in myne opinion this man should be utterly unfit for any service of greater importance than to drive a Coche. It is a great pitie that so prettie a fellow, had not occupied his braynes in studies of more consequence. Now I pray God it be not thought so of me in describing the toyes of this our vulgar art. But when I consider how everything has his estimation by oportunitie, and that it was but the studie of my yonger yeares in which vanitie raigned. Also that I write to the pleasure of a Lady and a most gracious Queene, and neither to Priestes nor to Prophetes or Philosophers. Besides finding by experience, that many times idlenesse

is lesse harmefull than unprofitable occupation, dayly seeing how these great aspiring myndes and ambitious heads of the worlde seriously searching to deale in matters of state, be oftentimes so busie and earnest that they were better unoccupied, and peradventure altogether idle, I presume so much upon your Majesties most milde and gracious judgement howsoever you conceive of myne abilitie to any better or greater service, that yet in this attempt ye will allow of my loyall and good intent alwayes endeavouring to do your Majestie the best and greatest of those services I can.'

Thus ends the remarkable book which no one has ever claimed for his own, while in regard to the authorship of it, the contemporary evidence is singularly inconsistent and weak; no writer of that time or afterwards seemed to have any confidence or certainty (except Richard Carew, 1614) when speaking of the supposed author. Some spoke of him as 'the gentleman,' but gave neither name nor hint to help his identification. Those who tell us the most seem to tell us very little, and not one of them goes so far as to mention his Christian name. It might be Jeremiah for all we hear to the contrary from his contemporaries. All we get, even from the most outspoken of them, is that the author, 'as the

fame is,' was one of Her Majesty's Gentlemen Pensioners, Puttenham. But, as before said, when we search the authenticated list of Gentlemen Pensioners, there is no Puttenham to be found. The general summing up of this curious literary problem seems, then, to be this : though there are many difficulties in attributing the authorship of this very able work to Bacon, yet there are far greater difficulties if we choose either of the Puttenhames, or, indeed, any contemporary whatever.

I therefore suggest Bacon as a working hypothesis until the veritable author be clearly discovered.

But I would ask such of my readers as happen to have more than a casual acquaintance with the epistolary and grand prose manner of Francis Bacon to read his final appeal to the Queen once more. While they are doing so, it would be well to remember also the position, the prospects, and the hopes of that aspiring younger son of Her Majesty's late Lord Keeper, who as yet had not attached himself to Essex, and had only his uncle Burleigh and the Queen to look to for advancement to high office.

Could the wording of that appeal, from beginning to end, come from anyone else in those days

so suitably as from Francis Bacon? There is the courtly ingenuity and veiled flattery, there is the spice of classical allusion, given not in an unpleasant pedantic dose, but in a lively example, such as he always had at his fingers' ends, whether for speeches or letters.*

Here is the same depreciation under the same name of 'toyes,' which we have read so often with surprise in his famous essays. Those essays told us, too, that it is not well to stay too long in the Theatre, and in this appeal to the Queen the author excuses himself by saying 'that it was but the studie of my yonger yeares in which vanitie raigned'; and we remember Sir Thomas

* It was for this pleasant and lively habit that Gabriel Harvey called young Francis Bacon 'Entrapelus,' and said that whatever chance of earthly fortune befell him in the future, he would always be a *megalander*, which was Harvey's pet name for true literary greatness.

This is not printed, but is a manuscript note in Harvey's writing I noticed in one of his books—'Mr. Quintilian,' I think. He also mentions this 'Entrapelus' again in connection with poetry and oratory, and praises him for the latter very highly. 'Entrapelia' was the Greek for a certain pleasant quality of the mind, a certain restrained levity and humour—a term well known to scholars then. Possibly Harvey took it from the facetious 'Contes d'Entrapel,' full of Gallic humour.

Bodley's grave rebuke, or rather grave expression of sorrow, that his gifted friend Bacon should in younger days have wasted so much time in similar trifling with toys.

The author of this appeal, by his illustration of the skilful charioteer* and his own remarks on it, leads us to infer that he had a good opinion of his own abilities, and that he could, if he had the chance given him by Her Majesty, suitably occupy his 'braynes' in studies dealing 'in matters of State' as well as, if not better than, some of the 'great aspiring mynds and ambitious heads' of the political world. Indeed, he is bold enough to hint, though very discreetly, that some did more harm than good, and were 'better unoccupied and peradventure altogether idle.'

But I must draw my observations on 'The Arte of English Poesie' and its author to a close. I do not deny that there are grave difficulties telling *against* the hypothesis that we owe this unique book to young Francis Bacon. And I shall not be surprised if critics find further difficulties not yet apprehended by me, which absolutely exclude Bacon. Still, I hope I shall not have written quite in vain if I have succeeded in

* Does not this call to mind Phaëthon and *currus auriga paterni*?

drawing attention to the literary criticisms of an undoubtedly able man, at the very time when those wondrous flowers of Elizabethan 'phantasie,' both in poetry and in drama, were about to burst forth from their native soil, and to live in unfading bloom to our own and future ages.

There is another piece of evidence which seems strongly to connect Bodenham, Puttenham, and Bacon as a trinity in unity. It is this: In the 'Address to the Reader' which is placed in the vestibule of Bodenham's 'Belvedere, or the Garden of the Muses,' we have the account of the sources of his poetical collections:—

'First, out of many excellent speeches spoken to her Majestie at Tiltings, Triumphes, Maskes, Shewes, and Devises performed in prograce; as also out of choise Ditties sung to her; and some especially proceeding from her owne most sacred selfe.'

Now, Puttenham and Bodenham seem to be the chief authors who refer to Queen Elizabeth's poetry at all. This is a peculiar fact, to say the least of it, and it does not seem to me irrational to suggest that 'my young Lord Keeper' was privileged to know more of the Queen's private essays in verse than was allowed to go forth to

the public eye. Bacon, after some years had passed, thinking that the great Queen was not impervious to flattery of an indirect kind, put forth his 'Arte of English Poesie' anonymously, and still later, in 1600, referred to 'her owne most sacred selfe' as an adept in the poetic art.

Moreover, we must not forget the extraordinary fact that a man of Bacon's most fertile, precocious, and industrious intellect gave nothing worth mentioning to the public until his little volume of essays when he was nearly forty years old. He was a quick worker and writer, and a lover of revision. In his early life there is quite room and time for all Puttenham's works and manuscripts, and more still, consequently no objection comes that way. Indeed, we look for something worthy of such an intellect to fill up the vacuum that apparently exists.

I attach considerable importance to this very unusual circumstance, that such a prodigy of genius, talent, and industry as Francis Bacon undoubtedly was should allow the fields on which his intellect afterwards worked to lie comparatively fallow for that very long and fruitful time between his college days and his arrival at the mature age of nearly forty. Especially is this remarkable when we remember the inscription placed round the

miniature of Bacon painted by Hilliard in 1578, when the youthful genius was but eighteen :—‘ If one could but paint his mind.’

This clearly shows the strong impression the talents of young Francis made upon his contemporaries. Moreover, there is a strange gap in the recorded life of Bacon between September 25, 1576, and the middle of 1582, nearly *six years!* That this important period between the ages of sixteen and twenty-two in the life of a very precocious intellect should be wellnigh a blank, as far as any record remains of it,—this is passing strange. Spedding, in his exhaustive and lifelong study of Bacon, just notices the almost complete absence of any record during this period of his life, but makes no attempt at any explanation. He tells us of a residence during three months of the year 1577 at Poitiers, in the ‘wake of the [French] Court,’ and adds: ‘So that he had excellent opportunities of studying foreign policy. Of the manner in which he spent his time, however, we have no information.’

Spedding then prints four letters of Bacon in July, September, and October of the year 1580 to a Mr. Doyley at Paris and to his uncle and aunt, Lord and Lady Burghley, written from Gray’s Inn, and then adds: ‘From this time we

have no further news of Francis Bacon till April 15, 1582.

It seems, as we shall see when we come to other evidence, that the friends of young Francis thought it advisable when he came back from France, and was taking some part in political affairs as well as poetical matters, that a veil of secrecy should be thrown over his doings. His friends at Court and at the Areopagus seem to have been as mute as Pythagoreans, and if it had not been for Gabriel Harvey and the hints scribbled by his pedantic self-conceit in his own manuscript note-books we should have no suspicion of Bacon's connections and pursuits at this blank period of his history.

Now, these six years give ample time and opportunity to the versatile young Francis to be the producer of the many early works mentioned in Harvey's correspondence—I mean the interludes, the comedies, the poems, etc., offered by Immerito to Harvey's criticism—and also to be the setter forth of the various works mentioned by Puttenham as formerly composed by him. That the numerous literary attempts recorded by the author of 'The Arte of English Poesie' as his own, and the equally numerous attempts of Immerito mentioned in Harvey's correspondence, should all

have disappeared becomes less of an insuperable difficulty if we suppose that consummate master of literary concealment, Francis Bacon, to be responsible for the writing of them, as well as the attributing of them to other hands. And the difficulty is still further lessened if we have these six important years of Bacon's early life free for these 'recreations' of his rapid and inventive mind, and also for commencing those extensive commonplace books which afterwards developed into the Bodenham series.

CHAPTER IV

GEORGE PUTTENHAM'S MANUSCRIPT ON THE EXECUTION OF MARY, QUEEN OF SCOTS

AND now let us consider more closely the Puttenham manuscript on Mary's execution. First, there is not one atom of evidence, internal or external, that leads us to connect the writer of the manuscript with Richard Puttenham's brother, except the name given on the title-page of the manuscript. But we know well how delusive were names on title-pages in Elizabethan days. Therefore this *single* positive evidence by no means *settles* the question.

Next, is there any evidence that Bacon was at all interested or likely to defend this political tragedy, or to write an apology for the action of the Queen and her Ministers in this deplorable execution? Certainly there is. We learn from Spedding's 'Life of Bacon'* that a General Elec-

* 'Works of Francis Bacon,' Life, I. 62.

tion to Parliament and the trial of Mary, Queen of Scots before the Commissioners, were proceeding simultaneously.

The verdict resulting in the conviction of Mary had not long been given when the new Parliament was summoned, and Bacon with it, as Member for Taunton. The debates at once begun to touch upon ‘the Great Cause,’ as this trial and conviction of Mary was called, and D’Ewes tells us that Bacon was one of the speakers on ‘the Great Cause,’ and also a member of one of the committees to whom it was referred, and who were continually occupied on this subject till December 2, when Parliament adjourned. Bacon took the popular side in defence of Queen Elizabeth’s safety against murderous enemies. Spedding thinks that Queen Elizabeth ‘was really perplexed in her mind, and did not know what to do.’ If this were so, what more likely than that Bacon, as a kind of privileged non-official councillor, should give his opinion to remove the Queen’s perplexities, and afterwards put it in manuscript form for private distribution? It was written, as the author says, ‘to the service of her Majestie,’ and all who are well acquainted with the life and political services of this illustrious genius know that his pen was frequently counted upon and called for when any

serious matters of State policy had to be commented upon in the public interest. We have his 'Observations on a Libel,' his account also of the famous and rather suspicious trial of Dr. Lopez, and several other pieces, with or without his name appended. Others may exist not yet recognised. For although the imperious and rather self-willed Elizabeth, for some reason which can only be guessed at, did not seem quite to like Francis Bacon, and did not help his advancement so eagerly as she might have done, yet it is quite clear that she highly esteemed his advice as her councillor, and his literary ability in presenting arguments to the public and carrying matters through according to her wish and instructions. As a boy, I feel sure he was a special favourite with the Queen, a *persona gratissima*—the clever 'young Lord Keeper'; and later on—say about 1579, when he had just come back from France—I like to believe that he and the great Queen would discuss the Arte of English Poesie together, and that he would present his own recent offerings from the Muses to Her Majesty, and would criticise with dutiful praise any effusions the Queen might deign to show him of her own. And why I like to believe this is because George Puttenham is almost the only critic of poetry who

mentions or quotes the Queen's productions in this line, and the only author who seems to know much about them.

My view—that the George Puttenham who wrote in defence of the Queen's action in permitting the execution of Mary, Queen of Scots, was merely a mask for Bacon—was strengthened by the fact that I knew Bacon supposed himself to be ‘a good pen,’ and well able to write ‘apologies’ for any important personages who might require them. He seemed absolutely to take a liking to this peculiar literary work. He was frequently writing letters of advice to men of rank and position, if they were starting on their travels, or if there happened to be some policy to be considered, and, young as he was, we know he did not hesitate to address the Queen herself. In fact, my studies of Bacon's life and character lead me to think of him almost as champion in ordinary for the Queen, if any difficulty of State policy, whether domestic or foreign, should arise. This made me naturally more inclined to take the view that George Puttenham stood for Bacon, and that the apology in question was very likely one of Bacon's earliest literary attempts in the Queen's defence. This view of mine has quite recently been made more probable by a passage I came

across by chance in Basil Montagu's 'Life of Bacon' (p. xciii) while looking for something else. It is under the date February 25, 1601, the day Essex was executed, and reads as follows :—

'The Queen, having been coldly received by the citizens after the death of Essex, or moved by some other cause, was desirous that a full statement should be made of the whole course of his treasons, and commanded Bacon to prepare it. He says: "Her Majesty taking a liking of my pen, upon that which I had done before concerning the proceeding at York House, *and likewise upon some other declarations which in former times by her appointment I put in writing*, commanded me to pen that book which was published for the better satisfaction of the world."'

I have put the passage in italics which appears to corroborate the view taken by myself.

I have also another piece of evidence which looks very promising, and which I find in Spedding's 'Life and Letters of Bacon' (i. 96). I can safely say it has never been brought into connection with Puttenham and his justification of Mary, Queen of Scots' execution.

Spedding gives verbatim a letter from Bacon to Archbishop Whitgift with reference to some apology Bacon had written for the Queen and

sent to the Archbishop for revision. Spedding remarks that the letter is without date, and there is nothing to explain on what occasion or on what *apology* it was written, but that these inferences clearly follow. An enclosure is referred to.

1. Bacon had previously submitted to Archbishop Whitgift, for consideration, the draft of some brief narrative in explanation of some of the Queen's actions.

2. The object of it was to justify what she had done ; but that the justification was *implied* in a plain statement of the facts, without the help of arguments or apologies.

3. The justification rested upon the fact that her conduct had been consistent.

4. The narrative included a reference to certain statutes.

5. The paper or apology had been sent back to him with some objections, had been then revised by Bacon and sent a second time to the Archbishop with alterations, but in the same form.

Now, Spedding is certain that this apology for the Queen, here referred to, is to be found in a letter by Sir Francis Walsingham to an official person in France concerning the Queen's proceedings towards the Catholics and the Puritans. In fact, he is so certain that he prints the whole of

this letter signed 'Francis Walsingham' among the indubitable writings of Francis Bacon, and in the larger type which he always awards to Bacon's genuine works. This Walsingham letter was found in the 'Scrinia Sacra,' and Spedding may be quite right in his view that it was Bacon using the mask of Walsingham and apologizing diplomatically for the Queen. Indeed, I think it more likely that the correspondence between Bacon and the Archbishop referred to this apology signed 'Francis Walsingham,' rather than to the apology signed 'George Puttenham' which we have been considering; for Bacon alludes to the 'brevity' of his defence, and Puttenham's manuscript occupies sixty-nine folios.

But whether Spedding be right or wrong about the Walsingham letter, it is perfectly clear that Bacon wrote a concealed apology for the Queen's action in some debated political matter, and that the date would suit Puttenham quite as well as Walsingham; for the only limitation of date is that Whitgift must be Archbishop of Canterbury when Bacon wrote about this apology, and that would be true whether George Puttenham or Francis Walsingham be the mask. To sum up this piece of evidence, we gain an additional probability that Bacon wrote Puttenham's apology

for the Queen, because we find from his letter to Archbishop Whitgift that he was no novice at such work, but was writing with all the *savoir faire* of an experienced hand about some unstated justification of the Queen he was then engaged upon, and which never appeared in his printed works or anywhere else under his own name.

CHAPTER V

THE AUTHOR'S CURIOUS WORD-MINT, AND HIS EFFORTS TO SECURE THE QUEEN'S FAVOUR

LET us now resume the question of the internal evidence for the authorship of this important anonymous work of early literary criticism, with which we are chiefly concerned.

'The Arte of English Poesie' abounds in newly-invented words, and the author was clearly a word-maker fond of philology. Indeed, he goes out of his way to invent or supply new words, and does not forget to call the reader's attention to them, and to defend them.

This invention of words, especially compound words, was a favourite practice of Bacon's. He was noted for it in his speeches when he appeared professionally in the courts in his earlier days, and criticised, too, for it was hinted that he used terms which puzzled bench, bar, and audience alike. Here he followed the example of Sidney,

who, as Hall tells us ('Satires,' vi., 255), was one of the earliest authors in the vernacular to bring compound words into vogue. And Puttenham, too, seems to have followed Sidney in this matter, and in many of his remarks on poetry he seems to have read Sidney's 'Apology for Poetry,' which was then only in manuscript, and was not published till some years after Puttenham's book. Sidney seems to have followed the elder Scaliger's 'Poetics' more than any other treatise when writing his 'Apology for Poetry,' and Puttenham does the same. This, combined with several other marked similarities, helps considerably the hypothesis that Puttenham is Bacon disguised. For Philip Sidney, from his character, connections, and literary tastes, was far more likely to have influence upon Bacon than upon either of the brothers Puttenham, as history speaks of them, and far more likely to admit young Francis Bacon into the circle of his literary friends than either or both of these not very notable gentlemen. We should remember that Bacon was a young man of three-and-twenty when Bruno was in London enjoying the friendship and patronage of this same Philip Sidney, and dedicating two of his works to the studious young aristocrat. Sidney was of a serious cast of mind, opposed to Papal and Spanish

tyranny as much as ever Bacon was, and the chief way in which we may suppose him to have been influenced by Bruno would be in the direction of Platonism and Neoplatonism of the liberal Italian type, as opposed to the hide-bound and exclusive authority of Aristotle. Now, Bacon took the highest interest in all these subjects, and was in agreement with Bruno's philosophical ideas of this kind very thoroughly, and, by the way, possibly incurred afterwards the odium of 'forgetting God' from a remembrance of his connection with men holding Bruno's views. But, be that as it may, the point here is that it is in the highest degree probable that a young man so distinguished by talents and birth as was the younger son of the late Lord Keeper, would be introduced, and willingly accepted, into such a circle of thoughtful disputants as were gathered round the popular and beloved Sidney. We know, too, that Sidney was a diligent student of Plutarch, and so was Bacon—a lover of sonnetting, too, when it was in fashion, and we have evidence that 'Astrophel and Stella' had, both in phraseology and style, considerable influence on the writer of the 'ever-living' Shakespeare Sonnets. And recent discoveries seem to favour the view that Bacon, too, was not quite ignorant of the sonnetting mania then rising

into vogue. So altogether there seems a high probability that Bacon would be more closely connected with Sidney's set than can be gathered or proved from the few documents of this literary society that have come down to posterity. We know Dyer, and Fulke Greville, and Gabriel Harvey, were all in the inner circle, and this famous trio, of course, according to my views, must have known of Bacon's interest in poetry,* and inferentially, if not directly, they must have had little doubt as to who the writer of 'Venus and Adonis,' 'Lucrece,' and the 'Sonnets,' really was—and perhaps they knew much more than we do about the 'atheist Tamburlaine' and the 'conjurer' who hailed from Gray's Inn.

With regard to Puttenham's singularly high praise of the Queen's poetical powers, it is worthy of remark how little notice is ever taken of the

* Since writing the above, I have carefully read Gabriel Harvey's correspondence with Immerito during Sidney's lifetime (1579-80), and have therefrom collected some amount of evidence which seems to show that young Bacon on his return from France was extremely well received in the high literary and political circles connected with the Court, and was so far privileged as to have interviews (presumably private) with the Queen herself. But for some reason all his friends clearly wished him to remain unknown behind a mask.

fact that Elizabeth wrote poetry, and I doubt very much whether the average literary critic would be able to mention offhand a single line of her poetry, or even to say where any of it could be found. One would naturally go first to look up Elizabeth in the new 'Dictionary of National Biography.' No such information is supplied in the long article there (pp. 203-231)—only this: 'The few attempts at English verse she indulged in are worthless' (p. 230*b*).

I will therefore, as it falls in with my contention, give a brief summary here, for which I am chiefly indebted to Ritson's 'Bibliographia Poetica.'

Elizabeth wrote, while prisoner at Woodstock in 1555, certain verses with a charcoal on a shutter. They are printed in Hentzner's 'Travels.' She wrote a couplet with her diamond, on a glass window (printed in Fox's 'Acts and Monuments').

The following 'Epitaph made by the Queenes Majestie at the death of the Princesse of Espinoye' is inserted among the poems of John Soothern, a contemporary—poems so rare that Ritson says only one copy exists, and that without its title-page:—

'When the warrior Phœbus goth to make his round,
With a painefull course, to toother hemisphere:
A darke shadowe, a great horror and a feare,

In I knoe not what clowdes inuiron the ground.
And even so for Pinoy, that fayre vertues lady,
(Although Jupiter have in this orizôn
Made a starre of her, by the Ariadnan crowne)
Morns, dolour and grieffe, accompany our body.
O Atropos, thou hast doone a worke perverst,
And as a byrde that hath lost both young and nest,
About the place where it was makes many a tourne,
Even so dooth Cupid, that infaunt, god of amore
Flie about the tombe, where she lies all in dolore,
Weeping for her eies, wherein he made sojourne.'

Then we know officially that 'Two little anthemes or things in meeter of Her Majestie' were licensed to Mr. Barker, Her Majesty's printer, November 15, 1578.

This latter date is important for us. It shows that the Queen was interested in poetry sufficiently to allow something of her own to be published a little before the date of Puttenham's 'Partheniades,' and of Francis Bacon's return from France.

Edmund Bolton, a friend of Bacon's and a fellow-believer in the good effects of Utopian institutions and Houses of Solomon, is one of the few who praise the Queen's verses. He says: 'Those which I have seen and read . . . are princely, as her prose.'

And I must not forget that at the end of her

translation of 'Margarete, queene of Naverres godly meditacyon of the christen sowle,' published by Bale in 1548, is a metrical version of the thirteenth Psalm.

Bearing these facts in mind, it seems very strange that we hear so little from contemporaries or biographers concerning our great Queen's poetical ventures. That the Gloriana and Cynthia of her age, to whom all the poets bare witness, should have only two or three witnesses to her own gifts of verse and fancy is a remarkable fact, and is in need of some explanation. The reason would seem to be that the Queen did not think that her recreations in this line were quite worthy of her exalted position as a Maiden Queen. People of any position who wrote poetry were in those times considered 'phantastical,' and as to obtaining any public fame or credit from writing poetry, the idea was scouted, and anything beyond the distribution of manuscript copies among a few personal friends was seldom thought of while the poet was alive. When he was dead this view underwent some change, and there was nothing unseemly then in the surviving friends or relatives committing to print the manuscripts left by the dead author. This was the case with Sidney and others of repute then.

There would therefore be two reasons why the Queen's poetry should receive so little notice or praise: first, because few would be privileged to see the original manuscripts, and, secondly, it would be known that the Queen did not plume herself upon such accomplishments.

However, there were two striking exceptions to this conspiracy of silence, and, strangely enough, they were Puttenham and Bodenham. Both of these mysteriously veiled personalities give the highest praise to the Queen's poetical talent, and both seem to have been especially privileged in the chance of reading and copying her different compositions.

This is what Bodenham says of the source of his poetical extracts, or, to use his own words, 'where these flowres had their first springing':

'First, out of many excellent speeches spoken to her Majestie, at Tiltings, Triumphes, Maskes, Shewes and Devises performed in prograce: as also out of divers choise Ditties sung to her; and some especially, proceeding from her owne most gracious selfe. Likewise out of privat Poems, Sonnets, Ditties and other wittie concerts given to her Honourable Ladies and vertuous Maids of Honour,' etc.

From what we have recently come to know of

Bacon as a concealed poet and frequenter of the Court, I hold that his identity with Bodenham is strongly corroborated by the above extract, in addition to the other strong evidence I have given elsewhere.

And since Puttenham seems to have had similar exceptional privileges of obtaining verses 'proceeding from her most sacred selfe,' even as Bodenham had, and seeing that both have thrown an evidently intentional veil of secrecy over their personal identity—then, I say, there certainly arises a presumption that we have only one man under similarly sounding names, and that man, when traced home, is none other than Francis Bacon.

There seems also this further possible inference that Francis Bacon in his earlier career tried to attract and gain the Queen's favour through the medium of his own skill in the poetic art, but that this attempt failed in some way, and accordingly 'The Arte of Poesie' was *not* dedicated to her for whom it was written.

It is to be noticed that Puttenham, 'for egloyne and pastorall poesie,' prefers 'Sir Philip Sidney and *Maister Challener*,' whilst Meres likewise numbers Master Challener 'amongst the best for pastoral.' Now, as Ritson says ('Bibliographia

Poetica,' p. 155), 'Who he (this Challenger) was, or what he wrote, cannot be further ascertained.'

For some reason not quite clear, Meres and Puttenham were 'both in a tale,' and agreed together whether their facts were right or wrong. We also have noticed before how Meres and Bodenham were united in literary work in the 'Politeuphuia' and 'Palladis Tamia,' the first and second parts respectively of the Bodenham series. This, too, looks as if Bodenham *is* Puttenham. Nor is this all; for one very noticeable thing in the various quotations, phrases, sentences, or classical tags, with which Puttenham adorns his learned and elaborate work, is the almost constant habit he has of turning all these into English verse. The verses are generally very short pieces, most frequently distichs, and remind one of nothing so much as of Bodenham's very numerous similar metrical translations in 'Belvedere,' which he made from the original prose sentences, similitudes, and apophthegms contained in 'Wit's Commonwealth,' 'Wit's Treasury,' 'The Theater of the Little World,' which were all preceding works of the same Bodenham series to which 'Belvedere' belonged.

Puttenham's verse renderings are also like

Bodenham's in being often somewhat allied to doggerel, but we must not expect the finished excellence of a distinguished poet to appear throughout his earlier work. It is sufficient if there be faint signs here and there, and I think these are present both with Puttenham and Bodenham. But several other similarities, still more striking between the Puttenham and Bodenham books will be noticed, and some have been noticed already.

Puttenham has, moreover, a very great deal to say on the antipathies between classical and English prosody, and on the introduction of classical metres into English verse. This was, of course, the great question so earnestly debated in the English Court of Areopagus, where Sidney, Fulke Greville, and Dyer were the London trio, and Gabriel Harvey their special Cambridge correspondent and critic. But we know nothing of any George Puttenham in connection with this famous literary society of 1579-80 and later, and, indeed, he would be too old a man to be likely to have much to do with such novelties of criticism. But the author of 'The Arte of English Poesie' is a most learned and discriminating critic, and his remarks on the great hexameter controversy are anything but antiquated. He

seized upon the absurdity and impossibility of the new literary craze, and declared himself for accent rather than for quantity, thereby severing himself from Harvey, and still further from the rigid rules of the Areopagus and the Sidney set. After discussing various questions connected with this classical innovation through four chapters (xiii.-xvi.), he sums up thus:—

‘But because in very truth I think these but vaine and superstitious observations, nothing at all furthering the pleasant melody of our English meeter, I leave to speake any more of them, and rather wish the continuance of our old maner of Poesie, scanning our verse by sillables rather than by feete.’

My first question on this is: Should we be likely to have *four chapters* on this literary innovation of the Areopagus from a man like George Puttenham, who in age went back as far as Henry VIII., and is not mentioned as having any connection whatever with the Sidney set or with Harvey, who were the chief exponents of this fad of the rising generation rather than of the receding one to which Puttenham belonged? To this I reply that no man would be likely to write so fully and deeply on this subject, unless he was intimately connected with the members of

this new literary movement. This objection to Puttenham will not hold good against Bacon, for we know that Bacon was up at his University when Harvey was lecturing on rhetoric, and there are many cogent reasons to convince us that Bacon was perfectly well known to Harvey, Greville, Dyer, Sidney, Fraunce (of Gray's Inn, a great hexametrists), and the flower of English culture at that date, and therefore would be a very likely man to write four chapters, or even more, on a subject that we know much interested him in his youthful days.

But the strongest and most decisive fact is that Bacon absolutely holds the same opinion on this delicate question as Puttenham held, and has thus expressed himself in his 'De Aug.,' VI. i. (Works, IV. 443) :—

'And this wisdom of the Ancients is not wanting in the Poets of later ages, in their own Mother-tongues; only this is to be reprehended that some of them, too studious of antiquity, have endeavoured to train Modern Languages to Ancient Measures (Heroic, Elegiac, Sapphic, and the rest) which the Fabrick and composition of these Languages will not bear; and withal is no less harsh to the ear. In the matters of this Nature the Judgment of Sense is to be preferred efore Precepts of Art. . . . Nor is this Art but

the abuse of Art, seeing it doth not perfect but perverts Nature.'

So all we know of the opinions of Puttenham and Bacon on this great literary controversy tend to their unanimity of opinion, and probably to their personal identity as well.*

One of the best proofs that the mysterious George Puttenham was the author of the Shakespeare Plays is to be obtained from a comparison of the various figures of speech and their names as given in 'The Arte of English Poesie,' and the way the *same figures*, and sometimes even the *same names*, as used in the immortal plays. This comparison has been made in a most convincing manner by Mr. W. L. Rushton in *Notes and Queries*, but no one seems to have paid much attention to them, nor has Mr. Rushton ever so much as hinted at Francis Bacon having anything to do with the inquiry. The evidence given is so convincingly strong that I cannot suppose that any fair minded critic can possibly refuse it. If Mr. Rushton's evidence be taken in connection with my own evidence concerning Puttenham,

* Since writing the above, this argument has been strengthened by the examination of Harvey's private correspondence and letter-book.

Bodenham, and Immerito, it will give very strong corroboration to my assertions concerning the authorship of the Shakespeare works.

It would take up too much space to reproduce here the intricate examples and arguments by which Mr. Rushton proves his case, but a reference to *Notes and Queries*, as given in the footnote,* ought to convince anyone without difficulty.

* *Notes and Queries*, 9th Series, vol. xii., pp. 7, 463; vol. xi., pp. 64, 203; vol. viii., pp. 180, 321. Also 10th Series, vol. i., p. 465; vol. ii., p. 464. Cf. also Mr. Rushton's published books, 'Shakespeare Illustrated by Old Authors,' etc.

CHAPTER VI

THE 'PARTHENIADES'

BUT I feel sure that one of the first attacks of opposing critics will be directed against the specimens of the author's own poetry which are presented here and there in the book, and against his 'Partheniades' or poetical New Year's gift to Queen Elizabeth, of which a manuscript copy is extant. They will possibly use the old argument and say the poems cannot be written by Bacon, for he had no poetic genius, and tells us plainly that he did not profess to be a 'poet.' His translation of the Psalms when he was over sixty, we shall be told, 'utterly excludes Bacon from having anything to do with "The Arte of English Poesie."' We shall be told either that the 'Partheniades' are much too good for prosy Bacon to compose, or else we shall hear that it is ridiculous to suppose that the real author of 'Hamlet' and 'Lucrece' could write such silly stuff. Well, I say, let such downright con-

tradictory critics fight it out between them. My own opinion is that both are wrong. The poems that Puttenham gives us in scraps here and there in his book, and the 'Partheniades,' which we have nearly complete, are neither silly stuff nor yet so good that Bacon could never have written them before he was of age. They are really no more and no less than what we might expect from a young man of talent who took a technical interest in the divine art of poesy. Every poet must have a beginning, even as a baby makes inarticulate sounds before its lips have learned to lisp. I take the so-called Puttenham poems to be the early attempts of Francis Bacon to win the Queen by courtly and learned adulation. And if we only examine cursorily the nature and purpose of that New Year's offering of 1579, entitled the 'Partheniades,' we shall, I think, be surprised to find how a most unlikely-looking collection of odes and hymns of praise turns out to have a striking characteristic of Francis Bacon — so striking, in fact, that we could hardly name another contemporary to whom we could attribute it. What I refer to is the extraordinary and pushful advice and comment which is given to the Queen on all kinds of important matters—matters of State, matters of civil policy, invectives against

the Puritans, praise of due ceremonies in Court and Church, dangers of innovation and disputes about religion, and so on.

Now, what man was there of that time, young or old, who was so likely to put himself in evidence before the Queen about such things as the precocious author of the 'Letter of Advice to the Queen,' and the budding philosophic politician who planned 'The Greatest Birth of Time'? Oh, but he was too young, is the reply; he speaks in his last ode of it being 'now twentye yeare ago' since the Queen came to the throne, which would only make him about eighteen. But we must not be too positive about that numeral twenty; it was indefinite and expansive in Elizabethan times, and was a favourite general number both with Bacon and Shakespeare, the latter using it in an indefinite way very often—*e.g.* :

'I'll make thee known, though I lost *twenty* lives.'
Othello.

Puttenham also, at p. 42, has exactly the same indefinite use :

'Sealing the placard of that lovely league with *twentie* manner of sweet kisses.'

In fact, this word 'twenty' may be added to

the already enormous list of Shakespeare-Bacon parallels if the Baconians want it, but I should say they have their hands full enough already.* It is quite enough for my purpose that I find Puttenham uses it in an indefinite way too, as was, no doubt, the ordinary custom then. True, says the orthodox Dowden school, and your 'ordinary custom' cuts the Baconian parallel to pieces. Well, Hippocleides doesn't care, and the Baconians might well spare twenty times twenty of theirs, and perhaps be all the better for the cutting away of the weaker members. Prune off the unproductive branches and you better the tree.

But I must not leave 'Partheniades' without saying that the author was so determined that the Queen should understand his purpose and advice, even if she followed it not, that he put a prose summary at the end of some odes, and, as the work is rare, I may be pardoned for producing verbatim the one which belongs to the thirteenth ode :

* [Mr. R. M. Theobald refers to this ('Shakespeare Studies in Baconian Light,' p. 276). He says Bacon has a trick of using the word *twenty* to express a large and indefinite number—*e.g.*, 'As for Maximilian upon twenty respects he could not have been the man' ('Henry VII.'). There are about 120 instances in Shakespeare—*e.g.* :—

'Twenty of these puny lies I'll tell.'

Merchant of Venice, III., iv., 74.—ED.]

'PURPOSE

'Conteinyngē an invective agaynste the Puritants, wth singular comēdaçion of her Ma^{ties} con- syderate judgment and manner of proceedinge in the cause of religion. The daunger of innova- tions in a coimonwelth, the poison of sectaryes, and perillous yt ys to shake religion at y^e roote by licentious disputes and doctrines.'

Verily, 'Partheniades' was a notable New Year's gift for an old Pensioner of the Queen who is not found on the list, and whom no one seems to identify. One would have expected to hear *something* of such a man. Possibly Puttenham was old and in his dotage. Anyhow, he seems to have died the year after the book was printed.

But there was a *young* Pensioner of the Queen who was very much alive both when the poem was written and when the book of the 'Arte' was printed. He was not one of the body of Pensioners, but his father, Sir Nicholas Bacon, having died suddenly about the time 'Partheniades' was written, he was virtually left a pensioner upon the Queen's bounty for a start in life, as his father had not provided for him. Letters are extant from young Francis Bacon to

his uncle Burleigh, about this time or a little later, on the subject of help from the Queen, and the inference is that it was obtained for him.* All these circumstances point to Francis Bacon as a likely author of 'Partheniades' and presenter of it as a New Year's gift.

Indeed, if we look at the 'Partheniades' numbered 7, 9, 10, and 11, 13, 14, and compare them with the curious literary history of Harvey, Immerito, and E. K., which belongs to the same period (1579), or very nearly so, we find there are 'dreames' and philosophical discussions and theories in both; in fact, the 'Partheniades' might well be the work of Immerito, as far as the subjects or themes of the poems are concerned; and, moreover, Immerito tells us in the 'Harvey Letters' that he was afraid of tiring the ears of those at Court with his compositions. All these coincidences point in Bacon's direction. Especially is No. 10, the 'Vision of a Royal Ship,' very suggestive, for we have a description of the tackle and parts of a ship here, and again in Puttenham's 'Arte of English Poesie' we have another allusion to the same, or a similar poetical treatment of a ship's tackling. Also various parts of a ship are described in verse in

* This is dealt with more fully later on.

an 'Eclogue intituled Elpine,' written when Puttenham was eighteen years old, which was the exact age of Bacon when the 'Partheniades' were presented. And what strikes us as another singular coincidence is the great length of Francis Bacon's description of a ship's parts and tackle in his 'Historia Ventorum.'

It would seem that we have not two men dealing thus with a ship's tackle, but one and the same man, who had interested himself particularly in this theme—not a very common theme, either—in poetry.

But it is in Nos. 13 and 14 of the 'Partheniades' that we get the strongest links of evidence in favour of their Baconian authorship, for they represent the expressed views of Bacon in his 'Advancement of Learning,' given under his own name, and the similar views poetically expressed by him under the name of William Shakespeare (as I hold) in the speeches of Ulysses in 'Troilus and Cressida' (I. iii.), and of the Archbishop of Canterbury in 'Henry V.' (I. ii.).

What Bacon says in his own name is that 'nothing doth derogate from the dignity of a State more than confusion of degrees.'

Ulysses and the Archbishop expand this by that wondrous alchemy of words which I believe

to have been Bacon's peculiar possession beyond any man of that age. In the two pieces in the 'Partheniades' we have the same man's thought exuberantly expanded in rougher and more juvenile verse, more akin to the style of the 'Shepherd's Kalendar'; but to the careful and judicious reader I think they will appear to be the same thoughts of the same genius and the same would be counsellor of the Queen for the State's good.

In these so-called Puttenham poems we have *fairies* mentioned several times, and also Pallas; one of the 'Partheniades' being wholly addressed to Pallas as the typical goddess of the Queen herself; and in another we have brought before us the 'Phrygean youth,' or Paris giving the prize to 'cleere beawtee'—very 'ill-advised,' the author thinks him, and says:

'I am not rapte in Junoe's speare,
Nor with dame Venus lovelye hewe:
But here on earthe I serve and feare,
O mayde Minerve, thine ydoll true.'

There are also some unusual words, which occur also in 'The Ruines of Time' and Shakespeare; but possibly they appear in other authors too, though the 'New English Dictionary' knows them not, so I leave these out of the argument.

But there is one word—*schiphringe*; *i.e.*, ciphering—which is used in a peculiar and obsolete sense both in the last lines of the 'Partheniades' and in the preface of Field, the printer, to 'The Arte of English Poesie.' Whence I infer that Bacon wrote that preface, and not Field; but, of course, others may say Puttenham wrote it.

But this word 'cipher' (the verb) occurs three times in 'Lucrece' (used somewhat differently, it is true, but still used nowhere else in all Shakespeare), so perhaps someone will say that therefore Puttenham wrote 'Lucrece.' Such inferences have brought quite enough ridicule already on the Baconian theory, and I for one shall certainly not say that because the verb *cipher* appears three times in 'Lucrece,' and nowhere else in all Shakespeare, that therefore Bacon meant people to look for *his cipher* at the beginning of 'Lucrece,' where it is now found. Neither shall I deal with the unusual words in 'Partheniades' by way of parallel passages, for not even with the 'New English Dictionary' before you can you be sure that the words are *only* used by the authors you bring together. But I have no need to run this risk, for the 'Partheniades' are Baconian enough without such dangerous helps.

I had hoped to get some help from the perse-

vering German critics on the new and thorny subject of the 'Partheniades,' but I was not able to find any reference among the many excellent discourses on Elizabethan literature which are so frequent in their literary journals. I have great respect for the keen-sighted expositions of Gregor Sarrazin, and hoped his wide knowledge of Elizabethan poetry would lead him to tackle the 'Partheniades,' and suggest from his retentive memory many illuminating parallels; but I have not found that he or any other German, or, indeed, anyone at all, has touched upon this singular New Year's gift to the Queen. No doubt one reason is the difficulty in seeing the poems. Many large libraries may be searched in vain. There is Arber's reprint of Puttenham's 'Arte of English Poesie'—that is easily to be procured—but 'Partheniades' is not there, and, indeed, is only to be found in Nichols' 'Progresses of Queen Elizabeth,' and in Haslewood's quarto edition of Puttenham, published by Triphook in 1811; and both these books are far from common, and not easy to obtain. Thus it has happened that very little attention either in England or America, or on the Continent, has been given to this highly interesting author.

But though no German even mentions the 'Par-

theniades,' there is one German who has given considerable attention to Puttenham's rules for good poetry, and the varied figures used in the making of it. Puttenham is very discursive and illustrative with regard to these poetical figures, many of which he christens for the first time in our vernacular, although, of course, they had been born long ago of classic parents, and had been the terror of the youthful student at all times.*

He speaks of them as an expert, as one who was wont to practise them—as one who, if he wrote poetry, would be on the lookout to bring these various figures into his work whenever there was a chance. Now, it was just with reference to these poetical figures of Puttenham, such as 'Auxesis,' or the Advancer; 'Meiosis,' or the Disabler; 'Anachinosis,' or the Impartener, and the numerous others, that the one German critic just referred to gave me some curious assistance to my Puttenham theory. It was this: he showed clearly in many consecutive pages of *Anglia* (xxii.), a first-class German periodical dealing with English literature, that

* [These 'christenings' very much resemble those of the various 'Instances' in the 'Novum Organum.' Both are miracles of invention. There are about 120 in Puttenham, and seventy or eighty in the 'Novum Organum.'—ED.]

there was one English poet who had apparently most carefully and strictly followed out the varied use of the poetical figures which are so frequently mentioned and illustrated in Puttenham's book. That poet was none other than the immortal author of 'Lucrece.' When I first read this and the long array of evidence for it, I must admit that it gave me 'rather a turn,' as some folks say, for I knew that a recent author had written a big book to show, for one thing, that Bacon had written 'Lucrece,' and that he had 'shown his head' there very plainly.* And I also remembered that on going through the arguments I thought the case for Bacon was satisfactorily proved.

The extremely finished character of the verse in 'Lucrece' is very much against their Shaksperian or Stratford origin. The compressed philosophic thought, the wonderfully polished verse, and the technique throughout displayed in this early poem, all point to a man of great reading in deep subjects, and also of abundant scholarly leisure. Dr. Ewig also especially calls attention to several fine passages in 'Lucrece,' and, amongst others, to lines 1666-1673, where he sees the

* 'Is it Shakespeare?' By a Graduate of Cambridge. John Murray : London, 1903.

work of a practised hand of many years' standing. My own opinion is that no true critic can fail to notice this quality. When this is once really seen, then the Stratford man must go, and a leisurely aristocrat of poetic tastes and a finished critic of the art of poesy must take his place. Such was Puttenham *par excellence*, and I cannot but think that the consideration of this evident and striking fact must lend considerable plausibility to my novel contention with regard to Puttenham and Bacon. Indeed, several things which look like absolute literary miracles disappear entirely on my supposition—which is something in its favour, surely.

CHAPTER VII

THE PURPORT AND PHILOSOPHY OF THE BODEN- HAM BOOKS

BEFORE I make an end, I will gather a few more illustrations which seem to favour my contention. Oldys, who was not a bad judge of literature, says : 'That Puttenham was a courtier is visible. . . . He may be called the *Court critic* of that reign.'

I think it will be admitted by all who are acquainted with 'The Arte of English Poesie' that this is well and truly put, and is strongly corroborated by what Marston says (1598) in his 'Scourge of Villanie' of that 'judiciall Torquatus' whom he elsewhere calls Muto and Mutius, as if he were as mute as a Pythagorean and a 'concealed' writer. I have elsewhere given reasons to show that here Marston meant Bacon.

This same Torquatus (who owed his collar to the Gray's Inn revels) was famous for his 'new-minted epithets,' so Marston tells us, and was also fond of

fine attire and had a 'glasse-set face,' which would all agree very closely with Puttenham's minting of new words, fondness for epithets, and love of dress and decorum in speech and manner. Surely the concealed Court critic and the concealed 'judiciall Torquatus' are one and the same—*i.e.*, Bacon.

Again, if either of the Puttenhams had written this book, by the time people began to talk about it they were both dead, and possible reasons for secrecy connected with either of them personally would be therefore much weakened. The Puttenhams also were well advanced in years, and had no influential friends to keep their secret from being known, whether they were alive or dead—a very different case from that of young Francis Bacon. Moreover, if either George or Richard had been such a master of poetical criticism as to write what Mr. Gilchrist* calls justly 'the most curious and entertaining and intrinsically one of the most valuable books of the age of Elizabeth,' we should certainly have had some hint dropped about their literary labours and excellence by some acquaintance of theirs before they had been dead very long.

* In 'Censura Literaria,' vol. i., p. 339; vol. ii., p. 1.

Bacon was a 'concealed' poet; but look at the 'Manes Verulamiani,' which would not or could not hold their peace as to proclaiming him a prince of poets.

Again, Puttenham is constantly giving his own translation or poetical version of phrases and tags and sentences which he has occasion to quote in his book. Thus, at p. 181 [226] he quotes the old tag :

'Tantum religio potuit suadere malorum,'

which he turns into English thus :

'Lo what an outrage could cause to be done,
The peevish scruple of blind religion ;'—

which is certainly rather doggerel, but by no means more so than very many of the distichs and single lines which appear in the 'Belvedere' of John Bodenham, who used to turn the tags and sentences of 'Wit's Theater' and other earlier Bodenham books into similar doggerel metre. That Bodenham and Puttenham should both be so partial to this second-rate literary trick is a point in favour of my theory, as will appear better when we refer to Bodenham.

Puttenham, we may add, has very great admiration for Chaucer; his name comes into the index thirteen times, and there is special praise given to

Chaucer's 'Troilus and Cresseid,' which is referred to or quoted four times. In one place we read :

'His meetre Heroicall of Troilus and Cresseid is very grave and stately, keeping the staffe of seven and the verse of ten, his other verses of the Canterbury tales be but riding ryme, nevertheless very well becoming the matter of that pleasaunt pilgrimage,' etc.

Ah! who was it that wrote 'Troilus and Cressida'? Who was it that wrote a famous poem, grave and courtly, '*keeping the staffe of seven and the verse of ten,*' to be known of men, thenceforth and for ever, by the name of 'Lucrece'? Who wrote that poem? Do you say *Will Shakspear*, the Stratford-on-Avon genius? *Nugæ, Tricæ!*

Again, take Puttenham's expression 'The Assoile,' in 'Partheniades' VII., and consult the 'New English Dictionary.' We find this a rare and singular use of a fairly common word. But that is not the great point here, which is that Ben Jonson has a gibe at Valentine—*i.e.*, Bacon—in 'The Case is Altered,' where Onion—*i.e.*, Nash—says: 'Prithee, Valentine, *assoil* me one thing,' where the word is used in the same peculiar sense. In fact, Jonson was constantly laying hold of Bacon's special words.

It was a trick he enjoyed, and he repeated it on Marston, Harvey, and others, *ad nauseam*. Marston's vomit has been known for some time, but critics will not so much as look at Bacon. This is surely hardly excusable, unless, indeed, a man be a Jew or a Turk.

Mr. Sidney Lee's account of the origin and motive of the 'Partheniades' is about one of the richest pieces of conjectural criticism that I am acquainted with. Mr. Lee deals with the brothers Puttenham in the 'Dictionary of National Biography,' and gives his opinion that Richard, and not George, was the author, and explains how it was that Richard Puttenham was a likely man to offer the 'Partheniades' to the Queen in 1579.

It was in this way: Richard was convicted of rape in 1561, but managed to leave the country, and was away abroad for some years—in all probability, Mr. Lee thinks, till 1570. Nine years after this we are asked to suppose it likely that Richard set to work to compose his 'Partheniades' and present them to the Queen as 'a peace-offering,' to help to wipe out his disgrace of eighteen years before.

Mr. Lee's words concerning the 'Partheniades,' which he admits are attractive poems, are as follows:

‘It is likely that the poems were a peace-offering from Richard, who after his long absence and disgrace was endeavouring to regain his lost reputation.’

At this time Richard was about sixty years old! Indeed, Mr. Lee finds some difficulty with Richard’s age elsewhere, but he gets over it in a masterly manner. It seems that Puttenham says (p. 141 [180]) that he made an ‘Eglogue intituled Elpine’ when he was ‘but eightene years old to King Edward the Sixt, a Prince of great hope.’ But Richard Puttenham is known to have been twenty-six when his uncle, Sir Thomas Elyot, died in 1546; therefore there is a nine years’ error somewhere. Mr. Lee gets over the nine-barred gate with a fine leap thus: ‘It is possible, however, that “Elpine” was written some years before Edward ascended the throne, and that the description given of him as King in the title of the Eclogue is anachronistic.’ ‘Anachronistic’ is distinctly good (I thank thee for that word), but it will not be strong enough to make Richard Puttenham the author of ‘The Arte of English Poesie.’

How critics can be so blind with regard to Francis Bacon seems always a great puzzle to me. Their eyes are open enough to such an unlikely

man as Richard Puttenham, and their wonderfully receptive genius will take *him* in with the greatest ease, anachronisms and all! But as to the early, unrecorded years of that precocious and talented *Wunderknabe*, Francis Bacon, the Queen's young Lord Keeper, they seem stone-blind.

I am by no means the only Baconian who is amazed at this peculiar literary portent, for some of my fellow-heretics have confessed that they often felt it perfectly useless to bring forth Baconian proofs to some critics, however clear the inferences might be and however illuminating the hints, and the reason they gave was that neither an inference nor a hint, neither a nod nor a wink, was any use to a *blind horse*.*

Having thus finished the *internal evidence*, and,

* Apropos of horses and inferences, I would quote the words of a worthy churchwarden and farmer, who was in the habit of walking part of the way home with his parson, when he would discuss the sermon and other village matters in a free but very respectful manner, for he knew he was 'no scholar,' but yet he liked the parson and a talk. They had not gone many steps together when he began with: 'Good sermon to-day, sir; but one thing you said that I can't quite understand, but if I can help you I will gladly. You said that you found nothing so hard to draw properly as an inference. I bain't quite sure what an inference is, but I'll warrant my old horse Smiler will draw it for you, and properly, too.'

as I hope, produced some fair presumptions in favour of Bacon's authorship, I now, for a rather extraordinary reason, must return a second time to the one principal item of *external* evidence.

EXTERNAL EVIDENCE.

As already stated, this is singularly weak for such a thoroughly important book. The earliest and least suspicious evidence has always been that of Richard Carew, of Antony. This Cornwall squire and zealous county antiquary was the very first to mention the name of Maister Puttenham, and he places him between Sir Philip Sidney and Maister Stanihurst as a poet who used the classical metres for English verse better than it had been thought possible so to use them. This was rather belated praise, for it occurred in Camden's well-known 'Remaines,' in the second edition, 1614—*i.e.*, quite twenty-five years after 'The Art of English Poesie' had appeared—and up to that time no one had named Puttenham or anyone else as the author. Camden (1605) and Harington (1591) had referred to the work, but both seemed not to know who wrote it, for they always speak of him as 'the gentleman' who 'proved' this or that in his book. At last, after these many years, we get his name from Richard

Carew, Esq., of Antony, who had kindly written a paper for the second edition of his fellow-antiquary's 'Remaines,' and the secret was out.

Carew being above suspicion, and speaking of the author's name without excuse or comment, all this tended to settle the point finally, especially when, after another hundred years, Bolton's 'Hypercritica' was printed from a manuscript a little later than Carew's, and he says the author was reported to be (as the fame is) Puttenham, a Gentleman Pensioner of her Majesty.

And from this slight external evidence of two authorities we have had George Puttenham in all our literary histories and biographical dictionaries ever since. No one could say much about *the man*, but the book has always been an object of admiration as one of the most exhaustive critical essays on the art of poetry ever written.

And now for the extraordinary reason why I have to handle the external evidence again. It is simply this:—CAREW NEVER MENTIONED PUTTENHAM AT ALL!

Quite by chance, I happened to hear that Richard Carew's original manuscript was in the British Museum, and on making inquiries I found it among other papers of Camden's, which at his death in 1623 came into the Cottonian Collection

of manuscripts, and had been arranged and bound together in large folio volumes. I took a printed copy of Camden's 'Remaines' (1614), containing the first notice of Puttenham by Carew, and began to collate the manuscript and the book word for word. I found that the printer had copied the manuscript very accurately, and had even reproduced from it the curious reading, 'Shakespheare and Barlowe's fragment,' which has always been supposed to be an early reference to Shakespeare and Marlowe, muddled by the printer. But I found Carew's manuscript had it so most legibly; in fact, the manuscript and the book agreed word for word, except in one instance, where a later hand in blacker ink had crossed out 'couler' and written 'colored' above it, and the printed text had 'coloured.'

And now came the great surprise. When I came to the Puttenham passage, Maister Puttenham was not there, and never had been, for there was no room for him in the manuscript, for, while the printed 'Remaines' read 'Sir Philip Sidney, Maister Puttenham, and Maister Stanihurst,' the manuscript had most plainly, without blot or erasure, 'Sir Philip Sydney, Mr. Stanihurst.'

So it became pretty plain that *Maister Puttenham* had been foisted in between Sidney and Stanihurst

since Carew's manuscript had been received by Camden—for it is clear enough that Camden *did* receive this very manuscript, for it owes its salvation to being amongst his papers left to Cotton.

How are we to explain this manipulation of the Carew manuscript in *one place only*, and done there with a view to foist Puttenham on the public for the first time? It looks as if someone wanted to bring him into notice, although he had been dead more than twenty years, and his name never mentioned for poetry or the art of poetry by anyone previously.

I leave the mystery to my readers, merely reminding them that, as we know from Spedding that Bacon had the opportunity of making several alterations and additions to Camden's 'Annales,' why may he not therefore have had the opportunity of altering the 'Remaines' also?

But in any case I claim to have thrown *grave suspicion* on what is virtually almost the only good piece of evidence we possessed that there ever was such a poet as 'Maister Puttenham' at all.

Before I leave this George Puttenham, one of Her Majesty's Gentlemen Pensioners, I beg to offer the suggestion that Francis Bacon had towards the end of the year 1580 obtained that honour-

able and somewhat lucrative position himself. We find from his letters to his uncle Burghley that, soon after his return from France, he petitioned the Queen for a certain office of service to her, and begged Burghley to further his application.

It seems to have been successful, for he writes again (October 15, 1580) and says: 'Now seeing it hath pleased Her Majesty to take knowledge of this my mind, and to vouchsafe to appropriate me unto her service.' He then asks Burghley to present his 'more than most humble thanks' to the Queen for her 'princely liberality,' and asks for some other favours which he had in his mind. I think, therefore, I am justified in making the suggestion that Bacon, who was virtually without means of his own, was allowed the privileges of a *Gentleman Pensioner*, although his name did not appear on the official list any more than did the name of Puttenham.

These Pensioners were highly privileged personages, and gained many perquisites from time to time.

Mrs. Quickly tells Falstaffe: 'There have been earls, nay, which is more, pensioners, here.' So she, at least, seems to think they were better customers even than Earls. The fact seems to be

that they were witty, handsome young gentlemen, chosen by Queen Elizabeth, who might use her purse to supply them in all their expenses. Some of them were very prodigal and extravagant, and we read that the Queen complained of it.

‘Mr. Henry Noel, one of the Gentlemen Pensioners to Queen Elizabeth, was a man who . . . for state, pomp, magnificence, and expenses, did equalize barons of great worth.’

If any shall demand whence this proceeded, I must make answer with that Spanish proverb, ‘*Aquello qual viene de arriba ninguno lo pregunta*’ (That which cometh from above let no man question).

This is the gentleman of whom the Queen Elizabeth made this distich :

‘The word of denial and letter of fifty [No : L = Noel]
Is the name of the man will never be thrifty,’

which Puttenham might well have added to his almost unique notices of the Queen’s verses. Perhaps he felt it too much of a home-thrust for himself.

Among the perquisites these gentlemen had were letters patent whereby they were enabled to collect and appropriate to themselves penalties forfeited by the clergy for illegal practices, etc.

It is on record that Bacon possessed some church property near Cheltenham and elsewhere. This would add likelihood to the suggestion.

Queen Elizabeth liked a handsome man, and all the better if he were well dressed, and so the Gentlemen Pensioners would try to please her in this latter requisite. Bacon was not behindhand in this, nor yet in courtly decorum, as all records of him show.*

Finally, then, I close this inquiry by repeating that strong as the internal evidence as to style and manner may be *against Bacon*, and in favour of an older man of quite a generation earlier, and weak as may be the external evidence *for Bacon*—in fact, so weak as to be absolutely nil—still, I hold I am justified in my attempt to bring this able and important work to the bar of literary judgment. Owing to the singular circumstances of its purpose, dedication, and uncommon ability, its authorship should be settled, if possible; and as no one has yet attempted to remove the un-

* Cf. 'New Memoirs of Mr. John Milton,' by Francis Peck, M.A. (London, 1740), whom I am glad to honour here as a fellow-discoverer with myself of unnoticed compositions of our great blind poet. He found out and edited 'Baptistes,' and I 'Nova Solyma.' I have received much better treatment than was given to him, but I think his was a true find as well as mine.

certainty about Puttenham, I hope I shall be forgiven for any slips on untried ground.

Since the above was written, Mr. C. Gregory Smith's 'Elizabethan Critical Essays' has been published, and I there find Carew's essay printed for the first time from the original manuscript, and Puttenham's name omitted. Whether Mr. Gregory Smith or myself first referred to the manuscript and found out the important omission, I cannot decide, but we were certainly independent discoverers. I make an inference, however, rather different from his. He suggests Camden put Maister Puttenham into the text; I would suggest that Bacon did it, for it is known that Camden submitted his manuscripts, or at least some of them, to Bacon for correction and addition. If Bacon wished to throw the onus of having written 'The Arte of English Poesie' on another's shoulders, who more likely than he to insert Puttenham's name, and so conceal his own identity, or at least suggest the insertion to his fellow-Pythagorean and friend?

CHAPTER VIII

WHO WAS JOHN BODENHAM ?

ONE of the most evasive and shadowy personages of Elizabethan times is Master John Bodenham. He is intimately connected with several famous Elizabethan books such as 'England's Helicon,' 'Wit's Commonwealth' (which went through nearly twenty editions), and some others ; but no one has been able to discover either his identity or any facts concerning his life. My own attention was drawn to him through reading the 'Palladis Tamia' of Francis Meres, where we find such excellent early notices of the Shakespeare plays. I then found that 'Palladis Tamia' was one of a series of books which seemed to owe their inception and furtherance to a certain Master John Bodenham. When I looked this gentleman out in our excellent 'Dictionary of National Biography,' I found that next to nothing was known about him. So I set to work to read

through the series, which consisted of several very scarce books, with a view to discover, if I could, the identity of the unknown John Bodenham. I believe that I have succeeded in my attempt, and present it here, with all its imperfections, to public criticism.

The books, taken as a body, all show a certain definite object, and point in an equally definite manner to a certain philosophical author, whose methods and views they especially illustrate. This will be told in a special chapter further on.

The following is a list of the books connected with John Bodenham directly or indirectly, and the most interesting of them all, and the one which chiefly led to my discovery of the true author or promoter of the series, is the famous 'England's Helicon,' which I shall therefore begin with, though the true order of date of the several Bodenham books is as follows :

1. 'Politeuphuia, Wit's Commonwealth.'
2. 'Palladis Tamia'* (F. Meres).
3. 'Wit's Theater of the Little World.'
4. 'Belvedere, or The Garden of the Muses.'
5. 'England's Helicon.'
6. 'Palladis Palatium.'

* The alternative title is 'The Second Part of Wit's Commonwealth.'

England's Helicon.—The fifth book connected with John Bodenham is 'England's Helicon.' This is a famous book, and has preserved to us some fine lyrics which otherwise would have been lost, perhaps, for ever.

The first edition bears date 1600, and was printed by I. R., or James Roberts, who was also the printer, the year before, of 'Wit's Theater of the Little World.' The scant title-page and the vestibule of the book remind us of the Shakespeare poems, and especially does the Latin motto* on the title-page recall the *vilia miretur vulgus* of the 'Venus and Adonis' of 1593.

But it is in the vestibule that we find the strongest indications of the author. The only laudatory verses consist of the following sonnet :

TO HIS LOVING KINDE FRIEND MAISTER JOHN
BODENHAM.

Wits Common-wealth, the first fruites of thy paines,
Drew on *Wits Theater* thy second Sonne :
By both of which, I cannot count the gaines,
And wondrous profit that the world hath wonne.

* 'Casta placent superis,
Pura cum veste venite,
Et manibus puris
Sumite fontis aquam.'

Next, in the *Muses Garden*, gathering flowres,
 Thou mad'st a Nosegay, as was never sweeter :
 Whose sent will savour to Times latest howres,
 And for the greatest Prince no Poesie meeter.

Now comes thy *Helicon* to make compleate
 And furnish up thy last impos'd designe :
 My paines heerein I cannot terme it great,
 But what-so-ere, my love (and all) is thine.
 Take love, take paines, take all remains in me :
 And where thou art, my hart still lives with thee.
 A. B.

My suggestion is that the signature A. B. to this sonnet stands for Anthony Bacon, and this will be strongly corroborated when we come to the prose dedication which follows it, and is also signed A. B.

However, let us see first what can be gathered from this sonnet.

1. There is herein no mention of 'Palladis Tamia;' therefore, whatever we may think of the alternative title, the body of this work (the 'Tamia') was not the production of Bodenham, though it may have been compiled at his suggestion. On internal evidence it is mainly the work of Francis Meres, who claimed it from the first, and reproduced his original preface in his second editions of 1634 and 1636, issued in his lifetime.

This preface had been suppressed for some

reason, but when Bacon had been dead for some years Meres no longer held it back.

2. The 'Belvedere,' or 'The Garden of the Muses,' is distinctly attributed to John Bodenham, and is called a 'nosegay' and a 'posy.' This last word recalls what Bacon said in his 'Advancement of Learning'—'we make a few posies to hold in our hands, but no man bringeth them to the confectionary, that receipts might be made of them for use of life.'* Bacon is speaking of the very plan of which the Bodenham Series and the 'Garden of the Muses' are supposed to be laying the foundation.

3. The last three lines are just what we might suppose Anthony would say to his brother. Indeed, if Bodenham is Bacon, we know no one but Anthony Bacon or Toby Matthew who would be likely to use such expressions to Francis.

Next there follows an address in prose by the same contributor A. B., which I think may be called a key picked up in the vestibule, and likely to be of some use in unlocking the secret chambers of this singular and important book, and for unveiling the identity of the master-mind who had so much to do with the arranging and

* Spedding, Bacon's Works, vol. iii., p. 435.

publishing of it. I have copied it verbatim from the first edition of 1600 :

‘*To his very loving friends, M. Nicholas Wanton
and M. George Faucet.*

(··)

‘Though many miles (but more occasions) doo sunder us (kinde Gentlemen) yet a promise at parting, dooth in justice claim performance, and assurance of gentle acceptance, would mightilie condemne me if I should neglect it. *Helicon* though not as I could wish, yet in such good sort as time would permit, having past the pikes of the Presse, comes now to *Yorke* to salute her rightfull Patrone first, and next (as his deere friends and kindsmen) to offer you her kinde service. If shee speede well there, it is all shee requires, if they frowne at her heere, she greatly not cares : for the wise (shee knowes) will never be other than themselves, as for such then as would seeme so, but neither are nor ever will be, she holds this as a maine principle : that their malice neede as little be feared, as their favour or friendship is to be desired : so hoping you will not forget us there, as we continuallie shall be mindefull of you heere. I leave you to the delight of *Englands Helicon.*

‘Yours in all he may,
‘A. B.’

In this address are several things that point to Anthony Bacon as the writer who signs himself 'A. B.'

4. The mention of the book coming 'to Yorke to salute her rightfull Patrone first.' According to my conjecture, Francis Bacon is the 'rightfull Patrone,' since it was through his initiation and patronage that all these Bodenham works were carried through; and it so happens that no place-name would fit in so well for him at this period as 'Yorke.' For in the summer of 1600, when the book had most likely just passed through the press, Bacon was engaged at York House in connection with the examination and semi-private trial of Essex for his conduct in the Irish Expedition and elsewhere. So this concealed allusion about 'Yorke' would be clear enough to the 'loving friends' who were in the confidence of Anthony Bacon, but would quite mislead any other readers. This is a distinctly Baconian trick, and almost singles out the contriver of it.

And, then, who were these loving friends Nicholas Wanton and George Faucet? Like Bodenham and Puttenham, they seem to be masks of whom next to nothing is known. But I think I can unmask one of these friends. I suggest Nicholas Faunt, who was a special friend of

Anthony Bacon, and was mixed up with him in much political Foreign Office work, through being secretary to Walsingham. There is a similitude of sound between *Wanton* and *Faunt*, and the name seems cut up and buried in *Faucet* and *Wanton*. Moreover, Antony Bacon was in the habit of addressing his friends and correspondents in their own names slightly altered. His friend Standen, for instance, he called Sandal. And then, again, there is the reference to the 'malice' of critics and enemies, which recurs in such a marked manner in all the vestibules of the Bodenham books. It is generally termed 'envy,' and seems to refer to a feeling of opposition or depreciation, which Bacon much disliked and always tried his best to avoid, as he has told us so often. He wanted to possess the minds of men for his own views quietly and without contention. The method he preferred was to chalk the doors where he might lodge, as a sign that he was coming to enter, rather than with forcible contention strive to make a violent attack by breaking through the entrance.

There is also another circumstance which rather points to 'A. B.' standing for Anthony Bacon. I have not found these initials in the prefatory addresses of any contemporary book, except in

one significant instance, and that is 'The Ende of Nero and Beginning of Galba,' by Sir Henry Savile, printed in 1591 in folio. In this book, which is mainly a translation from Tacitus, after an address to the Queen by the translator, Sir Henry Savile, there comes an address to the reader signed 'A. B.'

Now, who was this 'A. B.' who seems to abound in political wisdom and diplomacy, and certainly speaks of Sir Henry Savile in the language of social equality: for he refers to him as 'Savile,' a style no publisher or plebeian would adopt? We should have been quite without a clue if Ben Jonson had not happened to mention this address of 'A. B.' in the course of the famous 'Conversations' with Drummond. Ben then told Drummond that the Earl of Essex wrote the address of 'A. B.'

Possibly Essex got the credit for it, as he did for many devices which were not of his making. But if Essex really wrote the address, why was it signed 'A. B.'?

Anthony Bacon was still abroad, it appears, in 1591, but was in active correspondence with English Court politicians. Thus, 'A. B.' for Anthony Bacon suits the circumstances and internal evidence of the address better than anyone else.

Finally, some initials are very common in anonymous productions, but it is not so with the initials 'A. B.' The only 'A. B.' in the British Museum Catalogue of Books before 1640 stands for Anne Bacon, Anthony's mother (date 1564).

But these are by no means all the hints that 'England's Helicon' afford. After fourteen years there was a second edition entitled 'England's Helicon, or The Muses Harmony,' and the title-page tells us that it was 'Printed for Richard More, and are to be sould at his Shop in S. Dunstanes Churchyard. 1614.'

Here we have a new sonnet signed by Richard More, the publisher, and addressed 'To the Truly Virtuouse and Honourable Lady, the Lady Elizabeth Carey.'

'Deign, worthy Lady (England's happy Muse,
Learning's delight, that all things else exceeds),
To shield from envy's paw and time's abuse
The tuneful notes of these our shepherds' reeds.

'Sweet is the concord and the music such
That at it rivers have been seen to dance;
When these musicians did their sweet pipes touch,
In silence lay the vales as in a trance.

'The Satyr stopped his race to hear them sing,
And bright Apollo to these lays hath given
So great a gift, that any favouring
The shepherd's quill shall with the lights of heaven

Have equal fate : then cherish these (fair stem) ;
So shall they live by thee, and thou by them.

‘Your honour’s

‘Ever to command,

‘RICHARD MORE.’

One’s first impression on reading this fine sonnet surely is that the lines are much too good to come from the back-parlour of a publisher’s shop, especially when that publisher is not known to have made any mark in the world of letters.

We have here clearly one of the frequent instances of a publisher signing his name in the vestibule of his publication, to prefatory matter which the real author did not wish to acknowledge.

Who, then, was the true author of these excellent lines ? I suggest it was that same poet who wrote the Shakespeare ‘Sonnets.’

Without dwelling on the stock phrase about ‘envy’ in the third line—for critics might truly say this was the universal habit of all poets—let us go further on to that line,

‘The Satyr stopped his race to hear them sing.’

We shall find no ‘stock phrase’ here, but methinks a true Baconian note, such as we might hardly expect from anyone else but that

'Ovid Junior' of Elizabethan days in whom was said to dwell the transmigrated soul of the great Augustan poet. It was Ovid ('Metamorphoses,' i. 689 *et seq.*) who led the way to this ninth line, and the racing Satyr was Pan, of whom Bacon has much to say in his 'Wisdom of the Ancients.' The myth is this:—Pan is said to have loved a nymph Syrinx, and to have pursued her when she fled from him. She escaped him, being changed into some reeds of that riverside where she found her further flight stopped. Pan took up the reeds and made them into his 'Pan's pipe,' or Syrinx, wherewith henceforth he poured forth his melodies. Bacon says, in his remarks on Pan, that Syrinx shadowed forth writing, this being the work of the *calamus*, or reed, in ancient times.

So we have shadowed forth in Pan racing after this nymph a love for melodious verse, and the present sonnet tells Lady Elizabeth Carey that the 'shepherds' reeds' contributing to 'England's 'Helicon' had such tuneful notes and such sweet music that

'The Satyr stopped his race to hear them sing,'

while silent Nature seemed to be entranced. Surely, we find here another version of the

Orpheus legend which is so frequently used in Bacon’s prose and poetical works. See the song in ‘Henry VIII.,’ III. i.

Look further, too, at the end of the sonnet, and see in what terms immortality is claimed for these lays and for Lady Elizabeth Carey. By the great gift of bright Apollo both she and they (if cherished) shall never die :—

‘So shall they live by thee, and thou by them.’

Ah ! who was it that said :—

‘So long as men can breathe, or eyes can see,
So long lives this, and this gives life to thee?’

Not Richard More certainly !

I am glad to find that I can claim Mr. W. C. Hazlitt, an undoubtedly great Elizabethan literary expert, as an unwilling and unconscious witness on my side with regard to the book we are now considering. He says in his ‘Shakespeare’ (1902, p. 154) :—

‘The first song of Autolycus in the “Winter’s Tale,” “When daffodils begin to peer,” is on the exact lines of some which occur in “England’s Helicon,” 1600—a volume of the highest interest, in which I am disposed to recognise the poet (*i.e.*, Shakespeare) as more than a contributor.’

This is the very first hint of such a theory that,

as far as I know, exists anywhere. Mr. Hazlitt is sternly orthodox, but wherever the peculiar beauties of Shakespeare are plainly visible I hold that Bacon is not far off.

Having thus, as I hope, established a reasonable presumption that Francis and Anthony Bacon were secretly and mysteriously mixed up with the production of one of the Bodenham series, I shall next hope to show several other suggestive facts which all tend to the conclusion that the rest of the Bodenham books were also due to the influence and collaboration of the same two famous brothers and certain publishers, such as Nicholas Ling and Robert Allott, who lent their useful aid to the project.

Let us, then, take these books in order separately and briefly, just glancing at the contents, and especially searching the vestibules. After this the two Pallas books, the 'Palladis Tamia' of Francis Meres and the 'Palladis Palatium' of William Wrednot, can be considered with reference to the Pallas-Shakespeare theory—a theory which I think hardly deserves the severe and derisive criticisms generally bestowed upon it. And lastly I shall introduce a rare book entitled 'A Woman's Woorth' to the consideration of Elizabethan critics. It is apparently

unknown, or at least unexamined so far as my knowledge goes, but I believe that it throws considerable light on Bacon’s connection with the Court and the Queen’s Maids of Honour. Any solid facts concerning Mary Fitton are worth having, inasmuch as she appears to have her share in certain of the Shakespeare sonnets.

CHAPTER IX

‘POLITEUPHUIA, WIT’S COMMONWEALTH’ (1597)

THE first volume of the Bodenham series, ‘Wit’s Commonwealth, or Politeuphuia,’ begins thus :

*‘To his very good friend, Mr. Bodenham, N. L.
wisheth increase of happiness.*

‘SIR,

‘What you seriously began long since and have always been very carefull for the full perfection of, at length thus finished, although perhaps not so well to your expectation, I present you with, as one before all most worthy of the same ; both in respect of your earnest travel therein, and the great desire you have continually had for the general profit. My humble desire is that you would take into your kind protection this old and new burthen of wit : new in its form and title, though otherwise old and of great antiquity, as being a methodicall collection of the most choice and select Admonitions and Sentences,

compendiously drawn from infinite variety, Divine, Historical, Poetical, Politick, Moral and Humane. As for the envious and over-curious, they shall the less trouble me sith I believe there is nothing in this World but is subject to the *Erinnys* of ill-disposed persons, whose malice is as fatal as the darts of *Cephalis* or *Paris* shaft, which neither a seven-fold shield, nor Vulcan’s cunning workmanship, nor Pallas *Ægis* can avoid. Thus humbly craving pardon for my boldness, beseeching God daily to increase the affection you bear to learning, I take my leave.

‘Yours most assured to command,

‘NICHOLAS LING.’

On this learned and allusive address I make no remark, except to ask the judicious reader whether it smacks more of Ling or Bacon.

Next we have the usual address ‘To the Reader.’ All books were expected to have these preliminaries in Elizabethan times. If absent, it caused attention to be drawn to them, and consequently the ‘concealed authors’ had to use what substitutes they could best find. Generally the publisher or some friend, with initials either genuine, reversed, or feigned, would step into the breach. Here we have the publisher or stationer :

' TO THE READER.

' Courteous Reader, encouraged by the kind acceptance of the first and second impression of *Wits Commonwealth* I have once more ventured to present thee with this tenth Edition. *Solent primi fœtus rerum horriduli esse et insuaviores, sed amœni magis et grati subsequaces.* Somewhat new I have inserted, put out many things where I found it necessarie, and especially of Examples, for that I intend, by God's grace, the next time to publish the fourth part of *Wits Commonwealth*, contayning only Examples. Then from your gracious acceptance and censure let this part draw her perpetuall privilege, that like *Alcinous'* fruites,* it may still flourish in the faire summer of thy gentle favour; and everie one of them triumph in despite of Envie's raging winter.

' N. L.'

This is the usual address 'To the Reader' in all the numerous editions of the book, except the second edition (1598), which has :—

* The expression 'Alcinous fruits' seems to belong more to him who wrote of 'Adonis' gardens,' and the interlarded Latin points to the same writer, rather than to Nicholas Ling and his stationer's shop.

Among the names, printed at the end, of the Pagan and Christian authors used for compiling the book we have in most later editions the name of Bacon, almost the only modern author among them, which seems rather suggestive in whatever way we take it. Earlier editions have 'Becon.'

‘Courteous Reader, encouraged by thy kind acceptance of these first labours, I have boldly adventured to present thee with this Second Edition. *Solent primi factus rerum horriduli esse et insuaviores, sed amœni majis et grati subsequaces.* Some new heads I have inserted, corrected many where I found it necessary, and almost every one in some sort augmented. Which if happily they shall please the daintie stomachs of our humourous age (then the which nothing is more hard) I shall thinke my second travailes well employed, and shall be gently thereto invited, hereafter to publish somewhat else in this kinde for thy pleasure and profit. Then from thy gracious censure let Wits Comonwealth draw her perpetual priviledge that like Alcinous fruites it may still flourish in the fayre Summer of thy gentle favour and ever triumph in despite of Envies raging winter.

‘N. L.’

In the vestibule of this book we must not pass over two prefatory poems, which may be very important if we could be sure of the initials. One is a sonnet of a high degree of excellence, and signed ‘T. M.’ I can suggest no contemporary for this except Toby Matthew, Bacon’s dearest friend. It seems almost too good for Toby, who has not, so far as I know, favoured the world with any pearls of poesie. What if Bacon supplied this

prefatory sonnet himself, and knew he was safe in affixing his dear friend's initials at the end of it? I leave 'T. M.' to students of Elizabethan poetry who know more than I do of lesser lights of the time. The other prefatory poem is a Latin one by 'R. A.,' who most likely is the mysterious Robert Allott, otherwise connected with the Bodenham series. Some editions have a third prefatory sonnet signed 'M. D.,' which would most likely be Michael Drayton.

This first book of the series was by far the most successful from a publisher's point of view, and between 1597 and 1722 it ran through more than twenty editions. I had prepared a bibliography of these editions, or at least of those which are still in existence; but when I looked through it I thought it would not be worth the space it took up.

The only noticeable points in the bibliography are these. The early editions printed by W. S. for J. Smethwicke have three prefatory verses, and have 'Becon' among the list of authors used. But about 1647 the Fleshers come on the title-page as the printers, and then we have only two prefatory verses, M. D.'s contribution (M. Drayton?) being omitted. And about the date 1663 we have *Bacon* making his appearance in the list

of authors used, instead of Becon. I cannot help thinking that this insertion of Becon or Bacon in the list of authors is somewhat significant. I still believe that Bacon shows his head in ‘Lucrece,’ and elsewhere, too. Moreover, there are several contemporary punning allusions extant between ‘a Beacon’ and Bacon, which two words were pronounced alike in Elizabethan days. Becon seems quite out of place in the list of authorities, which are mainly ancient and classical, and altogether one cannot resist the inference that here, as elsewhere, Bacon delighted to earmark his own compositions in his own secret and peculiar way.

‘Politeuphuia’ soon became a school-book, and as the edition of 1722 varies from the earlier ones I give the title entire :—

‘Wit’s Common-wealth, or a Treasury of Divine, Moral, Historical, and Political Admonitions, Similes, and Sentences. For the use of schools.

“Si tibi difficilis formam natura negavit
Ingenio formæ damna repende tuæ.”

Newly collected and enlarged.

London: Printed for W. Taylor at the Ship and Black Swan in Paternoster Row, 1722.’

Pages i, ii, after the title contain a new preface, setting forth the wholesome instruction there is to be found in the book, ‘with abundance of very

edifying and political maxims for the true Regulation of Life and Behaviour.' It also says this present new edition has considerable additions, alterations, and improvements.

Pages 270 (the conclusion of the work),—a table of contents, but no table of author's or prefatory poems.

Bodenham's 'Politeuphuia' had a remarkable predecessor which went through about twenty editions between its first appearance in 1547-48, and its last dated edition of 1651.

The book I refer to was entitled : 'A treatise of Morrall phylosophye, contayning the sayinges of the wyse. Gathered and Englished by William Bauldewin.' It is mentioned in 'Have with you to Saffron Walden' (1596) as 'Baldwin in his morale sentences (which now are all snatcht up for painters posies' (Grosart's Nash, iii. 28).

There are four parts. The *first* deals with the old philosophers in the way of biography and anecdote; the *second* has various precepts and thoughts of these same philosophers arranged under headings such as God, Justice, Woman, Death, etc.; the *third* of Proverbs, Sayings, and Precepts; and the *fourth* of Similes and 'Pithie meeters.' These last 'Pithie meeters' have been the model for Bodenham in his 'Belvedere,' and many

other parts of Baldwin's book have clearly furnished models for the contents of the Bodenham series, especially those first two parts of ‘Wit's Commonwealth.’

Baldwin's book seems, from the frequent editions of it, to have been a success, in the financial sense, for the publishers, and the same may be said of ‘Politeuphuia,’ or the first part of ‘Wit's Commonwealth.’ The large circulation no doubt arose from the demand for both in schools and with teachers. Indeed, the latest editions of Bodenham's work were issued as school-books simply.

We must now turn to the next book of the series, a rather famous one, the ‘Palladis Tamia,’ of 1598.

CHAPTER X

'PALLADIS TAMIA' (1598)

THIS book, which bears on its title-page (but in the first edition only!) the words 'Palladis Tamia, Wit's Treasury,' or, as one might otherwise translate it, 'The Housekeeper's Store-room of Pallas,' is mainly a store or collection of similes useful for the exercise of wit in literature or conversation. It is chiefly remarkable for containing towards the end a section where authors of past and present times are compared and classified, and where more is told us about Shakespeare's plays than by any other writer of that period. The names are given, even, of some of Shakespeare's plays which had not then been published, and so the book has been invaluable as giving approximate dates, which we could have hardly discovered with certainty without the evidence contained in this book. It is to be noticed, too, that it was published *in the same year*

and by the same publisher as the famous play of ‘ Love’s Labour’s Lost,’ which was the first to have the name of W. Shakespere on its title-page. In fact, this same year (1598), may be termed the year of Shakespeare’s début as a dramatist as far as his name was made public ; and it certainly looks as if the author of ‘ Palladis Tamia ’ (Fr. Meres) and the author of ‘ Love’s Labour’s Lost ’ (Francis Bacon) had arranged the matter somehow between them at this critical period when certain political plays were calling forth remark and censure.

Another important fact to which I have to call attention is that the very few copies which have escaped destruction are without an important address which the author had prepared as a preface to the book.

The Grenville copy at the British Museum is a very fine copy, clean and little used, but there is no address signed Francis Meres, as one would think there should be ; and I am told it is so with other copies.

Was it suppressed or torn out at the time, and if so with what object ? It might turn out important if we could examine this address of Francis Meres, and see what was said that might need suppression just at that time or shortly afterwards.

Fortunately, we have no difficulty in examining it, for in 1634-1636—that is, nearly forty years afterwards—the book was published a second time with an altered title, and containing the original address of 1598 (as it seems to be), which address had in forty years become somewhat of an anachronism. But that matters little. We get the missing address we want. Here it is, and the titles of the two editions in the British Museum.

The title-page of the 1598 edition is :—

‘Palladis Tamia | Wits Treasury | Being the Second
part | of Wits Common | wealth | By | Francis Meres
Maister | of Artes of both Uni | versities. | Vivitur
ingenio, cœtera mortis erunt | .

‘At London | Printed by P. Short, for Cuthbert Burbie,
and | are to be solde at his shop at the Royall | Exchange,
1598.’

(Tit. page, Sign. B-B4+B-Vv7 ff. iv; pp. 333+7 pp. index.)

The title-page (engraved) of the 1636 edition is :

‘Witts | Academy* | A Treasurie of | Goulden Sen-
tences | Similies and | Examples. | Set forth chiefly | for
the benefitt of | young Schollers | by | Fr. M. | Mr of
Arts of both | Universities | .

‘Printed at London | for Richard Royston | 1636 | Io.
Droeshout sculps.’

(Sign. A-Kk3, 8 ff. prelim.; pp. 1-741+4 ff. index.)

* It will be noticed that the word ‘Pallas’ does not appear in this second edition.

The address to the 1636 edition contains the following remarks, among others :—

‘As three things are necessarie for a Scholler : a Will, Wit and a Booke : so I hold that Sentences, Similitudes, and Examples are as necessarie to uphold a Wit. Julius Cæsar used to carry three things about with him, when he followed the war, his pen to write the whole course of Romanes successe in their warres ; Bookes to find himself occupied, and his Launce to repulse his enemies ;* so he that would write or speake pithily, perspicuously, and persuasively must use to have at hand in readinesse three kind of ornaments and effectuall motives, Sentences, Similitudes and Examples.

‘*Saint Augustine* desired to see three things, *Paulus Æmilius* triumphing ; *Saint Paul* preaching, and *Christ* upon the Crosse ; in the first he desired to see the glory of the earth ; in the second the glory of the Gospell ; and in the third the glory of Heaven : so have I long desired to see three things ; Truthes soundness in Sentences, her elegance in Similitudes, and approbation by Examples. And now I have my wished desire. Wherefore I may rejoyce for three things, as *Philip King of Macedonia* rejoyced. He rejoyced : that he had wonne the Games at *Olympus* by

* So the great Julius was a ‘Shake-speare’ also.

the running of his Chariots; that his Captaine *Parmenio* had overthrowne the *Dardarians*; and that his wife *Olympia* had borne him a Sonne, called *Alexander*: so I exceedingly rejoyce and am glad at my heart; that the first part of *Wits Commonwealth*, contayning Sentences hath like a brave Champion gloriously marched and got such renowned fame by swift running, equivalent with *Philip's* Chariots; that thrice within one yeare it hath runne thorow the Presse. If this second part of mine called *Wits Commonwealth*, contayning Similitudes being a stalke of the same stemme, shall have the like footmanship, and find the same successe, then with *Parmenio* I shall be the second in Philips joy. And then Philips joy will eft-soones be full, for his Alexander whom not *Olympia*, but a worthy Scholler is conceiving, who will fill the third part of *Wits Commonwealth* with moe glorious Examples, then great *Alexander* did the world with valiant heroicall exploits . . . The first part being published some years agoe, hath had the worlds favour and furtherance, which hath made him so cranke, young and fresh, that thrice in one yeare he hath renewed his age, a spring more than is in fruitful Saba. If this second part may find as much favour and countenance, with you, gentle Reader, as *Antimachus* the Poet found with *Plato*, it shall be *instar omnium* to me, and therewith contented, I shall willingly send this second with

the first, to take what fortune Wit will send him. . . .

‘FRANCIS MERES.’

What is there that anyone would wish to conceal or suppress in such a preface? It seems harmless enough. My suggestion is that Pallas-Bacon was mixed up with this ‘Palladis Tamia’ in more ways than any one has thought, and that the ‘worthy scholler’ who was ‘conceiving the third part of ‘Wit’s Commonwealth with *moe* glorious examples’ was no less a personage than Francis Bacon, the Pallas of the Essex devices, and the compiler in 1594, or thereabouts, of the ‘Promus’ so fortunately discovered in manuscript, which Mrs. Pott has made so much of. In ‘Palladis Tamia’ we have Pallas and the Housekeeper and her Storeroom whence she delivers out her necessary provisions, and in the ‘Promus’ we have Bacon and the Butler, who brings out his bottles from the cellar. Let no one suppose that I suggest that Bacon wrote *in toto* Meres’ book, the ‘Palladis Tamia.’ We have had more than enough foolish suggestions and assertions about Bacon being the author of this man’s and that man’s works—some, indeed, would appear to credit Bacon with pretty well the whole literature of the Elizabethan period. It is just

these cranks that so disgust the public and the critics, that they will hear no one, not even a Regius Professor of Laws when he sums up most admirably. He is on the fools' side: that is enough for them.

No; what I would rather *suggest* is that Meres and Bacon knew each other well, and that Meres, as a fellow-worker in the collections of 'Wit's Commonwealth,' let out more of Bacon's plans and work than proved desirable, and so the prefatory matter was cancelled.

Meres was undoubtedly connected with the 'Sonnets' (*cf.* Sonnet LV.), and had read them by permission of the 'private friends' or of Bacon himself. Indeed, I am inclined to think that Bacon and Meres stood in about the same relation to each other as Bacon and Toby Matthew—only, as Meres lived in town, there was not so much need for letters; they could *talk over* their collections of similes and examples and make the necessary arrangements. I think it is the mention of the 'worthy scholler' that accounts for the suppression of Meres' preface; for it would be very ill-advised to point in such a marked manner to the author. The word 'worthy scholler' would be only appropriate strictly to men of worthiness through some position of dignity

or birth—through some legal or municipal office entailing the respect of their fellow-men.

The word would not thus be so applicable to a man like Nicholas Ling, the publisher; and he was the mask for the first ‘Wit’s Commonwealth,’ and was possibly to be mask for the third as well. To call Nicholas Ling a ‘worthy scholler’ would never do. Such a misnomer would rouse people’s curiosity at once to find out what was behind this expression and what its object. So no Nicholas Ling appears in the vestibule of the third book, although it was printed for him, and the prefatory address reads as if he might suitably have signed it as he did the first. But nearly all extant copies are without any signature to this address.

However, one copy is known where Robert Allott has been printed at the foot of the address. This is a mysterious personage generally signing himself ‘R. A.’ simply. He is considered in another chapter.

Next as to its contents. Let us take a few items from the body of this book and consider the internal evidence. The very first of the sentences is :

‘1. It is a lesser harme, and a lighter sinne not to beleeve that there is a God at all, than to believe that he is hurtfull.’

With this compare the first sentence of Bacon's essay on Superstition :

'It were better to have no opinion of God at all, than such an opinion as is unworthy of him.'

This is a close parallel, the phraseology being slightly modified so as to be less offensive theologically ; but in spite of its modified form it has always been considered a remarkable proposition for a Christian like Bacon to set forth.

But this is not the only instance in Bacon's acknowledged writings. There is from him 'A Letter to Mr. Matthew, imprisoned for Religion,' in which Bacon says :

'*Superstition* is far worse than *Atheism*: By how much it is less evil to have an (? no) opinion of God at all ; than such, as is impious towards his *Divine Majesty* and *Goodness*' ('Life,' iii. 10).

This was written in 1607-08, and therefore before the essay on Superstition, which dates from 1612. The letter has been preserved for us by Rawley, Bacon's chaplain, in his 'Resuscitatio,' and it looks rather as if the word *an*, which I have queried as *no*, was an intentional slip of Rawley's to hide the heterodoxy of his friend and patron from observation ; but, of course, it may be simply a printer's error. Spedding gives 'no' simply.

Let us take a second item from this rare 'Pal-

ladis Tamia,’ of which the great bulk is, I believe, quite unknown to most readers, as only a small part of the book has ever been reprinted since Meres’ death.

Similitude No. 15 is as follows :

‘15. As the Sunne entereth into the dennes of Lions, and into the cavernes of creeping wormes without harme or pollution : so God entereth into the dwellings of man without hurt and penetrateth to the inhabitations of death without corruption.’

Here we have one of Bacon’s famous aphorisms which he dwells upon on more than one occasion, and from which he deduces an ethical philosophy which one may almost call peculiar to himself. Bacon was of the opinion that the filthy things of nature or the natural world should be examined by us, and not fastidiously put aside or exempted from observation. His view was that—

‘Whatever deserves to exist deserves also to be known . . . nor is natural history polluted thereby, for the sun enters the sewer no less than the palace, yet takes no pollution. . . . Moreover, as from certain putrid substances—musk for instance and civet—the sweetest odours are sometimes generated, so too from mean and sordid instances there sometimes emanates excellent light and information.’*

* ‘Novum Organum,’ i. 120.

Bacon also held that, besides examining the mean and filthy things of the external world, it was also good for us to know the filthiness, wickedness, and pollutions of the human heart and the human intellect—nay, the very ‘deeps of Satan.’ He thought it was a useful thing to know the arts of bad men, and also thought that Machiavelli was worth studying for that very purpose. He says :*

‘We are much beholden to Machiavel and others that wrote what men do, and not what they ought to do. For it is not possible to join serpentine wisdom with the columbine simplicity, except men know exactly all the conditions of the serpent.’

And this idea is repeated by Bacon in his ‘Meditationes Sacræ,’ where he says :

‘There are neither teeth nor stings, nor venom, nor wreaths and folds of serpents, which ought not to be all known, and, as far as examination doth lead, tried. Neither let any man here fear infection or pollution : for the sun entereth into sinks and is not defiled.’

But the whole of the third meditation should be read.

Now, the Shakespeare plays and poems abound in parallel passages and similar expressions, which have been collected by Baconians as good cor-

* ‘Adv. of Learning,’ II. xxi. 9.

roborations of their theory. They may be seen well arranged and explained in Dr. Theobald's excellent book, 'Shakespeare Studies in Baconian Light,' in the subsection 'Sunshine Everywhere,' p. 174. I shall not extract them, hoping that the reader may be induced to refer to them there. I will give an additional one I have noticed in Sonnet XXXIII. :

‘Yet him for this my love no whit disdaineth ;
Suns of the world may stain, when heaven's sun
staineth.’

I think much that has been said in the foregoing passages has a bearing of a favourable character on Bacon's moral disposition. His view seems to have been that it was good to know the 'deeps of Satan' and the wickedness of man, and that such knowledge was not necessarily defiling. Nay, rather, it would have a prophylactic effect in men of strong and firm minds. In this way, too, we might well account for the rather strange fact that Bacon should be on such terms of intimacy with men who were so utterly unlike in moral disposition, a friend of profligate debauchees such as were Perez, Essex, and Southampton, and also at the same time enjoying the true friendship of the saintly Lancelot Andrewes, the conscientious Toby Matthew, and later on such good men as Herbert and Rawley.

May not such a man as Bacon, such a brilliant luminary of the intellectual world, be able to enter into the society and friendship of rakes and pleasure lovers without being infected or polluted by his environment? May not such an intellectual 'sun of the world' have remained stainless like unto that other sun in the heavens, or, if not stainless, at least free from the abominable infections of profligate and Italianated aristocrats? The more I study what we know of Bacon from his writings, from the general tenor of his life, from his friendships and from his *philanthropia*, the more admiration do I feel for his many estimable qualities, and the less do I believe the *mendacia fama*, the irresponsible lies of the envious vulgar or the respectable Pharisee with Puritan leanings.

And besides the two already mentioned, the first simile of 'Palladis Tamia, s.v. 'Love,' is: 'Many tymes it cometh to pass that one love doth drive out another, as one nail doth expell another.'

This is a well-known simile both in Bacon and Shakespeare—*e.g.* :

'Even as one heat another heat excels,

Or as one nail by strength drives out another.'

Two Gentlemen of Verona, II. iv., 188.

Again, in ‘Coriolanus’ (IV. vii. 54) :

‘One fire drives out one fire, one nail one nail.’

Bacon, in ‘History of Henry VII.,’ describes how the citizens of Exeter ‘repulsed fire with fire,’ and refers to the same false fact in natural philosophy in his ‘Advancement of Learning.’ And there is the same idea in the last lines of Sonnet CXLIV.

The ‘Palladis Tamia’ is crowded with Euphuistic similes. They were very fashionable when Francis Bacon was young. It seems likely enough that he collected them in his note-books, and that some of those quoted in the ‘Palladis Tamia’ are his; but I think this work in the main was the work of Francis Meres, who claimed it on the title-page, and afterwards, when Bacon was dead, issued another edition with the formerly suppressed preface and without the name Pallas. Besides this, A. B. in 1600, when mentioning the Bodenham series in ‘England’s Helicon,’ does not refer to the ‘Palladis Tamia’ at all as the work of Bodenham.

However, we are not likely to be far wrong if we take it that Meres and Bacon were well acquainted with each other. I think, too, the

following extracts may represent how they sometimes pleasantly joked :

P. 229*b*. *s.v.* 'Lawyers':

'As one Goasehauke is enough for one Shire, so one Lawyer is enough for a city.

* * * * *

'As the Switzers and Logic fight for everybody, so do lawyers.

* * * * *

'Well saith our English Satyrist,*

'Woe to the weale where many lawyers be,
For sure there is much store of malady.'

P. 246, *s.v.* 'Sophisters':

'As the Panther doeth savour well but only to beastes, which he allureth unto him, so Scotus, Jaovell, Faber, Buridanus, Borreus, Burleus, Clictovius, Dorbell, Johannes de Celaia, Gilbertus Crab, and other such crabbed and obscure *Sophisters* are more pleasant than any spice unto beetle-headed plodders, but more loathsome than any uncleannes to fine and fresh wits.'

This last extract, with its long array of Aristotelian obscurantists, its 'crabbed' punning reference, and 'beetle-headed plodders,' seems

* Joseph Hall (afterwards Bishop), 'Satires,' Book II., iii. 15.

rather significant of that great Baron of Verulam who heartily detested from his earliest Cambridge days both Aristotelians and all 'beetle-headed plodders,' and could hardly ever pass by a jest, if it offered itself. Some of these queerly-named people I cannot trace; but if the author took all the learning of that time for his province, I am not likely to trace them.

CHAPTER XI

‘WIT’S THEATER’ (1599)

IN the vestibule of the third volume ‘Wit’s Theater of the Little World,’ which is the place where Bacon would be most likely to speak, if he spoke at all, we meet with the following :

‘Thys worke gathered out of divers learned Authours, I may not call mine, least it bee sayd ; *Tu quidem à Nevio, vel sumpsisti multa si fateris, vel si negas surripuisti.*’ And then further on : ‘If I have not observed the true method (which Plato calleth a fire sent from heaven), etc.’

These remarks are from the address ‘To the Reader,’ which has no signature to it, and has been generally supposed to proceed from Nicholas Ling, the printer. But it is surely too learned and too much larded with Latin for a printer. I suggest that it is much more like Bacon’s style, especially the allusion to Plato. For Bacon, as is well known, was against Aristotle’s syllogistic

method, and took Plato to be the philosopher to whom his own doctrines approached the nearest. And as to the words ‘a fire sent from heaven,’ how they recall the idea ever present to Bacon’s mind, that all kinds of knowledge are but rays from one light !

The other part of the vestibule is taken up by an address ‘To my most esteemed and approved loving friend, Maister I. B., I wish all happines.’ This in nearly all copies is unsigned, but there is a copy known in which ‘I. B.’ is expanded to John Bodenham, and the name of Robert Allott introduced in print both in the heading and where the signature should be.

This was the Robert Allott of ‘England’s Parnassus,’ and the appearance of such a man increases the mystery rather than lessens it, as we shall see when we come to consider that rare book and its connection with our subject. Bacon seems to have made special use of *printers* and publishers to conceal his productions, and no doubt they were the men best fitted by their position to carry out his plans. But they raise a difficulty in our path, as I must admit ; for if Nicholas Ling, Richard Field, and Robert Allott knew as much about Bacon as Woodward knew about Junius, it seems difficult to believe that the

secret of Baconian authorship should have been kept so well.

This is an exactly similar difficulty to the one which orthodox Shakespearians are always repeating as an insuperable one. It is generally put in this way:—If it was known by contemporaries that Shakespeare of Stratford was *not* the author of the poems of 'Venus and Adonis' and 'Lucrece,' and the plays then passing under his name, how could it possibly be kept secret at the time, and how could after-ages be so universally deceived right down to the middle of the nineteenth century?

The answer to this question, so embarrassing to most people, is, I believe, as follows:—The question contains a fallacy or wrong assumption to begin with. It assumes that the matter *was* a secret in Elizabethan times, when such was not really the case; at the furthest it was no more than an open secret, which the fear of the Star Chamber and the powerful influence of Bacon and his aristocratic friends prevented from being publicly acknowledged and commented on.* There were personal considerations, and political ones too (Richard II. to wit), against any authoritative declaration of the true author of the poems

* The Wainwright Star Chamber case.

and plays, and the higher the position that Bacon rose to, the greater did the reasons become for withholding the truth from the general public, and after 1623 the First Folio effectually stamped the Swan of Avon as the author for the succeeding generations right down to our own. But there are plenty of indications below the surface which show how many people were well aware of the true facts of the case.

For instance, when the Stratford Shakespeare died he passed away from his fellows and his countrymen without the slightest allusion to the wonderful position he had held among the poets and dramatists of the age. Surely this speaks volumes, especially when we consider the almost universal applause which was showered by the notabilities of the literary world on the fame and merits of Francis, Lord Verulam, and Benjamin Jonson. How can we explain this surprising reticence, when the Stratford Shakespeare passed away from the scene of his earthly labours, except by the supposition that the chief literary notabilities were aware of the true position of the actor-manager, and, knowing the circumstances, thought that to keep silence was the better counsel and the wiser plan? But this is another story, and we will return to the Bodenham books,

and to 'The Theater of the Little World,' which was the one we were just considering.

There are other things in its vestibule which seem very Baconian. For instance, in the 'Address to the Reader' there is this :

'I have therefore called these lucubrations, or rather collections, "The Theater of the Little World," for that in it thou maist beholde the inward and outward parts of man, lively figured in hys actions and behaviour.'

Now, this expression *lively figured* is one which Bacon has frequently used in his philosophical works when dealing with dramatic representation, and will be noticed again; and the whole address ends thus: 'Prove all, and approve the best, which done, *Tanquam Hercules in bivio, aut sequere aut vita.*'

But a still more striking coincidence is in the titles of the last two books of this Bodenham series. They are almost disclosed by Bacon himself when he is speaking, in his 'Advancement of Learning' of 'the expressing of affections, passions, corruptions and customs' (Spedding, iii. 346).

He goes on to say: 'It is not good to stay too long in the theatre. Let us now pass on to the judicial place or palace of the mind.' Here we

have the third and fourth parts of ‘Wit’s Commonwealth’—*i.e.*, ‘Wit’s Theater of the Little World’ and ‘Palladis Palatium, or Wisdoms Palace.’

Also a very good reason can be given, on the Baconian view, why the first work of the Bodenham series is entitled ‘Wit’s Commonwealth.’ It derived its title from Plato’s ‘Commonwealth,’ where his philosophy of the Intelligible World, or the Science of Intellect, is considered; for it was especially for the philosophy of the ‘Mundus Intelligibilis’ that the Bodenham series was intended as a preliminary foundation, just as the ‘Sylva Sylvarum’ was meant for a first foundation to the other division of philosophy, that of the ‘Mundus Sensibilis,’ or the Science of Nature.

Both were collections of facts, similes, and examples for fundamental use in Bacon’s new inductive method, a method really intended (though this point is often overlooked) to embrace the World of Man as well as the World of Nature.*

Now, the World of Man was known as the Little World, according to a dictum of Aristotle, and therefore the third volume of Bodenham

* Aphorism CXXVII. of the First Book of the ‘Nov. Org.’ gives a clear and indubitable statement as to this.

was called 'Wit's Theater of the Little World,' as stated in the anonymous address to the reader.

The first volume, dealing with the World of Man also, in connection with his Intellect—*i.e.*, Wisdom or Wit—a subject considered in the 'De Republica' of Plato, or his book 'Concerning the Commonwealth,'—received the suitable title 'Wit's Commonwealth'; and in like manner the second volume was entitled the 'Storehouse or Treasury of Wisdom,' quite in Bacon's manner: for he often mentions a *storehouse* of examples and its use, and we have also, as is well known, his 'Promus' of Elegancies, which is also a storehouse or pantry of materials collected by Bacon himself, to be drawn upon as required.

Not much Baconian evidence can be drawn from the 'main-building' occupied by these collections; it is chiefly, as so often repeated, in the vestibule or back-door that we have to look for the key to the builder's name and address. However, in this third little book of the series we have 106 pages, in the middle of it, taken up with an account or survey of some of the States of Europe, which reminds one very much of that early work found among Francis Bacon's papers, which Mr. Spedding entitles 'Notes on the State of Christendom' and prints in full with the rest

of Bacon’s works, supposing it to be the work of Francis, or, if not, of his brother Anthony—for Francis would have permission to use his brother’s papers. I have taken A. B., who had evidently a good deal to do with Bodenham’s ‘England’s Helicon,’ to be Anthony Bacon, and this historical survey of several of the European States, which seems rather out of place in ‘Wit’s Theater of the Little World,’ if it be his, would be a useful corroboration of my suggestion.

In fact, I think that Anthony Bacon is responsible for more literary work than is awarded to him. He is said to have been of equal ability to his gifted brother, but not so learned, and we have recently discovered amongst the strange scribblings on the cover of the Northumberland manuscripts the words ‘Anthony Comfort and Consorte,’ and the Elizabethan use and meaning of ‘Consorte’ rather favours my theory.

CHAPTER XII

‘PALLADIS PALATIUM’ (1604)

IN the editions of ‘Wit’s Treasury’ there had been a promise of a fourth part in continuation of the series, and in 1604 it came out under the title of ‘Palladis Palatium’ on the first page of the book itself, and in a slightly different form in the full reference which I extract, as follows, from the Stationers’ registers :

‘A book called Wisdomes Pallace beautified with the pithy sayings, selected sentences, and morall Counsels of grave ancient and learned fathers, etc., donne by William Wrednot. Entered upon this condycion that it be not any other man’s copy.’

Also next entry :

‘A book called the sorrowfull soule’s solace. Done by William Wrednot. Upon the lyke condycion as above.’

Here we notice that the title containing ‘Pallas’ is omitted, and a ‘condycion’ is added which is

rather unusual, and casts somewhat of suspicion on the provenance of the book. It may have been a stolen manuscript, and prohibited almost at first publication, and thus only one copy has survived to the present day.

Not even one copy of the ‘Soul’s Sorrowful Solace’ is known to exist now. On December 4, 1626, shortly before Bacon’s death, all copies of this book were assigned to Robert Allott, who had been a full stationer for about a year. The name is suspicious, knowing what we do of it, and the initials R. A. can prove nothing. So the first part or volume of this singular series, entitled ‘Wit’s Commonwealth,’ begun in 1597 by John Bodenham, through Nicholas Ling, the publisher, was carried on by Francis Meres in 1598 in ‘Palladis Tamia,’ as the second part; and in 1599 by Nicholas Ling again, as the third part, called ‘Wit’s Theater of the Little World’; and in 1604 by the fourth part, entitled ‘Palladis Palatium, or Wisdomes Pallace,’ of which only one copy is known to exist. And all that can be said about the author is that the book is attributed in the Stationers’ registers (iii. 264) to a William Wrednot.

Now, who can this singularly named personage be, with his ‘Pallace of Pallas’? Is this the

'worthy scholler' that Meres knew about? Surely the name is purposely coined to puzzle people. Does not it look a fictitious name, equivalent to 'Rede not'—that is, 'Guess not,' 'Try not to find my name?'

There seems some mystery here, in these two 'Pallas' books of the series, by Francis Meres and William Wrednot, and I cannot help thinking that the man who could best explain it would be that immortal genius Francis Bacon, that 'man of mystery' who said in the 'Sonnets,' 'My name is Will,' and elsewhere put himself down as 'William Shake-speare,' as Pallas cogitating counsel with covered eyes, as Pallas with the brandished spear or lance, and now, perhaps, as 'William Guess-me-not,' in a second 'Pallas' book of 1604.

Many things point more to Bacon than to anyone else. Bacon was a great collector of sentences, aphorisms, apophthegms, proverbs, examples, and similitudes. He filled note-books with such things. He had a natural bent that way. He tells us so himself in his poem to the 'Interpretation of Nature' (*circa* 1603).

Since there is only one copy of the 'Palladis Palatium' in existence, and that one in a private library (Britwell), perhaps my readers will forgive

my making rather longer extracts than usual. I have been enabled to do so by the courtesy of the librarian, Mr. Graves, who allowed me to examine this unique book. It is a much thinner and less important-looking book than the others of the series, containing only about 150 pages, and some fourteen more of prefatory matter.

This vestibule I extracted, and present here all that is important. If there are any ciphers I have failed to notice them. There is ‘F. B.’ at the end of the dedication, and again at the end of the address; but this F. B. is clearly Francis Burton, the publisher of the work.

I confess I do not seem to recognise Bacon either in the vestibule or in the palace, but I think I catch a glimpse of him when he is making his exit. However, my readers must judge.

Title-page :

‘Palladis Palatium |
Wisedoms | Pallace, | or | the fourth part
of *Wits Common* | *wealth*
London. Imprinted by G. Elde for Francis
Burton 1604.’

Dedication :

‘To the right worshipfull Stephen Smal-
man, of Wildertop in the Countie of Salop
Esquire, and one of his Majesties Justices of

peace in the same countie : and unto the right vertuous Gentlewoman Mistris Jane Smalman his beloved wife, F. B. wisheth encrease of all godlines in this life, and in the life to come eternall happinesse.'

(Ff. vii., pp. 1-149.)

*'The happy successe which this authors former booke hath gayned under the shaddow of your worships winges, and also the kinde acceptance of so slender a dedication as proceeded from my unpollished pen, have embouldened me again to present your worships with an other parcell of the same mans labours, in hope that you both will (as formerly you have done) yeald a favourable allowance unto this worke, and also a kinde construction of my rude though well meaning Epistle.

'The booke for argument containeth varietie of many excelent (*sic*) sentences collected out of the choicest writings of the auncient fathers. Here may wit finde pleasant and sweete flowers to suck hunny from. Here may youth finde wholesome precepts to direct (*sic*) his future life. Here may the minde that readeth with an intention to profit, reape singular commoditie. Here may the wearied and defatigate spirit,

* The initial letter in the original contains the picture of a bear licking its cub into shape.

recreate itself with variable delightes. Here may most (good) dispositions light upon some thinges to fitte their desires. And here I doubt not but both your worships shall finde much matter of contentment, when your leasures will affoorde you time to peruse it. I trust that I neede not frame any Apologie in the defence or excuse of the booke it selfe, for vertue is to be loved for it owne sake, and therefore I hope that the matter it selfe, will winne favour unto it selfe. If not yet I know that, *Virescit vulnere virtus*: Vertue if she be wounded can heale it selfe, and will appeare by so much more glorious, by how much more eagerly vice endevoureth to dimme the brightnesse thereof.

‘Wherfore in ful perswatiö that it shall gaine your worships good liking, I commend you both unto the fruition of the best joyes that eyther of you can wish unto your owne selves, and rest a devoted wel-willer unto both your worships.

‘F. B.

‘TO THE READER.

‘If vertue (the chieftest ornament of the minde) were as much regarded of Christians, to nourish their soules with as wholesome diet, as wine amongst wine-bibbers, is curiously sought after, with a nice humor to please their choyse pallates, then needed vertue no more any epythetes, in her due praise, then good wine Ivy bushes to

make the vent thereof better : or if many who would gladly be thought religious had as earnest a desire truly to adorne their mindes with vertue, as many of them have to decke their bodies with the badges of lightnesse, then would their purses be better lined with angels, and their godly lives, yeeld good examples of vertuous living unto others. But alas vertue is well neere banished, vice hath almost gotten the upper hand, wisdome is derided of fooles, and the seeming-wise approve themselves to be witlesse, by their heedlesse courses, for *Exitus acta probat*: the end trieth the truth of the matter, and the rash conceipts of young unripe heads are comprouled by the approved experience of riper judgments. Many are the excelent precepts which the works of the learned afford, and not few also are the idle fancies of vaine and witlesse heads. The latter sort men much hunt after whereby they increase their follies, but the former sort is much neglected whereby wisdomes reputation is not a little impaired. Let there be by stealth, or any other unlawfull meanes, any idle Pamphlet, stuffed with more than villany, set to sale (to corrupt vertuous minds) and it shall not want utterance, for *Nitimur in vetitum semper cupimusque negatum*, but let there be many excellēt bookes of much worth cōpiled (if duly regarded) yet if some, more then extraordinary matter be not therein contained, they may hap to lye by the walls.

The consideration wherof might easily discourage many good men from paines taking in that kinde, and terrifie those who undertake the publishing therof, from adventuring so far in a matter likely to prove so little to their advantage. But yet hoping that the approved sayings and experimented sentences of the worthy authors herein contained, will be some stay unto rash-headed folly, and yeeld some content unto wisdoms lovers, in the perusall herof: as the Authour hath bestowed his paines in colecting hereof, so have I adventured the Charges in Printing hereof, being hereunto the better encouraged by reason of the good successe that this authors former booke entituled *The sorrowfull Soules solace, or Teares of true repentance, shed for sinne*: hath already obtained at his readers hands: Thus gentle reader wishing that thou maiest gaine double as much pleasure in perusing hereof, as the author did paynes in collecting hereof, I rest thy friend and well-willer.

‘F. B.’

The last line of the book, in the place of FINIS, is NASCIMVR IN COMMVNE BONVM. It is here that I seem to catch (as I said before) a glimpse of Bacon making his exit.

Now, this Francis Burton does not appear to be a very high-class or solid, respectable publisher,

and perhaps that was why the Stationers' Company had their doubts about the 'Palladis Palatium,' which was only Burton's second book entered on their registers, although he had been nearly two years a freeman of the Stationers' Company. His other productions seem to be mainly chap-books of 'horrible relations' in obscure country places, though, strange to say, on May 21, 1606, he entered himself for Southwell's 'Foure-fold Meditation,' the very book which has the address by a W. H., which mainly induced Mr. Sidney Lee to fix upon this very W. H. as the 'only begetter' of the Shake-speare-Sonnets.

Last of all, on June 3, 1616, somewhat more than a month after Shakespeare's death at Stratford, 'Francis Burton assigned over to Nicholas Okes, by consent of a full court, a booke called "A Sorrowfull Soules Solace."' And then exit Burton from the Stationers' registers, and we hear no more about him from any source.

Had Burton a true claim to these two books by William Wrednot, or had they been purloined or 'conveyed' from Francis Bacon's scrivenery? Who knows? I do not. But I know this, that there were some curious tricks of trade among publishers and printers in those days.

Surely this 'Finis' is Baconian, and I think the

careful reader will notice several other Baconian features here and there. I know the danger of relying on uncommon words, and therefore do not attempt to build upon ‘defatigate,’ which strikes me as unusual or ‘unpolished,’ which is Baconian, though I dare say persistent searchers could soon find a score of passages where it occurs. It has rather the appearance to me of a ‘deracinated’ Baconian word.

Here I take my leave of the four parts of ‘Wit’s Commonwealth,’ and I hope it will be allowed that both by the *a priori* evidence, which I shall give presently, of the kind of book that Bacon thought was wanted, and by the *a posteriori* evidence from the printed books and their contents, which I have just shown, there are some grounds for a possible identification of Francis Bacon as the promoter and patron of these Bodenham works, and a likely contributor as well, especially in the vestibule and back-door. However, there are other Bodenham works more famous and important, viz., ‘England’s Helicon’ and ‘Belvedere, or The Garden of the Muses.’ Here we get stronger evidence by far.

CHAPTER XIII

' BELVEDERE '

WITH regard to that rare Bodenham book 'Belvedere, or The Garden of the Muses' (1600), it is rather remarkable that no one has ever mentioned that it is mainly built up on 'Wit's Commonwealth,' on 'The Theater of the Little World,' and on 'Wit's Treasury,' the only three volumes of the Bodenham series which had then (1600) appeared. The sentences, similes, and examples of these three books respectively are constantly taken and turned into two lines of rhyming, or else blank verse. There are added, also, single lines and distichs from various English poets, and all are arranged under heads, such as Love, Hate, Chastity, Riches, etc., just as in the little books of 1597, 1598, and 1599. By way of example, I will give some extracts from the heading of Love presently.

As I said before, nothing certain is known about

this John Bodenham, who seems connected with so many useful works. Several Bodenhams were admitted to Gray's Inn in 1603, 1606, and later, but there is no John Bodenham of Gray's Inn that will at all fit in. William Bodenham, of Ryland in the county of Rutland, was Sheriff for his county in 1606, and was afterwards knighted; he had a younger brother John, of whom nothing is said in the family tree, except that he died childless (*s.p.*). There appears to have been a John Bodenham of Hart Hall, Oxford, in 1568 and earlier, and the heraldic coat of arms occupying a page in ‘Belvedere’ is correct for the Bodenhams, but the motto is wrong. And there is this suspicious circumstance, that when the ‘Belvedere’ had a second edition, in 1614, the coat of arms was blank and the preface omitted *in toto*. The word that best describes these curious collections is the word ‘methodical,’ which is the very adjective used in the prefatory epistle of the first book, ‘Wit's Commonwealth,’ as already quoted, and the same adjective which is applied to the author himself by that Cambridge wit who wrote ‘The Return from Parnassus,’ about December, 1601, and is very severe on ‘this Belvedere, this methodicall asse,’ as he calls him.

There is this, certainly, to be said in favour of

Bacon's handiwork in these matters, that he was undoubtedly very fond of aphorisms or detached sentences containing the essence of important subjects. Nor must we forget that Bacon was pressed for money more than usual in 1597-1600. So that if he had any collections in his scrivenery ready for the press, now would be the time to get a little money, if possible, by publishing them.

The first little book of 1597, christened 'Politeuphuia,' was very successful. It had several editions almost directly. This, no doubt, induced Nicholas Ling, the publisher, to take up the third of the series in 1599, and take a third share of the more important 'Belvedere' in 1600 —*i.e.*, as to the publishing part.

Bacon's 'Promus,' or collection of elegancies for composition of literary work, preserved to us in manuscript, and his well-known methodical ways of arrangement in his philosophical works, help to increase the probability that we have Bacon's handiwork or overseership in these unacknowledged little books.

But let us pursue our usual plan, and proceed to search the vestibule for a key. Here we are more fortunate than usual. We find something much better than mere initials or printer's borrowed signatures; we come upon two names

written in full—Richard Hathway and William Rankins. And these are men whom we know something about, for they were members of Henslowe’s theatrical staff, and occasionally supplied literary work for him. They each supply a laudatory piece at the beginning of the book, after the fashion then in vogue. Let us see what inferences we can draw from their appearance here.

First it should be remembered that there was a closer connection between aristocrat, dramatist and player then than there is now. There was the acquaintance as between patron and client, and there was the nightly semi-companionship and close proximity on the same stage. For the aristocrats, as they sat on the stage, could almost touch the players at their will. By aristocrats I mean such young noblemen and gentlemen connected with the Court as Southampton, Rutland, Pembroke, and others, who, being frequently in London for long periods, became often well-nigh habitués of different theatres. I would include Francis Bacon among these, before he rose too high in judicial position and philosophic studies to care to spend much of his valuable time in such pursuits. But as a patron of the theatres, and possibly one of the ‘ grand possessors ’ of well-known plays, he would be a man of some consideration with all the

actors and dramatists connected with Henslowe and Alleyn or Burbage and his co-partners.

And so would Anthony Bacon, from what we gather from his correspondence that has come down to us. If, therefore, either Francis or Anthony, or both of them, wanted a prefatory poem or so, according to the fashion of the day, for any book they wished to bring out privately or anonymously, any of the dramatist poets connected with the theatres would doubtless be glad to accommodate them. This, to me, accounts for the fact of Richard Hathway and William Rankins making their appearance in the vestibule of Bodenham's 'Garden of the Muses.' They would wish to oblige a good patron of their house, and if they could not supply the kind of prefatory poem required, they would be perfectly willing to lend their names to those who could.

For Hathway and Rankins were fellow-dramatists connected with Henslowe and Alleyn when they managed the Rose Theatre, and were, of course, well known to the two Bacon's and to Southampton. I think these 'alien pens'* would be very ready to 'disperse their poetry' if Bacon or his brother, or any friend of theirs, gave the hint.

* Sonnet LXXVIII.

Hathway, a struggling dramatist in the pay of Henslowe, the manager of the Rose Theatre, generally wrote in co-operation with the penurious authors in the same pay. William Rankins was also one of these, and was a pervert; for after denouncing the stage in the strongest terms in 1587 in the 'Mirrour of Monsters,' in 1598 we find him receiving £3 from Henslowe for a play which he had adapted for the stage himself.

My view of intertheatrical matters at this period requires the assumption that Henslowe and Hathway and the chief members of the staff of the Rose theatre knew pretty well the true authorship of the Shakespeare plays, and I think there are several undesigned coincidences which go to show that this assumption is correct.

First, and chief of all, is that very peculiar circumstance that Henslowe, although he had so much to do officially with the actors and playwrights of the time through a long course of years, and is always referring to them in his extensive diary, yet *never once mentions Shakespeare's name in it!* What could possibly be the reason, except that he knew the facts of the Shakespeare authorship, and that Bacon wished them to be 'concealed'?

Definite statements about Shakespeare written

down in his diary would have been dangerous, and likely to reveal the secret. This would seriously displease the 'grand possessors' of the plays, and his good theatrical patrons as well. So he did the best thing for his own interest and for theirs by keeping Shakespeare's name out of his memoranda altogether. Hathway, Rankins, and the rest of the needy playwrights had also every reason to please the rich and useful patrons of the stage. The rugged Ben Jonson, and also, it seems, John Marston, were inclined at first to break through this concealment by certain nasty allusions and satires, but the Star Chamber and the prelatial censors of the press, who were on Bacon's side (Archbishop Whitgift, to wit), soon managed to stifle or suppress these attempts, and eventually, though by what means it does not appear, Ben Jonson and the satirical and envious ones became friendly or reticent.

However, the book we are now considering, 'Belvedere,' had some clever enemy at Cambridge, who was, perhaps, too far off for any particular notice to be taken of him in checking his satire.

In December, 1601, 'The Return from Parnassus,' one of a trilogy, was played at Cambridge before a Johnian audience, the most cultured audience then, perhaps, in the whole kingdom,

and ‘Belvedere’ was laughed to scorn (3 Parn. 179).

‘What a Bel-wether in Paules Churchyeard, so called because it keeps a bleating, or because it hath the tinckling bell of so many Poets about the neck of it!’

And then the motto on the title-page of ‘Belvedere’ (which so proudly speaks of the ever-living poet, and is to me very Baconian) was attacked and jeered at.

‘Judicio,’ a University critic, quotes it, and gives it a tail thus :

‘Quem referent musæ, vivet dum robora tellus,
Dum cœlum stellas, dum vehit annis aquas.’

‘Who blurres faire paper, with foule bastard rimes
Shall live full many an age in latter times :
Who makes a ballet* for an ale-house doore
Shall live in future times for evermore.
Then () thy muse shall live so long,
As draffy ballats* to thy praise are song.’

The author’s name is left blank in the original printed copy, and Malone, for some ingenious reason of his own, suggested ‘Antony,’ for Antony Munday, whom he seems to have thought had something to do with it.

* Ballads.

Here Malone was partly wrong and partly right, for a manuscript has been lately discovered of this Johnian play, where the blank is filled in and the word written out as 'Bodenham.' But there was an Anthony connected with this vestibule of 'Belvedere'—in fact there were two: Anthony Munday, who signs the first sonnet as 'A. M.,' a common signature of his, and Anthony Bacon, who signs the second sonnet as 'A. B.,' just as he signs the fine sonnet in 'England's Helicon,' and there shows his love for the collector and patron of the Bodenham series, as is further elucidated at its proper place.

But the critic of 'The Returne from Parnassus' does not stop his jeering yet. He next attacks the devise on the title-page as well as the motto.

The critic asks scornfully :

'But what's his devise? Parnassus with the sunne and the laurel, I wonder this owle dares look at the sunne.'

This reference to the author as an 'owle' seems rather significant. It looks as if the critic at Cambridge knew something of Pallas-Shakespeare-Bacon and the bird that peculiarly belongs to Pallas. Nor is it the first or only time we hear these jokes about an owl. There was 'Lord Owlet's' company of actors, and there were owls

sitting and looking very wise in Baconian engraved frontispieces. So there seems something more than meets the eye in this scornful jest on the ‘Belvedere’ device. But, joking apart, this device is a very remarkable one—very Baconian indeed, just such a one as an aristocratic friend of Essex and Southampton would be likely to invent according to the fashionable custom of the times. It is oval in shape, and looks like a very handsome printer’s mark; indeed, John Legate used one much resembling it for the title-pages of his Cambridge books. But this does not belong to the printer, but to the author. It represents the twin summits of the Parnassian Mount bathed in clearest sunshine, far away from clouds and storm, and Apollo with benignant, beaming face streaming his rays downward. There is the laurel in the centre, and at the sides of the mount we see a primrose and what looks like a marigold, but may be some other similar flower, and encircling the whole there is the inscription

PARNASSO ET APOLLINE DIGNA.

Now, what did Bacon say of this same twin-capped hill in a yet more famous device, the acted ‘Essex device’ of 1595? It was Bacon, and no one else, as Spedding shows, who put

forth these words as part of one of the speeches at that great function :

‘That hill of the Muses is above tempests always clear and calm ; a hill of the goodliest discovery man can have, being a prospect upon all the errors and wanderings of the present and former times.’

These words were said before the Queen in 1595, when Mary Fitton had only just come to Court, aged seventeen.

When ‘Belvedere’ was published in 1600, the lively Mary was at the top of her reputation, the best dancer at Court, intriguing with young Lord Herbert, frisking with the other Maids of Honour, and laughing over the sonnets received from anonymous admirers (Bacon on ‘Woman’s Woorth’?), and then having her portrait taken with a primrose in her hand—her own special flower. And why in the world should a primrose appear at the side of Parnassus in the ‘Belvedere’ device of 1600? The laurel was classical enough, but the primrose and marigold are unexpected extras beside the classic mount.

Both the Latin distich and this device, which take such a prominent position on the title-page of ‘Belvedere,’ point pretty clearly to an author who had in him the self-confidence that he was

destined for literary immortality. I have elsewhere said that this feeling was so pronounced in the ‘Sonnets’ and in Bacon’s works generally that I felt warranted in giving the author the title of ‘Megalomane.’

It does not sound a very complimentary name, but, after all, there is no discredit to be attached to a man who has the personal arrogance of the *μεγαλόψυχος*, and, while thinking himself worthy of great things, is at the same time really worthy of them. However, ‘Belvedere,’ it must be admitted, hardly reaches to this high level; in fact, the world has willingly let it die. But I maintain the contents point strongly to Bacon.

For these contents are said, in the preface to the first edition (which preface was afterwards suppressed), to have been derived from what we may certainly term ‘unusual sources.’ They are described as being gathered from private poems addressed to Maids of Honour and other Court ladies, from masques and interludes performed before the Queen and Court, from unpublished manuscripts seen by the collector, and from other poets living and dead, of which a long list is given. How could a plain Maister John Bodenhams, presumably a country gentleman, of whom nothing is known as to his presence at Court or

elsewhere—how could he be privileged to taste or prepare such a haggis of confused feeding as we meet with in ‘Belvedere’? But Bacon was at headquarters, and mixed up with masques and devices and Court gallants.

‘Belvedere’ is really a collection of posies for an ethical purpose. It is an early collection, and I would say unique of its peculiar kind. Before Bacon died there was issued, in 1624, ‘Love’s Garland, or Posies for Rings, Handkerchers and Gloves, and such Pretty Tokens that Lovers send their Loves’; and later still (1674), ‘Cupid’s Posies. Written by Cupid on a day, when Venus gave him leave to play.’ This book ends almost as ‘Belvedere’ might have done :—

‘Fair Maids, my “Posies” now are done ;
Which for your sakes I first begun.
And young men here may always choose
Such Posies as they mean to use.’

But ‘Belvedere’ had a moral purpose, and was for the Commonwealth.

The evidence that ‘Belvedere’ turns into metre the sentences, similes, and examples of the first three volumes of the Bodenham series is incontrovertible. I give a few specimens to show this :

OF LOVE : SENTENCES.

‘Belvedere,’ 1600, begins thus (distich motto):—

‘Love is a vertue measured by duteous choice,
But not if it be maimed with wilful chance.’

‘Wit’s Commonwealth, Politeuphuia,’ 1597 :—

‘Love is a vertue if it bee measured by dutiful choice,
and not maimed with wilful chance.’

‘Belvedere,’ 1600, ends the collection on Love
thus :—

‘Selfe-love of mischiefe is the only ground. . . .
The cowards warfare is a wanton love
Pure love did never see the face of feare
Lascivious love is root of all remorse.
Love, and high seat, no equals can endure
Lovers have quick all-corners searching eyes.’

‘Wit’s Commonwealth,’ 1597, thus :—

‘There are six properties in Love. Selfe-love, is the
grounde of mischiefe. Lascivious love the roote of
remorse. Wanton love, the cowards warfare. Pure love
never saw the face of feare. Pure loves eyes pierceth the
darkest corners. Pure love attempteth the greatest
dangers.’

OF LOVE : SIMILES.

‘Belvedere,’ 1600 :—

‘As young vines yeeld most wine but old brings best
So young love speaketh much but old doth most.’

‘Palladis Tamia,’ 1598 :—

‘The young vines bring the most wine but the old the best; so tender love maketh greatest show of blossoms, but tryed love bringeth forth sweetest juice.’

‘Wit’s Commonwealth, Politeuphuia,’ 1597 :—

‘It falleth out in Love as it doth with Vines, for the young Vines bring the most wine, but the old the best.’

OF LOVE : EXAMPLES.

‘Belvedere,’ 1600 :—

‘*Pausanias* loved his wife with such firme love
As no description well could set it downe.
Perdeccas for his love to *Alexander*,
Refused mightie wealth in Macedon.’

‘Wit’s Theater of the Little World,’ 1599 :—

‘*Pausanias* loved his wife so tenderly, that it cannot be described.

‘Perdeccas for the love he bare to *Alexander*, refused a great revenue in Macedonia.’

OF ENVIE : SENTENCES.

‘Belvedere,’ 1600 (distich motto) :—

‘Envie is nothing else but grieffe of mind
Conceiv’d at sight of others happinesse.’

‘Wit’s Commonwealth,’ 1597 :—

Definition.—‘Hate or envie is a grieffe arising of another mans prosperitie.’

OF ENVY : SIMILES.

‘Belvedere,’ 1600 :—

‘As Bavens by their bands are easily knowne
So envies lookes doe most disclose herselfe.’

‘Wit’s Commonwealth,’ 1597 :—

‘Baven’s are knowne by theyr bands,
Lions by their claws, cocks by their combs
And envious men by their manners.’

‘Palladis Tamia,’ 1598 :—

‘Bavens are knowne by their bands, Lyons by their
clawes, and cocks by their combes ; so envious mindes are
knowne by their manners.’

Bacon had a strong belief that the free circulation among the people of aphorisms, apophthegms, and plays, with a hidden but lively philosophical teaching, would do a great deal to help in the regeneration of the age, and be a good preparation for the easier reception of his own ideas and theories.

But, alas ! history seems to show us that it is not given to prophets or poets, or to writers and collectors of apophthegms and wise sayings of the learned, to effect the regeneration of the age, or even to alter very much the standard of morality in common practice. Even nowadays

the barrenness and puny results of ethical societies and such-like tell us plainly the same tale. It is not by words, nor yet altogether by men, wise and inspired as they may seem, that social amelioration advances. A great personality can certainly produce enthusiasm and start a great movement of social import;—General Booth, to wit, and others. But how often with the founder's death has there been a slow but sure collapse of the movement. I am not referring to essentially religious movements, nor, of course, to such founders of religion as Christ, Mahomet, or Buddha. But what I mean is, that the improvement of mankind and his advance against the shackles of his environment is gained more by 'measures' than by 'men,' more by a wise statute-book than by the wisest collection of apophthegms, sentences, or similes that could be got together. However, Pallas or Earl Prudence may do lasting work yet, and, protected by the ægis of the State and the helmet of the Law, she may effectually 'Shake' her 'Speare' at ignorance, crime, and injustice. This would indeed be, to use the words of Pallas-Shake-speare-Bacon :

'A consummation devoutly to be wished.'

CHAPTER XIV

GENERAL CONCLUSIONS RESPECTING THE BODENHAM BOOKS

AFTER a careful consideration of the several books attributed to Bodenham, Ling, and Allott, and the circumstances connected with their publication, I came to the conclusion (a most unexpected one) that we had in these works of mysterious authorship the early collections of examples, similitudes and sentences, both in prose and poetry, which Bacon had got together by co-operation, and had published, though not in his own name, in order to smooth the way for the great work of his life, the 'Instauratio Magna.'

I had great hesitation in entertaining such an idea, for the works of Bodenham—his 'England's Helicon,' his 'Belvedere,' his 'Politeuphuia,' and his 'Wit's Theater of the Little World'—are famous books, and have been thoroughly examined by critics, and reprinted and edited for more than

a hundred years, and no editor has so much as hinted that Francis Bacon or his brother had any connection with them whatever. However, first one indirect piece of evidence and then another seemed so to point in the Baconian direction that I resolved to *suggest* at least Baconian influence, and give the public the opportunity of judging the evidence I had collected.

The evidence is chiefly indirect and *a priori*, but some parts of it seem strong and clear.

The first point is that these four parts of 'Wit's Commonwealth' (1597-1604) contain exactly the same kind of literary matter that Bacon in his philosophical essays and works was constantly speaking of as being necessary to pave the way for his great 'Instauratio.' They were to consist of sentences, histories, similitudes, and examples, to be used for his inductive method in ethics and politics, just as his 'Sylva Sylvarum' was to be used inductively for natural history. They are referred to under the name of 'Tables of Discovery' or 'Pictures of Invention,' and their great advantage, so Bacon asserted, consisted in this, that they formed *visible* and, as it were, living* representations of ethical and political questions, and were thus far more useful for

* 'Tanquam vivas.'

arriving at some definite conclusion than were the subtle argumentations of the schoolmen, who like spiders spun their intricate webs out of their own bodies.

These 'Tables of Discovery' were to be arranged in divisions and classified under heads of the animal passions and the affections of the mind, and there were to be examples given under each head, such as Anger, Fear, Shame, and the like, and also examples of political science and historical fact. Bacon tells us about these things in several places of his works; for, as is well known, he often repeats himself; but the best accounts are in the 'Novum Organum,' Aphorism CXXVII., in the 'Filum Labyrinthi,' and in the 'Cogitata et Visa,' of which latter treatise a copy was sent to Sir Thomas Bodley in 1607, and so we may conclude it had been written about that period.

Aphorism CXXVII. of the first book of the 'Novum Organum,' as Professor Fowler says,—
'affords conclusive evidence that Bacon contemplated the application of his method to the mental and moral as well as the natural sciences. And although, perhaps, there is nothing in Bacon's works strictly corresponding with the "historia et tabulæ inveniendi de ira, metu," etc., of which he speaks, there are many places where he seems to assume that such inquiries fall within the scope of his

philosophy. It appears to me unquestionable that Bacon contemplated the ultimate extension of his method to all branches of knowledge.'

I quite agree, and would add the following corroboration from Bacon himself :

'I cannot sufficiently marvel that this part of knowledge [descriptions of the several characters and tempers of men's natures], touching the several characters of natures and dispositions, should be omitted both in morality and policy, considering it is of so great ministry and suppeditation to them both.' ('Advancement of Learning,' Book II.)

How strange, then, that Bacon, after saying so much about these histories and *tabulæ* concerning Love, Fear, Hate, etc., and after repeating constantly that these were in the scope of his method, yet never brings a single one of them forward in his acknowledged writings! Is there any solution of this strange fact? Neither Professor Fowler nor any other commentator on Bacon's new method of philosophy has been able to offer any explanation. I think my view that Bacon *did* bring forward in great fulness all these histories, examples, similitudes, sentences, and comparisons, but quietly and secretly under an assumed name, to avert envy and contention, is by no means an

unlikely or unreasonable solution of an obvious difficulty. I hold, in fact, that Bacon *did* bring forward, both in prose and poetry, the very matters which he considered to be the needful bases of his inductive method of ethics ; and the Bodenham books contain them.

It only requires a thoughtful perusal of that part of Bacon's 'Advancement of Learning' where he deals with the 'husbandry' or 'cultivation' of the mind ('De cultura animi') to see plainly that the four parts of 'Wit's Commonwealth' and the two books of poetical examples, 'England's Helicon' and 'England's Parnassus,' are exactly the 'handmaids' and helps which are required to commence the work of the 'culture and cure of the mind of man,' to use Bacon's own expression. Again and again he expresses his surprise that there has been a 'deficiency' in this respect, and that it is 'the neglect of our times.' A 'reformation of life' is wanted, and a cure for the disease of the mind which stops the progress of the common good, and in this connection he quotes with approval an aphorism of Hippocrates :—'They need medicine not only to assuage the disease, but to awake the sense.' But as Bacon's remarks on this subject are very important for the Bodenham problem, I will give verbatim what he says :—

‘ And if it be said, that the cure of men’s minds belongeth to sacred divinity, it is most true : but yet moral philosophy may be preferred unto her as a wise servant and humble handmaid. For as the Psalm saith, that “ the eyes of the handmaid look perpetually towards the mistress ” and yet no doubt many things are left to the discretion of the handmaid, to discern of the mistress’s will ; so ought moral philosophy to give a constant attention to the doctrines of divinity, and yet so as it may yield of herself, within due limits, many sound and profitable directions.’

So, excepting the ‘ discretion of the handmaid ’ (Pallas, or *Prudentia civilis*?) instead of the mistress (*Theologia sacra*, or sacred Divinity), Bacon further unfolds his methodical plan thus :—

‘ The first article of this knowledge is to set down sound and true distributions, and descriptions of the several characters and tempers of men’s natures and dispositions, especially having regard to those differences which are most radical, in being the fountains and causes of the rest.’

He means love and hate, justice and injustice, peace and war, and such opposed tempers and dispositions of mankind—the very matters that appear in the contents table of the Bodenham books, which were for the ‘ profit ’ of ‘ the world,’

and were finished off by the 'Helicon,' as A. B. says in his prefatory sonnet to that collection:—

'Now comes thy Helicon to make complete
And furnish up thy last imposed design.'

Bacon goes on to say :

'The distinctions are found, many of them, but we conclude no precepts on them: wherein our fault is the greater, because both history, poesy and daily experience, are as goodly fields where these observations grow; whereof we make a few posies to hold in our hands, but no man bringeth them to the confectionary that receipts might be made of them for the use of life.'

'Belvedere, or The Garden of the Muses,' was, as I take it to be, Bacon's collection of posies, which were waiting for the confectionary by which formulæ or results of the new method belonging to the 'Scala Intellectus,' or Part IV. of the 'Magna Instauratio,'* could be constructed.

This confectionary Bacon never completed, nor,

* Students of Bacon will understand what I allude to here; the general reader will, I am afraid, require a little further acquaintance with the 'scheme' of the 'Instauratio Magna,' which cannot be given here, but will be found put very compactly at the end of Professor Fowler's 'Bacon,' vol. ii., pp. 258, 259.

indeed, did he live long enough even to begin it, unless the definitions at the head of the articles on Love, Hatred, Peace, War, etc., in the various Bodenham books are to be considered a step forward in the work.

The 'Sylva Sylvarum,' which corresponds in natural science to the 'Belvedere' in ethics, was also never brought to the confectionary of the 'Scala Intellectus,' Part IV., with the exception of a few formulæ concerning heat and motion.

Bacon's scheme was too wide and magnificent to be concluded in the compass of a busy mortal's life. Alas! *Vita brevis* must be written upon the schemes of the grandest intellects. But if, besides writing the Shakespeare poems, the plays are also his, we have indeed reason to be thankful for the enormous amount of work this incomparable intellect was enabled to get through in life's short span.

But let us return to what our great poet-philosopher has to say further on the cure of men's minds :

'In medicining of the mind after knowledge of the divers Characters of men's natures, it followeth in order, to know the diseases and infirmities of the mind, which are no other than the perturbations and distempers of the affections. . . . And

here again I find (it) strange, that Aristotle should have written divers volumes of Ethics, and never handled the affections.'

Bacon then speaks of the Stoics and other philosophical writers being deficient in what he considers the needful examples and descriptions in the realm of ethics, and concludes thus :

'But the poets and writers of histories are the best doctors of this knowledge, where we may find painted forth with great life, how affections are kindled and incited; and how pacified and refrained; and how again constrained from act, and farther degree; how they disclose themselves; how they work; how they are inwrapped one within another; and how they do fight and encounter one with another; and other the like particularities. Amongst the which this last is of special use in moral and civil matters; how, I say, to set affection against affection, and to master one by another,* even as we used to hunt beast with beast, and fly bird with bird . . . for as in the government of states, it is sometimes necessary to bridle one faction with another, so it is in the government within.'

And here, I would say, we obtain an excellent

* Or 'master and reclaim the other,' as Bacon says later in life in the 'De Augmentis' (1622).

explanation of those very remarkable emotional contrasts which have so amazed and puzzled the commentators of the Shakespeare plays.

Shakespeare, having depicted some tragic event in the most vivid and entrancing colours, and having arrived at the very acme of interest—having raised the spectators to the very highest degree of fearful suspense—suddenly introduces a comic character or incident.

This is Shakespeare's own peculiar method, and he has had few imitators, if any. For instance, there is that well-known incident in 'Macbeth.' Just as the audience, in the second act, are listening with horror to the development of the most tragic incident of the whole play—the murder scene—just when the horrible passion of murder is being depicted with the full force of that immortal genius who wrote the play, there comes a knock—'Knocking within.' The tragedy deepens, whilst the knocking still persists. Then comes the marvellous anticlimax, the step from the awful and transcendental to the comic and the ridiculous; for, the murderers having left the scene, the knocking continues, and then 'enters a Porter,' who indulges in the commonest low-class wit and buffoonery.

'Oh, the wonder of it! Oh, the pity of it!'

say the critics ; but has not Bacon, in the passage just quoted, given us a philosophical explanation all his own? He thought it good in the 'cure of the mind' to set affection against affection, and to master one by the other—that is, to contrast vividly, and as by living examples, one character of the human mind with another that tends to expel it.

In Bacon's new method of ethics he evidently thought an ounce of examples of this kind worth a ton of mere precepts.

What if Bacon is responsible for these extraordinary and sudden contrasts in the Shakespeare plays? There seems a method in their madness, and that method is far more likely to have come from Francis Bacon than from William Shakspeare, as far as we know the mental history of the two men.

I shall have to say a little more on this when I deal with Marlowe's 'Dr. Faustus,' where a very remarkable parallel case occurs, pointing far away from Marlowe.

There is another piece of evidence also pointing directly to Bacon. It comes from a book once very popular, which has passed through many editions since its first issue in 1678,—I mean Nathaniel Wanley's 'Wonders of the Little

World.' I have an edition, in two volumes, as recent as 1806. Wanley tells us, in his preface, how he came to write it. The occasion was :

'some passages I met with in my Lord Verulam's book "Of the Advancement of Learning," where I found him saying "I suppose it would much conduce to the magnanimity and honour of Man, if a collection were made of the Ultimities (as the schools speak) or Summities (as Pindar) of Human Nature, principally out of the faithful reports of history. . . . We approve the purpose and design of Valerius Maximus and C. Plinius, but it could be wished they had used more choice and diligence."'

Now, Wanley's collection is on the same lines as some of Bodenham's (whom he seems to ignore), but is more extensive and less methodical.

All Bacon's accounts agree in giving a remarkably accurate description of the subject-matter contained in the four parts of Bodenham's 'Wit's Commonwealth' (1597-1604). And in addition to this, the prefatory matter of the volumes agrees distinctly with Bacon's account of the object of these collections. Thus, in 'Wit's Theater of the Little World' (1599) the address 'To the Reader' says :

'The little world is man (so called of Aristotle),

for whom the greater world was made. I have therefore called these lucubrations or rather collections, "The Theater of the Little World," for that in it thou maist beholde the inward and outward parts of man, lively figured in his actions and behaviour.'

This expression 'lively figured' corresponds exactly to Bacon's *operis descriptionem fere visibilem* in the 'Cogitata et Visa,' and to his other expression, *tanquam vivas*, which Spedding translates 'as it were animate,' and Basil Montagu by the word 'living.'

But Bacon's remarks in his 'Letter of Advice to Fulke Greville on his Studies' are the most pertinent of all. Bacon is recounting the chief aids to learning, and begins by strongly depreciating the common use of epitomes and abridgments, and says: 'I hold collections under heads and commonplaces of far more profit and use [than epitomes].' He then gives at length an excellent example, showing how vastly better it is to 'draw notes' out of Alexander's life 'under heads or titles' than merely to use an epitome. He gives examples under the titles War, Conqueror, and Revolutions of States, and goes on to complain that the collections then

used were badly arranged and contained 'many idle heads' and 'idle notes.'

These opinions of Bacon were delivered *before* the Bodenham series was published. Next let us hear what he says *after* they were printed. In the 'Advancement' (1605) he writes:

'I hold the entry of commonplaces to be a matter of great use and essence in studying; but this is true, that of the *methods* of commonplaces that I have seen, there is none of any sufficient worth; all of them carrying merely the face of a *school*, and not of a *world*, and referring to vulgar matters and pedantical divisions without all life or respect to action.'

Notice the word *world*, which Bacon had italicized.

The second volume of the Bodenham series was entitled on its face, or title-page, 'The Theater of the Little World,' and all the four volumes of the series bear out the character that Bacon required in such books and in their methods of arrangement. They were not to be vulgar and pedantical, but lively and full of matters of action. The fact is, Bacon was dissatisfied with the 'deficiencies' of the ordinary commonplace books—he knew of none of them where the *school* was left, and the

ampler air of the world inhaled. So he, for the common good, acted the part of patron to the Bodenham series, and doubtless helped considerably by his note-books and by his general advice the small body of workers who were to carry the matter through with and for him. His friend Meres, who had one book of the series, the 'Palladis Tamia,' all to himself, gave also a useful helping hand to the Shakespeare authorship, and kept people in the dark with great success even till now. Other co-workers seem to be Ling and Allot, who would look after the printing and the vestibules and prefaces, and make themselves useful in collecting examples.

When the historians were left, and the poets came in under the proper 'heads and titles' in 'Belvedere,' and by selections as well, then I think we may discern the helping hand and musical voice of his brother Anthony, his 'comfort and consort,' as the Northumberland manuscript has it.

If the A. B. who now appears in the vestibule should really be Anthony Bacon, as I suggest, then we have a very sweet-tongued poet to add to the national list. *Primâ facie* it seems incredible that *two* such gifted brothers should both 'conceal' so successfully their natural talent for

verse; but the fact that A. B. declares himself to be so wholly and so closely united to Bodenham-Bacon seems to point to him alone. The manuscript sources of the poetry quoted would seem to come from the courtly Bacons rather than from Ling and Allot. Such a remarkable series had never been presented to the world before, and his method was exactly that to which Bacon had so often alluded.

Again, whether this scheme of Wit's Commonwealth, and Pallas her Tamia and Palatium, owes its inception to Francis Bacon or not, it must be admitted that it was carried out in a manner peculiarly his own. We know that he began to conceive his novel method and his great 'Instauratio' a long time before he thought of presenting them to the public, and we know that his chief wish was that his new ideas should quietly instil themselves into the minds of the public without controversy or contentious violence. It seems very probable that the young author of the 'Temporis partus maximus' had learnt by his own sad experience that the self-assertion of even such a 'great mind' as his own met with many rude rebuffs and much obstinate contention and ridicule, and that his attempts to make himself heard damaged rather than advanced his reputa-

tion. Hence arose his masks and methods of mystery. His great anxiety was to get his thoughts accepted by the public without intruding his own personality, and to put them into the minds of his readers *by anticipation* through lively examples, or, to use his own words, 'ut exempla proponantur inquirendi et inveniendi secundum nostram rationem ac viam'; and this anxiety made him put on masks and adopt many shifty and secretive methods with printers, publishers, and trusted friends, so as to gain a hearing. I believe Bacon adopted this method in the four parts of 'Wit's Commonwealth,' and when they had so served his purpose he tried to suppress them. This may account for their rarity, and for that excision or suppression of prefatory addresses which is a singular feature of more than one of these productions.

Indeed, Bacon tells us plainly of his habit of suppressing his books when they had served their purpose, for we have a letter of his to his great friend Lancelot Andrewes, Bishop of Ely, where he says of the 'Cogitata et Visa,' which he was then forwarding to the Bishop:—

'I hasten not to publish; perishing I would prevent. These miscellanies I purpose to suppress if God give me leave to write a just and

perfect volume of philosophy, which I go on with slowly.'

These miscellanies ('*Cogitata et Visa*') did not make their appearance *in print* till some years after Bacon's death, and then, in 1653, Gruter published them abroad. But he suppressed certain passages, according to the author's written instructions, and the world would never have known what these passages contained unless a complete manuscript of the '*Cogitata et Visa*,' with corrections in Bacon's own hand, had been discovered, in 1857, in the library of Queen's College, Oxford.

The missing parts were now found to refer to certain Tables of Discovery ('*Tabulæ Inveniendi*') which Bacon had kept back, or, at least, not acknowledged to be his, although, as he says, his friends tempted him 'to secure immediate personal fame in connection with them,' and he adds: 'They are the most useful forms of inquiry that can be employed in the ascertainment of truth.'

It seems pretty clear, from the description that Bacon gives of these '*Tabulæ*,' that he is referring to literary matter connected with the fourth part of his '*Instauratio Magna*,' known as the '*Scala Intellectus*,' which was designed for an inquiry into facts of a mental and moral nature, just as

the third part, the 'Phænomena Universi,' or the 'Alphabet of the Universe,' had been occupied with natural science. In this third part, the 'Sylva Sylvarum,' with its ten centuries of distinct paragraphs, represented the author's collections for this particular branch, but for the fourth part of the 'Instauratio' Bacon apparently left nothing published with his name; indeed, Spedding says, 'of the fourth part not even any fragment has come down to us.'

Now, in accordance with my suggestion, I think that in John Bodenham's works, and in the other works done in collaboration with him by Meres, and also, perhaps, by Anthony Bacon, we have that self-same 'lively and visible' instruction which Francis Bacon thought, in his earlier musings, would prepare the ground for his 'Instauratio' of the mental and moral sciences, just as his 'Sylva Sylvarum' was to prepare the ground for his great interpretation of physical nature.

The instruction of the intellect was to come step by step by means of history and poetry, and by help of collections of similitudes, examples, and wise sentences, and this was the very kind of literary work that John Bodenham patronized and carried out; for besides the series of 'Wit's Commonwealth' we have those rare and famous

books 'England's Helicon' and 'The Garden of the Muses' from this same mysterious author.

Now, since John Bodenham cannot be anywhere clearly traced in the flesh, I think one is justified in saying that the person under the mask of John Bodenham could hardly be anyone else but Francis Bacon.

I would also suggest that, not long after the great idea of Bacon's life had begun to form itself in his mind, he began gradually to think that dramatic representations could be also made very useful in putting forth the 'truth' as to ethics and politics visibly before the people, and thus almost imperceptibly be the means of removing the errors and idola that were so prevalent in this branch of human knowledge.

It does not appear that this thought had so much influence on the composition of the earlier Shakespeare plays, though there are traces of this purpose there also; but I hold it highly probable that in such plays as 'King Lear,' 'Macbeth,' 'Othello,' 'The Tempest,' 'Coriolanus,' and 'Timon,' the author intentionally constructed or revised them with a view to be lively representations and 'visible pictures of invention' which should pave the way for the peaceful acceptance of his great idea—an idea that em-

braced human passions and ethics and politics as well as the vast domain of the natural sciences.

Bacon's idea was a magnificent one, and the methods he used in the 'Novum Organum' and the 'Magna Instauration' were on an equally grand scale, but as Professor Fowler aptly says: 'Bacon overstretched the sphere of his method.' He thought it would apply to ethics as well as physics, and he proposed to construct tables of Anger, Hatred, Fear, Love, etc., which he thought would be instruments of discovery equally as valid and valuable as tables of Density, Heat, Cold, etc., in the physical sphere. But he was quite mistaken on this point, and perhaps the discovery of his failure here had something to do with his keeping the secret of his Bodenham series so very strictly, and may have also induced him to leave instructions with his executors not to reveal certain passages in his manuscripts. An order which Gruter obeyed.

But before I sum up my views on these 'Tabulæ Inveniendi,' which Bacon seemed to consider of such great importance and so useful for introducing his philosophical schemes to the world, it is best to let the reader hear what Bacon *did* say in his 'Cogitata et Visa' concerning these 'Tabulæ,' and also what Gruter and Bacon's executors felt

justified in keeping back from the public. After saying that the scheme he was planning was 'a practical undertaking of a great and far-reaching benefit to mankind,' Bacon added that it was important to find out how best to communicate it to the world without raising opposition. And now comes his project :—

'So he thought best, after long considering the subject and weighing it carefully, first of all to prepare "Tabulæ Inveniendi," or brief forms of properly-directed investigation concerning certain subjects; and that these should be laid before the public as a series of examples, and as, in a manner, a visible delineation or bird's-eye view of the matter in hand.'*

Now we come to the portion withheld from publication, and discovered about the year 1857 in a manuscript at Queen's College, Oxford, of whose genuineness there could be no doubt, as it had corrections in Bacon's own hand.

'But when these "Tabulæ" have been presented to the public and viewed, he [Bacon] has no doubt there will arise a certain hesitation in the less

* 'Atque diu et acriter rem cogitanti et perpendenti, ante omnia visum est ei, "Tabulas Inveniendi," sive legitimæ Inquisitionis formulas in aliquibus subjectis, proponi tanquam ad exemplum, et operis descriptionem fere visibilem.'

daring intellects, amounting almost to a despair of the possibility of doing similar work in other subjects; and so the keen interest they bestow upon the subject-matter or example put before them makes them miss the useful lessons intended. But still he thinks that the desires of a great many would be aroused with a view of finding out the final purport of the "Tabulæ" and the key of their interpretation, and all the more eagerly on account of the new view of Nature, in some respects, which this key opens. But his intention is neither to yield to his own personal inclination nor yet to the earnest request of others, but acting in the best interests of his project, he thinks it best, after having, with the assistance of others, given forth his "Tabulæ," to hold back the rest of his plans, until his popular treatise is published.'

He ends thus (which Gruter does not suppress):—

'Finally it has seemed to him, that if any good be found in what has been or shall be set forth, it should be dedicated as the fat of the sacrifice to God, and to men in God's likeness who procure the welfare of mankind by a healthy regard for their interests and a universal love for the race [*charitas*].'

This ending certainly reminds me strongly of the *finis* or back-door of the last of the Bodenheim series, viz., the 'Palladis Palatium,' which

is printed boldly thus : *NASCIMUR IN COMMUNE BONUM.*

But do these 'Tabulæ Inveniendi,' on which Bacon set such a high value as useful popular helps to further his great plans—do they refer to the Bodenham series of similitudes, examples, and precepts, or to the immortal plays, where the finest similes, examples, characters, and precepts, were presented visibly to the public that the world had ever seen ?

This is a question which must occur to all who have read the previous evidence that has been gathered from different parts of Bacon's works, and have also read the curiously worded remarks which were suppressed by Gruter and Bacon's executors and lost to us for so many years. The more this question is examined, the harder it seems to decide definitely for the Bodenham book or the plays. My own view is that Bacon's new philosophical ideas as finally developed in the 'Novum Organum' and the 'Instauratio' were sketched to some degree in his mind at a much earlier date than is usually supposed. He began, I think, to gather the literary material of the Bodenham series methodically into his note-books, under those heads of Ambition, Anger, Bounty, Content, Deceit, Envy, and numerous other

qualities of human nature, which appear in the tables at the end of each volume of the series. He began early, and had several helpers in the work—Meres, Nicholas Ling, his brother Anthony, and possibly Robert Allot.

'Politeuphuia, or Wit's Commonwealth,' had the greatest success and ran through many editions, and was greatly used as a school-book, which would suit Bacon's plan of quietly gaining the attention of the people and the next generation. But after this excellent start the series seemed less acceptable: editions are very few and copies very rare; prefaces and dedications are missing from the vestibule, and it looks as if the books were suppressed or called in.

Shortly after this were written that wonderful series of plays in which the passions and virtues and varieties of human nature are so masterfully delineated, and placed so clearly before the eyes and intellects of the spectators. They appear just at that period of Bacon's life when his new philosophy was nearly ready for the press, they all revolve round some great human attribute or passion, the moral is finely pointed, and the tale beautifully adorned, with a view, as it would seem, of enticing the spectators to come without opposition or contention to that habit of mind

which Bacon thought a prerequisite for the acceptance of his philosophical ideas. The early plays, such as 'Love's Labour's Lost' and 'The Two Gentlemen of Verona,' show little of the moral or philosophical purpose.

So the conclusion I arrive at is that Bacon's first 'Tabulæ Inveniendi,' or silent pioneers of his great philosophical plans of middle and later life, were contained in the Bodenham books, of which he was the leading spirit and prime mover, helped, as usual, by 'instruments' and himself under a mask. That later on he came to the conclusion that stage plays and dramas of human passion were better pioneers for his aims, and afforded more effective and more living 'Tabulæ' for his great purpose. But he wished all these pioneers to be silent ones, and above all he abhorred the contention, opposition, and envy, which would have been aroused if his name had come openly before the public, and so throughout all Bacon thought more of the quietly gained success of his undertaking than of his own name and fame. Indeed, he died without any sign as to Bodenham, or to Shakespeare, or to any other mask or instrument of his, partly, no doubt, because, as he himself tells us, a man's fame came best after his death, and partly because,

as far as the plays and poems of some of his masks were concerned, it was better for his own name and fame that the masks should not be removed until at least some generations had passed away. Hence his instructions to his executors, and hence Gruter's omissions.

But perhaps the most interesting part of the suppressed passages is that wherein Bacon speaks of having colleagues or co-workers in his great plan. The Latin is 'Tabulis cum aliquibus communicatis,' and whether we take the 'Tabulæ' to be the Bodenham series of pioneer books or the immortal plays, in either case we have the confession that Bacon did not work absolutely alone, but that his secret plan was confided to and shared by some co-workers. In the first case it would be his brother Anthony, Nicholas Ling, the publisher, and Francis Meres, who was certainly responsible for the greater part of the second Bodenham book, the 'Palladis Tamia,' because the greater part of the extracts in it were taken from a Spanish spiritual mystic, whom Meres had translated into English previously, and had frequently praised. And, besides, we may be sure that Bacon was *not* responsible for all the Bodenham books, because his brother Anthony, who, as I contend, was the 'A. B.' of the sonnet in the

vestibule of 'England's Helicon,' never mentions the 'Palladis Tamia' among the works which 'his loving kind friend Master John Bodenham' had produced.

So all this admirably agrees with Bacon's tacit admission that he had workers privy to his secret. If by the 'Tabulæ' of the suppressed passages the immortal plays are meant, then again we have the admission that he either worked in co-operation with certain writers or had masks who shared his secrets and fathered his productions, and this we now know is also true.

But Bacon's hope of making either the Bodenham stores or the immortal plays useful aids to the reception of his philosophical projects failed altogether of its desired consummation.

In the 'De Augmentis,' Book VI., chap. ii., Bacon deals with the methods of teaching and transmitting useful knowledge.

There are different methods which he touches upon in order, and especially notices, as 'of great consequence to science,' the method of delivery of knowledge in aphorisms.

His last method is in accordance with his favourite scheme of not creating opposition in men's minds by trying to force upon them new and strange assertions. The much better

plan is to regulate the teaching 'according to the informations and anticipations already infused and impressed on their minds.'

'For it is a rule,' he ends, 'in the art of transmission, that all knowledge which is not agreeable to anticipations or presuppositions must seek assistance from similitudes and comparisons.'

Now, this special Baconian plan is carried out as fully as possible in the four parts of 'Wit's Commonwealth.' There is not a single *argument* of any kind throughout the whole series, and all who have studied Bacon's works and letters know well how utterly repugnant to him was the thought of anything like *contention* in the work of that reform which he had so much at heart. This characteristic, then, of the Bodenham series is, I think, strong evidence in Bacon's favour, apart from other internal and external evidences given elsewhere. For this dislike of contention and opposition was one of the leading features of Bacon's personal character, and, as I have already said, he often used to refer with approbation to the saying of Pope Alexander about Charles VIII.'s bloodless invasion of Italy, where the conqueror came with chalk in his hands to mark up lodgings, but not with weapons to break in.

The idea of the fourth part of the 'Magna

Instauratio' was grand and comprehensive, but was found to be a failure as far as certainty of result was concerned. The uniformity of Nature does not hold good in the same degree in the moral world as in the physical world. The freedom of the human will is an element that cannot be ignored in the moral problem, and Bacon's method virtually did ignore it; and consequently Pallas, though she had sprung fully armed from the head of Jove himself, could give nothing either from her store-cupboard or from her royal mansion that was absolutely perfect and unchangeable.

But enough has been said to show that the literary matter of the mysterious Pallas-Bodenham books is exactly in accordance with what we should expect from Bacon. And there is yet one more piece of evidence which seems to me to point to the likelihood of such a moral or ethical purpose being intended by Bacon in his immortal dramas. It is this:—Sir Philip Sidney, whose reputation was so high with Bacon and all his great contemporaries, had worked out his famous 'Arcadia' on this very plan. Bacon would doubtless be privileged to see the 'Arcadia' in manuscript, but in any case he would see the romance sooner or later, and we may be sure he

would be impressed by it. Now, Sidney, according to his friend Fulke Greville, Lord Brooke, had the highest moral and political purposes in writing his 'Arcadia.'

'In all these creatures of his making, his interest and scope was to turn the barren philosophy precepts into pregnant images of life; and in them, first on the monarch's part, lively to represent the growth, state, and declination of princes, changes of government and lawes. . . . Then again in the subjects, the state of favour, disfavour, prosperitie, adversity . . . and all other moodes of private fortunes or misfortunes, in which traverses, I know, his purpose was to limn out such exact pictures of every posture in the minde, that any man might see how to set a good countenance upon all the discountenances of adversitie!'

We know, too, that Francis Bacon and Fulke Greville were great friends and frequent correspondents; how next to impossible it is to imagine that this great subject would never be mentioned between them!

Nor is this by any means all that can be said. It can be well shown from Bacon's first great philosophic work, written when he was over forty,

* 'Life of Sidney,' London, 1652, p. 18.

that by that time he had begun to feel that lively dramatic images were much more powerful incitements to practical effort than mere collections of examples such as were the Bodenham books. He says ('Advancement of Learning,' Book II.),—

'It hath much greater life for practice when the discourse contendeth upon the example, than when the example attendeth upon the discourse. . . . For when the example is the ground, being set down in a history at large, it is set down with all circumstances, which may sometimes control the discourse thereupon made, and sometimes supply it as a very pattern for action; whereas the examples alleged for the discourse's sake, are cited succinctly, and without particularity, and carry a servile aspect toward the discourse which they are brought in to make good.'

Now, this obviously means that Bacon thought that, if you want to impress upon your fellow-men the principles and effects of any great human passion, such as, for instance, *jealousy*, then to put before them on the stage, with all its circumstances and details, the tragedy of 'Othello' is a far more powerful means than to write an elaborate discourse or essay on Jealousy, and illustrate by numerous historical examples in the notes or text, or even to make an alphabet of the passions, as

was done in most of the Bodenham books, where the tables at the end are all strictly divided according to the letters of the alphabet.

Nor is this the only reference by many. In the same book he lays special stress on 'a notable example in Tacitus of two stage-players, Percennius and Vibulenus, who by their faculty of playing put the Pannonian armies into an extreme tumult and combustion.' It appears there had arisen among the soldiers a mutinous feeling against Blæsus, one of the commanding officers, and that these two ex-actors, getting an opportunity to address the men, concocted together a feigned tragic and pathetic incident calculated to throw odium on Blæsus, and acted it so well in 'lively image' that it moved the army in a way no discourse or address could possibly have done. And the same views concerning the lively representations of history and the passions occur in Bacon's later philosophical works. Perhaps in his more youthful days he may have written 'conceited' plays to please the bent of his own genius, but I feel convinced that in the later period, which produced 'Lear,' 'Macbeth' and 'Coriolanus,' Francis Bacon wrote with 'a purpose' as well, viz., that his own great views might gradually be instilled into the thoughts of men, and

his great work thus quietly furthered without the envy, publicity, and opposition, which he knew to be so terrible a hindrance to it. An anonymous man or a mask can raise no private odium or scandal. This is certainly *one* of the reasons Bacon was a concealed poet and dramatist. All the Bodenham books end with an alphabet—that is, the passions of our human nature are arranged under the letters of the alphabet. It might be supposed that when Bacon, in writing to his dear friend Toby Matthew, referred to certain ‘works of the alphabet’ which he was sending to Toby for his private reading, he was really referring to some of the Bodenham books under that name. I do not think so myself, and Rawley in his ‘Life of Bacon’ tells us of ‘an Abecedarium Naturæ, a metaphysical piece which is lost.’ This would be a more likely book.

But surely I need not insist further or endeavour to pursue less certain pieces of evidence. I hold that I have given many sufficient reasons for supposing that Bacon had a considerable share in the patronage and production of the Bodenham books.

CHAPTER XV

'ENGLAND'S PARNASSUS' AND ROBERT ALLOTT

I MUST not leave John Bodenham and his peculiar series of semi-educational books, with such remarkable vestibules, without saying somewhat of 'England's Parnassus,' that valuable 'collection of choice flowers and descriptions,' as Milton's nephew, Edward Phillips, calls it.

It is a book running on the same lines as the 'Belvedere, or Garden of the Muses—I,' was published in the same year (1600), and seems to proceed from the same publishers. I think I have given valid proof that 'Belvedere' was due to the help and patronage of Francis Bacon, but I cannot attribute the somewhat similar 'England's Parnassus' to the same illustrious author with anything like the same confidence, because A. B., or Anthony Bacon, does not include this work among the other Bodenham books commemorated by him in the vestibule of 'England's Helicon,' as already

quoted. Therefore it looks as if 'England's Parnassus' was a compilation of poetical extracts by another hand—a choice posy plucked and arranged somewhat as 'Belvedere' and the prose collections of Master John Bodenham were, but plucked independently of them. The man who has the credit for gathering them is R. A., who signs the two dedicatory sonnets in the vestibule. And this R. A., as we are told on the authority of a preface to Hayward's 'British Muse,' 1738, believed to have been written by Oldys, was in one or two of the copies printed in full—R. Allot.*

Now, this rather mysterious personage being heretofore connected with one at least of the Bodenham publications, and now so prominently set forth in 'England's Parnassus,' where he

* This naturally calls to mind the same kind of literary artifice which was used *by the same man* in the third Bodenham book, entitled 'Wit's Theater of the Little World.' Here nearly all copies of the address to Master J. B. in the preface are unsigned, but in one copy the name of Robert Allot is introduced in print at the foot of the address. This introduction of a name, and the same name, in two cases in two following years, as an after-thought, printed only in the few copies that had not yet, perhaps, left the publishers, looks certainly as if designed for some purpose of concealment or deception.

occupies the whole vestibule to himself, leads us naturally to inquire whether this latter book may not come from the same source as the 'Belvedere' and 'England's Helicon,' although Anthony Bacon omitted to mention it in his poetical list of Bodenham's productions.

'England's Parnassus' is not unworthy of such an origin, as far as we may judge from its contents. Though critics were unable to say anything about the supposed author, they had high praises for the work itself. Mr. Warton, an excellent judge, thought the extracts were made 'with a degree of taste,' and Sir Egerton Brydges considered the selection as 'very curious and valuable.' That it is 'valuable' is undoubted, for it has preserved several fine pieces of verse which would have otherwise been totally lost, one being that very fine fragment attributed to Christopher Marlowe, beginning :—

'I walked along a stream for pureness rare.'

And other extracts were 'valuable' since they had their author's name attached to them, and thus enabled critics to discover the author of the play or poem from which they were taken, who had in some cases been quite unknown, as the play was published anonymously. The author of

'England's Parnassus' is also thought to have had access to unpublished or manuscript sources, for several of his extracts are nowhere to be found in the extant literature of the Elizabethan age. Anyhow, it did not deserve the harsh remarks which it had to share with Bodenham's 'Belvedere' when the clever academic author of the 'Returne from Parnassus' (*circa* 1601) stigmatized both works as English 'Flores Poetarum' 'which have been filched from the nest of crows and kestrels.' Be that as it may, the dedication and the other poem of the vestibule were not 'filched'; they clearly had never appeared before, and, as they are perhaps in a Baconian vestibule, I will reproduce them.

'England's Parnassus' was dedicated to the Right Worshipful Sir Thomas Mounson, Knight.

Now, we find that Sir Thomas was a member of Gray's Inn in Francis Bacon's time, being admitted in January, 1583, when he was eighteen, or about four years younger than Francis. This Sir Thomas Mounson was a gentleman belonging to the Court, being Master of the Armoury and Master Falconer to the King, and created a Baronet in 1611. He was twice tried as accessory before the fact in the case of the murder of Sir Thomas Overbury. Coke declared him guilty on the evidence, but for some reason the King remanded him for a time, and on

his second trial he was freed from the charge mainly through Bacon.

This does not look unpromising for a beginning, for Bacon was throughout his life much attached to Gray’s Inn and to such men as were known to him through their connection with that ancient foundation.

But we will read what R. A. (apparently a literary hack, who afterwards, it seems, became a stationer) has to say to Sir Thomas about the present book :—

‘English Mæcenas! Bounties elder brother!
 The spreading wing whereby my fortune flies:
 Unto thy wit and vertues, and none other,
 I consecrate these sacred Poesies:
 Which whilst they live (as they must live for ever),
 Shall give thy honour life, and let men know
 That those to succour vertue who persever,
 Shall conquer Time and Læthes overflow.
 I pick’d these flowers of learning from their stem,
 Whose heavenly wits and golden pens have chac’d
 Dull Ignorance, that long affronted them;
 In view of whose great glories thou art plac’d,
 That whilst their wisdoms in these writings flourish,
 Thy fame may live, whose wealth doth wisdom norish.
 ‘Your Worships humbly at commaund,
 ‘R. A.’

R. A.’s second attempt is still better, and is addressed :—

'TO THE READER.

'I hang no ivie out to sell my wine,
 The nectar of good witts will sell it selfe ;
 I feare not what Detraction can define,
 I saile secure from Envies storme or shelve :
 I set my picture out to each man's vewe,
 Limd with these colours, and so cunning arts,
 That, like the Phoenix, will their age renewe,
 And conquer Envie by their good desarts.
 If any cobler carpe above his shoo,
 I rather pitie then repine his action ;
 For Ignorance stil maketh much adoo,
 And Wisdom loves that, which offends detraction.
 Go fearles forth, my booke ! hate cannot harm thee,
 Apollo bred thee, and the Muses arm thee.

'R. A.'

Surely these are too good for an unnoticed man like Allot, who seems to have made no mark in literary annals, and eventually appears to have settled down as a plain business-like stationer.

We are reminded of another stationer or publisher who, in Bodenham's 'England's Helicon,' addressed a high-born lady in equally fine, if not finer, verses, and ended them by 'Your honour's ever to command, Richard More.' I feel sure that More never wrote *them*, and it strikes me as quite possible that Allot never wrote these; but the evidence is far less cogent. However, it is well to hear all we know about this editor and collector

of such a notable Elizabethan repertory of good poetry as we are now considering. I have called him editor and *collector* advisedly, because most, if not all, who mention R. A. speak of him as editor only, whereas he tells Sir Thomas Mounson plainly that he collected them :

‘I pick’d these flowers of learning from their stem.’

All we can say for certain about this R. Allott is that he was a minor poet mainly connected with the stationers and publishers, and most likely a London man by birth and residence. Apart from the productions to which his name was rather suspiciously appended in the Bodenham books and ‘England’s Parnassus,’ we have very little indeed from him. Neither Oldys nor Warton recognised him as an author, and his remains consist of little more than two sonnets prefixed to Markham’s ‘Devereux’ (1597), and another sonnet and a copy of Latin hexameters before Middleton’s ‘Legend of Duke Humphrey’ (1600); and he seems nearly always to appear in books published by Nicholas Ling. So we may, I think, infer that he had friendly or business relations with that publisher specially, and would supply him with a copy of occasional verses, if required. His Latin attempt would point to a man of some culture and

education, and, indeed, there was a Fellow of St. John's, Cambridge, of that same name about the year 1596. There is also an Alderman Allott mentioned in 1582 and 1584 in the Stationers' registers, and in 1597 John Allott is referred to as Lord Mayor. This may have been Robert's father or some relation.

The next piece of information is that a Robert Allot took his freedom (as a Stationer) on November 7, 1625. There is no proof or evidence that this was the man already mentioned; but it does not seem unlikely, although he must in this case have taken his freedom and become a Stationer at a period considerably beyond the usual age. However, on December 4, 1626, just before Bacon's death, there was assigned to him from Master Budge, 'The Sorrowful Soul's Solace,' and some other books originally published by Francis Burton.

I have recently traced the history of the Robert Allot, who was Fellow (1596) of John's, more accurately, and it is evident that he was not the man we are in quest of; for this Johnian was a college Don in residence later than 1626, when our R. A. had taken his freedom as a Stationer, and was transferring books to himself from other stationers.

Robert Allott was admitted Fellow of St. John's, Cambridge, on March 30, 1599, and is described in a footnote as 'Medicinæ professor longè experimentissimus ac peritissimus (e notis Joan Bois). Cf. Peck. 'Desiderata Curiosa,' lib. viii., p. 54, § 14.

In 1624 he was one of the senior fellows, standing second in order of precedence. Between 1624 and 1642 he is mentioned several times as fellow and tutor. His burial is noted in All Saints' register on September 30, 1642. So he and Robert Allott the stationer are clearly different men.

I have in my library a very creditable piece of work, due to the business capabilities of Allott, the publisher. It is a copy of Hakewell's 'Apologie,' dated 1630, with a finely-engraved frontispiece by Cecill, on which appears:—
'London. Printed for Robert Allott at the Beare in Paules Churchyard.'

A few years before this, Edward Blunt hailed from the 'Black Beare in Paules Churchyard.' It looks as if Blunt, Allott, Ling, Thorpe (T. T.), and perhaps Markham (I. M.), were all workers together in literary ventures, and in some way occasionally procured access to Bacon's manuscripts.

The following lines are printed on a blank page after the 'Finis' of 'England's Parnassus' (1600):—

'Fame's windy trump blew up this haughty mind
 To do, or wish to do what here you find :
 'Twas ne'er held error yet in errant knights ;
 Which privilege he claims to dress their fights
 In high hyperboles : for youth's example
 To make their minds, as they grow men, grow ample.
 Thus such achievements are essay'd and done,
 As pass the common power and sense of man.
 Then let high spirits strive to imitate,
 Not what he did, but what he doth relate.'

This page is found in only one or two copies of the book, and there has been a suggestion made that it is a leaf inserted by a binder's error, and really belongs to another book. However, no one has yet discovered 'another book' with these same lines in it.

I believe the connection between this 'England's Parnassus' and the 'Belvedere' is closer than has been supposed. Since the latter has manifest signs in its vestibule of Bacon's influence and patronage, our interest in the authorship of 'England's Parnassus' is naturally much increased. The books were published, as we know, in the same year (1600), and on a very similar plan, the extracts in both cases also being ranged under certain heads of a similar kind, as, for instance, Love, Ambition, and other mental and moral qualities, and such general heads as Women, War,

etc. Now, as we know that this plan was most probably due, in the case of ‘Belvedere,’ to the philosophical and philanthropical ideas of Francis Bacon, we may surely reasonably infer that no other man was so likely to produce another book of collected verse in the same year, on the same plan, as was Francis Bacon, the contriver and patron of the other. And if it be answered that we have already an author for it, viz., Robert Allott, it may be replied that this very name points towards Bacon rather than away from him; for this is the very man who had allowed his name to be inserted in certain copies, or in one copy at any rate, of the third book of the Bodenham series, entitled ‘Wit’s Theater of the Little World’ (1599), and this book was undoubtedly connected with Maister John Bodenham: for A. B., or Anthony Bacon, the editor of ‘England’s Helicon,’ tells us this in the vestibule of his book. Moreover, these two books, composed of extracts from various poets, or ‘Flores Poetarum,’ as they were called, do not clash one with another, as they would be so likely to do if two independent minds selected suitable illustrative extracts without any collaboration. There is virtually no repetition in the various extracts given to the public in 1600 in the two books ‘Belvedere’ and ‘England’s Par-

nassus,' and so we may fairly conclude that they do not come from independent pens, but from one and the same compiler—in all probability Francis Bacon himself, who in the year 1600 thus emptied his various note-books and manuscript collections of poetry, and committed them to the press. And that Bacon had note-books and did take interest in poetry is evident enough from his 'Promus' and other memoranda referred to by Spedding, and from what Sir Thomas Bodley said of Bacon's earlier days—that he had wasted much time on 'toys and such poetical pursuits. In any case, these ten lines written about 'this haughty mind,' and so curiously preserved on the blank leaf of a book of which there is a reasonable probability that it was given to the public under Bacon's patronage, cannot fail to be of interest to students of the Baconian theory, and the fact that so many copies are without this particular page points again to Baconian methods of secrecy and suppression which we meet with in other works connected with this illustrious man.

To sum up, I allow that I have not been able to throw much more light on the dark personality of R. A., whom, I am inclined to think, was *not* the stationer Robert Allott; for I cannot think it probable that there should be a lapse of twenty-

five to thirty years between the writing of the poems in the Bodenham series and the taking of the freedom of the Stationers’ Company. I think it more likely that R. A. stood for someone else, and that Robert Allott the stationer, getting the books, or some of them, in his stock, printed his name in full in the blank space of the vestibule in the few copies he had ; for in the single instance I have examined the type used seems different, and could easily have been inserted some time after the book had been published.

I also believe that Nicholas Ling did help Bodenham in these collections, for some passages from the two anthologies are taken from ‘The Epistle of Lady Jane Gray to Dudley’ (1599), and this was one of Ling’s books, just published by him, and handy to get at or refer to on his shelves.

But putting aside these minor details of Allott and Ling as too much matters of conjecture, I hold that I have given strong reasons for supposing that it was Francis Bacon who had taken the chief part in this laborious work of the Bodenham series, and will conclude with some words of his own, in which Bacon seems almost to confess the facts which I have been trying to establish :—

‘I often advisedly and deliberately throw aside the dignity of my name and wit (if such thing be) in my endeavour to advance human interests ; and being one that should properly perhaps be an architect in philosophy and the sciences, I turn common labourer, hodman, anything that is wanted, taking upon myself the burden and execution of many things which must needs be done, and which others though an inborn pride, shrink from and decline ’ (‘ De Augmentis,’ VII. : Works, vol. v., p. 4).

INDEX

- ADONIS' GARDENS, 126
- Alexander the Great in Bacon, 17, 18, 19, 20, 37
- Allott, Robert. poems, 128; in prefaces, 149, 217; other Allotts, 224
- Ames on the author of 'Arte of English Poesie,' 6
- Anagrams and devices, 41
- Anderson 'Shakespeare's Books,' 22
- Andrewes, Lancelot, and Bacon, 143, 199
- Aristocrats and players, 169
- 'Arte of English Poetry.' See Puttenham
- Atila's device, 43
- 'Auricular,' a new word, 28
- Bacon, Anthony, as A. B., 113; alters names in his letters, 116; his literary work, 155; connection with theatres, 170
- Bacon, Francis, early life and occupations, 5, 8, 23, 34, 45, 46, 54, 55, 206; gaps in his history, 55; his traducers, 9; 'Gesta Grayorum,' 10; supposed author of 'Arte of English Poesie,' 9, 15; his glass, 20; writes courtly pieces, 22, 35, 47, 50, 55, 59; mythology, 21; use of ornament, 24; speeches, 21; coiner of words, 27, 67; Greek poems, translation, 31; *Johannes ad op.*, 32; on courtesy, 37; on Mary, Queen of Scots, 59; letter to Whitgift, 62; letters, etc., for Walsingham and others, 63, 108, 111; interest in America, 17; his old nurse, 30; alters quotations, 33; anagrams, 41; larceny in letters, 36; and Camden, 41; and Jonson, 44; Hercules' Pillars, 45; on classic metres, 78; on ships, 87; perhaps a Gentleman Pensioner, 105; owns church property, 107; or 'Becon,' 128; on superstition, 139; sunshine, 141; his character, 143, 176, 177; makes many collections, 153, 158, 181, 183 *et seq.*, 200, 208; Orpheus, 121; his secrets, 150, 172; his philosophy in Bodenham books, 183; other collections beside 'Sylva Sylvarum,' 184; purposes in the plays, 202, 207; works with colleagues, 209, 210; manuscripts at Oxford, 200, 204
- Bacon, Sir Nicholas, at home, 25
- Baconian controversy, 99, 100
- Baldwin's 'Moral Philosophy,' 130
- 'Belvedere,' author, 113; classed with Bodenham books, 166, 178; reference in 'Return from Parnassus,' 167, 172; introductions and device, 168, 174; contents, 177
- Bodenham, coupled with Puttenham, 7, 33, 53, 73, 96, 115; unknown, 109, 111; praises the Queen's poetry, 73; alias for Bacon, 74; and Meres, 75; the Bodenham books, 110, 152; other Bodenhams, 167; supplies Bacon's *tabula*, 187
- Bodley, Sir Thomas, on Bacon's toys, 16

- Bolton, 'Hypercritica,' 2, 102;
on the Queen's poetry, 71
- Bruno, Giordano, in London, 67,
68
- Brydges, Sir E., in 'England's
Parnassus,' 219
- Burghley, Lord, 2, 4, 16, 55, 85,
105
- Camden, 'Remaines' and Bacon,
2, 41, 101
- Carew, Richard, on Puttenham,
3, 100; manuscript of, 102;
value of his evidence, 104
- Carey, Lady Elizabeth, sonnet
to, 118, 121
- Catullus and Puttenham com-
pared, 42
- Challener, 74
- Chaucer quoted and altered, 33;
and Puttenham, 96
- Croft's 'Life of Elyot,' 6
- 'Delphos' for 'Delphi,' 37
- D'Ewes and Bacon, 9
- Drant, 39
- Drayton, Michael, in 'Wit's
Commonwealth,' 128
- Dyer, Sir E., 38, 46, 69, 78
- Elizabeth, Queen, her poetry, 70;
apology for, see Puttenham;
advice to, see Bacon
- 'England's Helicon,' 111 *et seq.*;
sonnet to Bodenham, 111
- 'England's Parnassus,' 217-222
- Essex and Bacon, 117, 143
- Ewig, Dr., on 'The Arte of Eng-
lish Poesie,' 91; on 'Lucrece,'
92
- Elyot, Sir Thomas, and Putten-
ham, 3; in Germany, 4
- Faunt, Nicholas, his name in
disguise, 115
- Field, Printer, 1, 4, 16, 17
- Fitton, Mary, 176
- Fowler, Professor, on Bacon's
method, 185, 189, 203
- Fraunce, 78
- 'Gesta Grayorum,' 11
- Gilchrist on 'Arte of English
Poesie,' 95
- Greville, Fulke, and Bacon, 38,
46, 69, 76, 78, 194, 213
- Hakewell's 'Apologie,' 225
- Hall, Bishop, 67, 146
- Hallam on 'Arte of English
Poesie,' 1
- Harington on 'Arte of English
Poesie,' 2, 101
- Harvey, Gabriel, and Bacon, 24;
writer of shaped verses, 24;
references to, 38, 51, 56, 69, 76,
78, 79
- Haslewood's edition of Putten-
ham's 'Arte of English Poesie,'
6, 90
- Hathway, Richard, in 'Belve-
dere,' 170; and Henslowe, 171
- Hayward, Sir John, book on
felony, 37
- Hazlitt on 'England's Helicon,'
211
- Henslowe, silence about Shake-
speare, 171
- Hercules' Pillars, 45
- Hermes in Bacon and Putten-
ham, 20, 21
- Immerito, 39
- Impressa, 41
- Jonson, Ben, his copy of Putten-
ham, 40; altered, 43; and
Bacon, 44, 97; 'A. B.,' 17
- Julius Cæsar, 18
- Lee, Sidney, conjectures about
'Partheniades,' 98
- Ling, his books, 124, 139, 197,
229
- Lort on Puttenham, 6

- Lyly's 'Midas,' 37
- Macaulay on Bacon, 9
- Malone, suggestion of, 179
- Margaret, Lady, 20
- Markham's 'Devereux,' 223
- Marlowe, 30, 193, 219
- Marston, 94
- Matthew, Toby, sonnet, 127; and Bacon, 138, 143
- Meres, 75
- Middleton, 'Legend of Duke Humphrey,' 223
- Montague, Basil, 'Life of Bacon,' 195
- More, Richard, in 'England's Helicon,' 118
- Mounson, Sir Thomas, of Gray's Inn, 220
- Murray, 'New English Dictionary,' 29
- Nash and Harvey, 28; and Bacon, 97
- Nichols' 'Progresses of Queen Elizabeth,' 10, 90
- Noel, a Gentleman Pensioner, 106
- Oldys on Puttenham, 94; on R. Allott, 223
- Palgrave, F. T., quoted, 33
- 'Palladis Palatium,' 156; one copy, 158; title-page, etc., 159-163; unusual words, 165
- 'Palladis Tamia,' 132; list of plays, 132; publisher, title-page, 134; address in 1636 edition, 135; suppressed in earlier editions, 137; not entirely Bacon's, 137, 138; Meres and Bacon co-operate, 138; Baconian sentences, 139, 141, 144; Euphuisms, 145; jokes, 146; alluded to, 180, 181; coupled with the 'Promus,' 137
- Pallas books, 22, 75, 109
- Pan, 120
- 'Parnassus,' reference to 'Belvedere,' 173-176
- 'Partheniades,' quality of, 81; advice to Queen in, 82; description of a ship's tackling, 86; on degrees in the State, 87; unusual words, 88; 'schiphring,' 89; 'Assoil,' 97
- Peck, 'Memoirs of Milton,' 107
- Pembroke and players, 169
- Plato, 48
- Plutarch, 68
- 'Politeuphuia,' see Wit's 'Commonwealth'
- Pope on Bacon, 9
- 'Promus,' 137
- 'Puttanemico' in 'Gesta Grayorum,' 7, 10-12
- Puttenham, George, personal references, 2, 3, 4, 7
- Puttenham, apology for the Queen, 6, 12-14, 58
- Puttenham, 'Arte of English Poetry': merits, 1; dedication to Burghley, 1-17; external evidences of authorship, 1, 2, 49; internal, 3, 16; methodical arrangement, 16; tales related, 13; travels, 17; Alexander the Great, 17; Italy, 23; Eastern poetry, 23; Chinese and Tartar verses, 23; the author a lawyer and pleader, 25; new words, 28; Greek epigram, 31; Oxford, 32; quotes Chaucer, 33, 96; advice to Queen, 34; literary larceny, 36; Delphos, 37; on courtesy, 37; gardening, 38; classic metres, 38, 76; cancelled pages, 40; on devices, 42; conclusion addressed to Queen, 47; word coinage, 66; Queen's poetry, 69, 76; Meres, 74; and Sidney, 67; poetical versions, 96
- Puttenham, Richard, an unlikely author, 3, 4, 5

- Rankins, William, in 'Belvedere,' 170; 'Mirror of Monsters,' 171
- Ritson's 'Bibliographia Poetica,' 6, 74
- Rushton on Shakespeare's figures, 79, 80
- Rutland and players, 169
- Sarazin, Gregor, 90
- Saville, Sir H., Bacon's letter to, 32; 'End of Nero,' 117
- Shakespeare, his books, 22; Nurse in 'Romeo and Juliet,' 30; death of Shakspeare unnoticed, 151; emotional contrasts in, 192; 'auricular,' 37; Sir Topas, 22; 'Delphos' for 'Delphi,' 37; courtesies in Shakespeare, 37
- Shakespeare quotations: 'Coriolanus,' IV. vii. 54, p. 145; 'Henry V.,' I. ii., p. 87; '1 Henry VI.,' I. vi. 21, p. 19; 'Henry VIII.,' III. i., p. 121; 'King Lear,' III. ii. 91, p. 33; 'Troilus and Cressida,' I. iii., p. 87; 'Two Gentlemen of Verona,' II. iv. 188, p. 144; 'Winter's Tale,' IV. iii., p. 121; 'Sonnets' XVIII., p. 121; XXXIII., p. 143; LV., p. 138; CXLIV., p. 145
- 'Shepherd's Kalendar,' 88
- Sidney, Sir Philip, apology for poetry, 1; sonnets, 68; 'Arcadia,' 212; quoted or referred to, 32, 38, 46, 66, 67, 68, 74, 76
- Smith, C. Gregory, reprints Carew's essay, 108
- Southampton, Bacon and theatres, 143, 169, 170
- Spedding, 'Life and Works of Bacon,' 7, 8, 10, 12, 22, 25, 32, 55, 62, 64, 67, 113, 154, 194, 201, 228; fails to find Bacon, 12, 13; archaic words in Bacon, 22; Bruno, 67
- Spenser, 38
- Stanihurst, 101
- 'Theater of the Little World,' 75
- Theobald, R. M., 'Shakespeare Studies in Baconian Light,' 21, 84, 143
- Throckmorton, Sir John, related to Puttenham, 5
- Topas, in Puttenham and Shakespeare, 22, 23
- Twenty as a large, indefinite number, 82
- Walsingham, Bacon writes for, 63
- Wanley's 'Wonders of the Little World,' 193
- Warton on R. Allott, 223
- Warwick, Guy of, in Puttenham and Shakespeare, 22
- Webbe on English poetry, 1
- Webster, 'Arte of English Poesie' attributed to, 6
- Wendell's Shakespeare, 30
- Whitgift, Archbishop, correspondence with Bacon, 62
- Willes, his verses, 24
- Wilson on Bacon, 9
- 'Wit's Commonwealth,' or 'Politeuphuia,' 75, 108, 124, 129, 179, 180, 181, 206
- 'Wit's Theater of the Little World,' 75, 110, 111, 148, 152, 194, 218
- 'Wit's Treasury,' 75
- Wrednot's 'Palladis Palatium,' 122, 156

END OF VOL. I.

UC SOUTHERN REGIONAL LIBRARY FACILITY

AA 000 370 207 3

