[image: image1.emf]

[image: image2.png]VNiVERSITAS
SITVDI
SAL iNT

[image: image2.png]The Salamanca Corpus: “Provincial Proverbs, Dialect &c.” (1807)

[image: image3.png]VNiVERSITAS
SITVDI
SAL iNT

ABSTRACTS

OF

RECORDS AND MANUSCRIPTS

RESPECTING THE

COUNTY OF GLOUCESTER

FORMED INTO

A HISTORY,

CORRECTING THE VERY ERRONEOUS ACCOUNTS, AND SUPPLYING NUMEROUS DEFICIENCIES,

IN SIR ROB. ATKINS, AND SUBSEQUENT WRITERS.

BY

THOMAS DUDLEY FOSBROOKE, F.A.S. &c.
VOLUME THE FIRST.

Glocester,

PRINTED BY JOS. HARRIS,

AND SOLD BY

MESSRS. CADELL AND DAVIES, STRAND; MESSRS. NICOLL, PALL-MALL;

CARPENTER, BOND-STREET; MR. SIMCOK, WARWICK-STREET,

GOLDEN-SQUARE; MESSRS. WHITE, FLEET-STREET;

AND MESSRS. RIVINGTON, ST. PAUL’S

CHURCH-YARD, LONDON

1807

[132]

PROVINCIAL PROVERBS, DIALECT, &c.

You are a man of Dursley: this means, one who breaks his word. (5)

It is long in coming as Cotswold barley. This is applied to such things as are slow but sure; the corn on the wolds being exposed to the winds is backward at first, but afterwards overtakes the forwardest in this county. (6)

He looks as if he had lived on Tewkesbury Mustard. This is spoken of such as have a sad or severe countenance. (7)

(5) Fuller’s Worthies in Gloucestershire.

(6) Id.

(7) Id.

[133]

As sure as God’s in Gloucestershire: from the multitude of abbies, or the mere alliteration of the letter G.

The Tracies have always wind in their faces. This is founded on a false tradition, since Sir William Tracey was most active against the four Knights who killed Thomas Becket: it is imposed on the Tracies for miraculous penance, that whether they go by land or water the wind is ever in their faces. It seems much more likely to be taken from what is observed in the same work, that “ Sir William Tracey’s intended pilgrimages to Jerusalem for penance, were ever crossed with adverse winds.” (1)

Saving must equal having; this is a proverb, says Mr. Smith, in the hundred of Berkeley, which signifies that both ends must meet.

The principal distinction of the provincial dialect, which attracts the immediate attention of a stranger, is the incessant use of the expletives do and did. This, as appears by the translation of the Bible now in use, was the common mode of speech in the reign of James. This distinction is aided by the propensity of turning the o into a in some words— as Glastershire for Glostershire—hark for hawk—laryer for lawyer, — Clergymen, gentlemen of the law, and farmers are stiled, Parson A. Lawyer B. and Farmer C. —Physicians are stiled Mr. and Surgeons Dr. — Wenchin is used for girls, and Saxon termination is preserved in the words, peasen and housen—thee is used for thou and you—hire A.S. for hear. The anglo-saxon thilk is in constant use—plym is a verb, expressing the swelling of wood by immersion in water—her is put for she—she for her, and I for me—Wilgil is an Hermaphrodite—Nale is an Alehouse—sprack is used for lively— the anglo-saxon frem used in Leicestershire, is used for fresh, plump—Sickles are called reaping-hooks—Pike is Turnpike—Picks are Pitchforks [This should be Pikes. Bishop Jewel translates, says Mr. Steevens, Furcas by Pikes:] Neglection is used for neglect; thus Owen Feltham (Resolves, p. 105) “By one neglection of her

(1) Fuller’s Worthies in Gloucestershire.

[134]

counsel.” —Pitching is used for precipitation in its chemical acceptation— Hopping-mad is applied to persons in violent anger—well is will—winchwell, deep as a winch-well, or well without a bottom. A whirlpool, this is from the A.S. wince, Trochlea, girgillus and well, fons. —Tid, this is from the old English—Tidder A. S. temporius—maturus—there are other for which I refer the reader to books, common in Gloucestershire.

The following is the great provincial song of the county: —

GEORGE RIDLER’s OVEN

A right famous old Gloucestershire Ballad. (1)

I.

The Stwons that built George Ridler’s Oven,

And thauy qeum from the Bleakeney’s Wuaar;

And George he wur a jolly old Mon,

And his yead it graw’d above his yare.

II.

One thing of George Ridler I must commend,

And that wur vor a notable theng;

He mead his braags avoore he died,

Wi’ any dree brothers his zons zs’hou’d zeng.

III.

There’s Dick the treble and John the mean

(Let every mon zing in his auwn pleace;)

And George he wur the elder brother,

And therevore he would zing the beass.

(1) I copied this from the song printed for the Gloucestershire Society; but the orthography by no means conveys the ancient provincial dialect.

[135]

IV.

Mine hostess’s moid (and her neaum ‘twur Nell)

A pretty wench, and I lov’d her well;

I lov’d her well, good reauzon why

Because zshe lov’d my dog and I.

V.

My dog is good to catch a hen

A duck or goose is vood ver men;

And where good company I spy

O thether gwoes my dog and I.

VI.

My Mwother told I when I wur young,

If I did vollow the strong-beer pwoot;

That drenk would pruv my auverdrow,

And meauk me wear a thzread-bare cwoat.

VII.

My dog has gotten zitch a trick,

To visit moids when thauy be zick;

When thauy be zick and like to die,

O tether gwoes my dog and I.

VIII.

When I have dree zixpences under my thumb,

O then I be welcome wherever I come;

But when I have none, O then I pass by,

‘Tis poverty pearts good company.

IX.

If I should die, as it may hap,

My greauve shall be under the good yeal tap;

In vouled earms there wool us lie

Cheek by jowl my dog and I.

Author: Fosbrooke, Thomas Dudley (1770-1842)

Text type: Varia

Date of composition: 1807

Editions: 1807

Source text:

Fosbrooke, Thomas Dudley. 1807. “Provincial Proverbs, Dialect, & c.”. Abstracts of Records and Manuscripts respecting the County of Gloucester Formed into a History, Correcting the very Erroneous Accounts, and Supplying Numerous Deficiencies in Sir Rob. Atkins, and Subsequent Writers. Glocester: Jos. Harris: 132-135.

e-text

Access and transcription: October 2014

Number of words: 912

Dialect represented: Gloucester

Produced by Maria F. Garcia-Bermejo Giner

Copyright © 2014- DING, The Salamanca Corpus, Universidad de Salamanca

