Bodin Sources Index – Oratio

Release Date – January 2008                                                                                                                   1

	Slip
	Reference
	Work
	Page
	Notes

	4000
	*** Avihanno, princeps Mauritaniae
	Ora
	29
	said to have founded a lavish school in Fez

	4001
	*** Isaura, Cl.
	Ora
	28
	the inscription on her monument at Toulouse

	4010
	Alciatus
	Ora
	17
	praised by Bodin as a humanist jurist

	4005
	Aristotle
	Ora
	23
	on the kind of music to be taught to children

	4013
	Aristotle
	Ora
	11
	his laws for educating the young

	4019
	Bellaius, G.
	Ora
	9
	writer on military matters [Mesnard notes: Guillaume du Bellay, Viceroy of Milan]

	4011
	Budaeus
	Ora
	17
	praised by Bodin as a humanist jurist

	4020
	Budaeus, G.
	Ora
	8
	“barbarorum ille juratus hostis,” personally led fight for revival of learning [Mesnard notes that Budé succeeded Lascaris, the first curator of the library at Fontainebleau]

	4002
	Cato Major
	Ora
	24
	is said to have disapproved of Carneades’ defence of injustice even only in an oratorical exercise

	4009
	Connanus
	Ora
	17
	praised by Bodin as a humanist jurist

	4012
	Julianus Augustus the Apostate
	Ora
	15
	his edict against the Christians read out by Bodin but not printed

	4015
	Lycurgus
	Ora
	11
	his laws for educating the young 

	4006
	Plato
	Ora
	23
	on the kind of music to be taught to children

	4008
	Plato
	Ora
	22
	“ut Plato legibus sanxit” – the young should enter public functions, fully educated, in their twentieth year

	4014
	Plato
	Ora
	11
	his laws for educating the young

	4003
	Pomponius, M.
	Ora
	24
	expels the sophists from Rome

	4004
	Scipio Africanus
	Ora
	23
	on the evil of children learning to dance (particular kinds of dances)

	4016
	Solon
	Ora
	11
	his laws on education read out by Bodin but not printed

	4018
	Tribonianus “Triboniani scelere”
	Ora
	9
	the “crime of Tribonian” was to dry up the early sources of Roman law [by Justinian’s project of codification]

	4017
	Tullius, M.
	Ora
	10
	says “Gallia causidicos docuit facunda Britannos” [actually this is Juvenal 15. 111.]

	4007
	Xenophon
	Ora
	23
	[Cyropaedia] – Cyrus was raised by his father with strict discipline and frugality


