

GIFT OF
MICHAEL REESE

EX LIBRIS

3

THE
DIVINE COMEDY

OF

DANTE ALIGHIERI

TRANSLATED BY

HENRY WADSWORTH LONGFELLOW

I follow here the footing of thy feet
That with thy meaning so I may the rather meete
SPENSER.

VOL. III.

BOSTON
TICKNOR AND FIELDS
1867

Entered according to Act of Congress, in the year 1867, by
HENRY WADSWORTH LONGFELLOW,
in the Clerk's Office of the District Court of the District of Massachusetts.
25085

UNIVERSITY PRESS: WELCH, BIGELOW, & CO.,
CAMBRIDGE.

PQ4315
L7
1867
V. 3
MAIN

CONTENTS

OF VOL. III.

PARADISO.

CANTO I.

The Ascent to the First Heaven Page
I

CANTO II.

The First Heaven, or that of the Moon, in which are seen the Spirits of those
who, having taken Monastic Vows, were forced to violate them 8

CANTO III.

Piccarda and Constance 15

CANTO IV.

Questionings of the Soul and of Broken Vows 21

CANTO V.

Compensations. Ascent to the Second Heaven, or that of Mercury, where are
seen the Spirits of those who for the Love of Fame achieved great Deeds . . 28

CANTO VI.

Justinian. — The Roman Eagle. — Romeo 34

CANTO VII.

Beatrice's Discourse of the Incarnation, the Immortality of the Soul, and the
Resurrection of the Body 41

CANTO VIII.

Ascent to the Third Heaven, or that of Venus, where are seen the Spirits of Lovers. — Charles Martel 48

CANTO IX.

Cunizza, Folco of Marseilles, and Rahab 55

CANTO X.

The Fourth Heaven, or that of the Sun, where are seen the Spirits of Theologians and Fathers of the Church. — St. Thomas Aquinas 62

CANTO XI.

St. Thomas Aquinas recounts the Life of St. Francis 69

CANTO XII.

St. Buonaventura recounts the Life of St. Dominic 75

CANTO XIII.

Of the Wisdom of Solomon 82

CANTO XIV.

The Fifth Heaven, or that of Mars, where are seen the Spirits of Martyrs, and of Crusaders who died fighting for the true Faith. — The Celestial Cross . 89

CANTO XV.

Cacciaguida. — Florence in the Olden Time 95

CANTO XVI.

Cacciaguida's Discourse of the Great Florentines 102

CANTO XVII.

Cacciaguida's Prophecy of Dante's Banishment 109

Contents

v

CANTO XVIII.

- The Sixth Heaven, or that of Jupiter, where are seen the Spirits of Righteous
Kings and Rulers. — The Celestial Eagle 116

CANTO XIX.

- The Eagle discourses of Salvation by Faith 122

CANTO XX.

- The Eagle praises the Righteous Kings of old 129

CANTO XXI.

- The Seventh Heaven, or that of Saturn, where are seen the Spirits of the
Contemplative. — The Celestial Stairway. — St. Peter Damiano. — His
Invectives against the Luxury of the Prelates 136

CANTO XXII.

- St. Benedict. — His Lamentation over the Corruption of the Monks. — The
Eighth Heaven, or that of the Fixed Stars 143

CANTO XXIII.

- The Triumph of Christ 150

CANTO XXIV.

- St. Peter examines Dante upon Faith 156

CANTO XXV.

- St. James examines Dante upon Hope 163

CANTO XXVI.

- St. John examines Dante upon Charity 169

CANTO XXVII.

- St. Peter's reproof of bad Popes. — The Ascent to the Ninth Heaven, or the
Primum Mobile 176

CANTO XXVIII.

God and the Celestial Hierarchies 183

CANTO XXIX.

Beatrice's Discourse of the Creation of the Angels, and of the Fall of Lucifer.
— Her Reproof of the Ignorance and Avarice of Preachers, and the Sale
of Indulgences 189

CANTO XXX.

The Tenth Heaven, or Empyrean. — The River of Light. — The Two Courts
of Heaven. — The White Rose of Paradise 196

CANTO XXXI.

The Glory of Paradise. — St. Bernard 203

CANTO XXXII.

St. Bernard points out the Saints in the White Rose 210

CANTO XXXIII.

Prayer to the Virgin. — The Threefold Circle of the Trinity. — Mystery of the
Divine and Human Nature 217

NOTES 225

ILLUSTRATIONS.

Le Dante 387
La Divine Comédie 389
Notes sur le Dante 393
La Comédie Divine 394
La Philosophie Italienne 403
La Divine Comédie 407
Dante, Imitateur et Créateur 411
Cabala 420

INDEX 425

I LIFT mine eyes, and all the windows blaze
With forms of Saints and holy men who died,
Here martyred and hereafter glorified ;
And the great Rose upon its leaves displays
Christ's Triumph, and the angelic roundelays,
With splendor upon splendor multiplied ;
And Beatrice again at Dante's side
No more rebukes, but smiles her words of praise.
And then the organ sounds, and unseen choirs
Sing the old Latin hymns of peace and love
And benedictions of the Holy Ghost ;
And the melodious bells among the spires
O'er all the house-tops and through heaven above
Proclaim the elevation of the Host !

O STAR of morning and of liberty !
O bringer of the light, whose splendor shines
Above the darkness of the Apennines,
Forerunner of the day that is to be !
The voices of the city and the sea,
The voices of the mountains and the pines,
Repeat thy song, till the familiar lines
Are footpaths for the thought of Italy !
Thy fame is blown abroad from all the heights,
Through all the nations, and a sound is heard,
As of a mighty wind, and men devout,
Strangers of Rome, and the new proselytes,
In their own language hear thy wondrous word,
And many are amazed and many doubt.

PARADISO

PARADISO.

CANTO I.

1- **T**HE glory of Him who moveth everything
Doth penetrate the universe, and shine
In one part more and in another less.

2- Within that heaven which most his light receives
Was I, and things beheld which to repeat 5
Nor knows, nor can, who from above descends;

3- Because in drawing near to its desire
Our intellect ingulphs itself so far,
That after it the memory cannot go.

4- Truly whatever of the holy realm 10
I had the power to treasure in my mind
Shall now become the subject of my song.

O good Apollo, for this last emprise
Make of me such a vessel of thy power
As giving the beloved laurel asks! 15

One summit of Parnassus hitherto

Has been enough for me, but now with both
I needs must enter the arena left.

Enter into my bosom, thou, and breathe

As at the time when Marsyas thou didst draw 20
Out of the scabbard of those limbs of his.

O power divine, lend'st thou thyself to me

So that the shadow of the blessed realm
Stamped in my brain I can make manifest,

Thou 'lt see me come unto thy darling tree, 25

And crown myself thereafter with those leaves
Of which the theme and thou shall make me worthy.

So seldom, Father, do we gather them

For triumph or of Cæsar or of Poet,
(The fault and shame of human inclinations,) 30

That the Peneian foliage should bring forth

Joy to the joyous Delphic deity,
When any one it makes to thirst for it.

A little spark is followed by great flame ;

Perchance with better voices after me 35
Shall prayer be made that Cyrrha may respond !

To mortal men by passages diverse

38 — Uprises the world's lamp ; but by that one
Which circles four uniteth with three crosses,

With better course and with a better star 40

Conjoined it issues, and the mundane wax
Tempers and stamps more after its own fashion.

Almost that passage had made morning there
And evening here, and there was wholly white
That hemisphere, and black the other part, 45

When Beatrice towards the left-hand side
I saw turned round, and gazing at the sun ;
Never did eagle fasten so upon it !

And even as a second ray is wont
To issue from the first and reascend, 50
Like to a pilgrim who would fain return,

Thus of her action, through the eyes infused
In my imagination, mine I made,
And sunward fixed mine eyes beyond our wont.

There much is lawful which is here unlawful 55
Unto our powers, by virtue of the place
Made for the human species as its own.

Not long I bore it, nor so little while
But I beheld it sparkle round about
Like iron that comes molten from the fire ; 60

And suddenly it seemed that day to day
Was added, as if He who has the power
Had with another sun the heaven adorned.

With eyes upon the everlasting wheels
 Stood Beatrice all intent, and I, on her 65
 Fixing my vision from above removed,
 Such at her aspect inwardly became
 As Glaucus, tasting of the herb that made him
 Peer of the other gods beneath the sea.
 To represent transhumanize in words 70
 Impossible were; the example, then, suffice
 Him for whom Grace the experience reserves.
 If I was merely what of me thou newly
 Createdst, Love who governest the heaven,
 Thou knowest, who didst lift me with thy light! 75
 When now the wheel, which thou dost make eternal
 Desiring thee, made me attentive to it
 By harmony thou dost modulate and measure,
 Then seemed to me so much of heaven enkindled
 By the sun's flame, that neither rain nor river 80
 E'er made a lake so widely spread abroad.
 The newness of the sound and the great light
 Kindled in me a longing for their cause,
 Never before with such acuteness felt;
 Whence she, who saw me as I saw myself, 85
 To quiet in me my perturbed mind,
 Opened her mouth, ere I did mine to ask,

And she began: "Thou makest thyself so dull
With false imagining, that thou seest not
What thou wouldst see if thou hadst shaken it off. 90

Thou art not upon earth, as thou believest;
But lightning, fleeing its appropriate site,
Ne'er ran as thou, who thitherward returnest."

If of my former doubt I was divested
By these brief little words more smiled than spoken,
I in a new one was the more ensnared; 96

And said: "Already did I rest content
From great amazement; but am now amazed
In what way I transcend these bodies light."

Whereupon she, after a pitying sigh, 100
Her eyes directed tow'rds me with that look
A mother casts on a delirious child;

And she began: "All things whate'er they be
Have order among themselves, and this is form,
That makes the universe resemble God. 105

Here do the higher creatures see the footprints
Of the Eternal Power, which is the end
Whereto is made the law already mentioned.

In the order that I speak of are inclined
All natures, by their destinies diverse, 110
More or less near unto their origin;

Hence they move onward unto ports diverse

O'er the great sea of being; and each one

With instinct given it which bears it on.

This bears away the fire towards the moon;

115

This is in mortal hearts the motive power;

This binds together and unites the earth.

Nor only the created things that are

Without intelligence this bow shoots forth,

But those that have both intellect and love.

120

The Providence that regulates all this

Makes with its light the heaven forever quiet,

Wherein that turns which has the greatest haste.

And thither now, as to a site decreed,

Bears us away the virtue of that cord

125

Which aims its arrows at a joyous mark.

True is it, that as oftentimes the form

Accords not with the intention of the art,

Because in answering is matter deaf,

So likewise from this course doth deviate

130

Sometimes the creature, who the power possesses,

Though thus impelled, to swerve some other way,

(In the same wise as one may see the fire

Fall from a cloud,) if the first impetus

Earthward is wrested by some false delight.

135

Thou shouldst not wonder more, if well I judge,
At thine ascent, than at a rivulet
From some high mount descending to the lowland.
Marvel it would be in thee, if deprived
Of hindrance, thou wert seated down below, 140
As if on earth the living fire were quiet.”
Thereat she heavenward turned again her face.

CANTO II.

O YE, who in some pretty little boat,
Eager to listen, have been following
Behind my ship, that singing sails along,
Turn back to look again upon your shores;
Do not put out to sea, lest peradventure, 5
In losing me, you might yourselves be lost.
The sea I sail has never yet been passed ;
Minerva breathes, and pilots me Apollo,
And Muses nine point out to me the Bears.
Ye other few who have the neck uplifted 10
Betimes to th' bread of Angels upon which
One liveth here and grows not sated by it,
Well may you launch upon the deep salt-sea
Your vessel, keeping still my wake before you
Upon the water that grows smooth again. 15
Those glorious ones who unto Colchos passed
Were not so wonder-struck as you shall be,
When Jason they beheld a ploughman made !

The con-created and perpetual thirst
For the realm deiform did bear us on, 20
As swift almost as ye the heavens behold.
Upward gazed Beatrice, and I at her ;
And in such space perchance as strikes a bolt
And flies, and from the notch unlocks itself,
Arrived I saw me where a wondrous thing 25
Drew to itself my sight; and therefore she
From whom no care of mine could be concealed,
Towards me turning, blithe as beautiful,
Said unto me : “ Fix gratefully thy mind
On God, who unto the first star has brought us.” 30
It seemed to me a cloud encompassed us,
Luminous, dense, consolidate and bright
As adamant on which the sun is striking.
Into itself did the eternal pearl
Receive us, even as water doth receive 35
A ray of light, remaining still unbroken.
If I was body, (and we here conceive not
How one dimension tolerates another,
Which needs must be if body enter body,)
More the desire should be enkindled in us 40
That essence to behold, wherein is seen
How God and our own nature were united.

There will be seen what we receive by faith,
 Not demonstrated, but self-evident
 In guise of the first truth that man believes. 45

X I made reply: "Madonna, as devoutly
 As most I can do I give thanks to Him
 Who has removed me from the mortal world.

But tell me what the dusky spots may be
 Upon this body, which below on earth 50
 Make people tell that fabulous tale of Cain?"

Somewhat she smiled; and then, "If the opinion
 Of mortals be erroneous," she said,
 "Where'er the key of sense doth not unlock,
 Certes, the shafts of wonder should not pierce thee 55

Now, forasmuch as, following the senses,
 Thou seest that the reason has short wings.
 But tell me what thou think'st of it thyself."

And I: "What seems to us up here diverse,
 Is caused, I think, by bodies rare and dense." 60

X And she: "Right truly shalt thou see immersed
 In error thy belief, if well thou hearest
 The argument that I shall make against it.

Lights many the eighth sphere displays to you
 Which in their quality and quantity 65
 May noted be of aspects different.

If this were caused by rare and dense alone,

One only virtue would there be in all

Or more or less diffused, or equally.

Virtues diverse must be perforce the fruits

70

Of formal principles; and these, save one,

Of course would by thy reasoning be destroyed.

Besides, if rarity were of this dimness

The cause thou askest, either through and through

This planet thus attenuate were of matter,

75

Or else, as in a body is apportioned

The fat and lean, so in like manner this

Would in its volume interchange the leaves.

Were it the former, in the sun's eclipse

It would be manifest by the shining through

80

Of light, as through aught tenuous interfused.

This is not so; hence we must scan the other,

And if it chance the other I demolish,

Then falsified will thy opinion be.

But if this rarity go not through and through,

85

There needs must be a limit, beyond which

Its contrary prevents the further passing,

And thence the foreign radiance is reflected,

Even as a color cometh back from glass,

The which behind itself concealeth lead.

90

Now thou wilt say the sunbeam shows itself
 More dimly there than in the other parts,
 By being there reflected farther back.
 From this reply experiment will free thee
 If e'er thou try it, which is wont to be 95
 The fountain to the rivers of your arts.
 Three mirrors shalt thou take, and two remove
 Alike from thee, the other more remote
 Between the former two shall meet thine eyes.
 Turned towards these, cause that behind thy back 100
 Be placed a light, illuming the three mirrors
 And coming back to thee by all reflected.
 Though in its quantity be not so ample
 The image most remote, there shalt thou see
 How it perforce is equally resplendent. 105
 Now, as beneath the touches of warm rays
 Naked the subject of the snow remains
 Both of its former color and its cold,
 Thee, thus remaining in thy intellect,
 Will I inform with such a living light, 110
 That it shall tremble in its aspect to thee.
 Within the heaven of the divine repose
 Revolves a body, in whose virtue lies
 The being of whatever it contains.

Paradiso II.

The following heaven, that has so many eyes,
Divides this being by essences diverse,
Distinguished from it, and by it contained.

The other spheres, by various differences,
All the distinctions which they have within them
Dispose unto their ends and their effects. 120

Thus do these organs of the world proceed,
As thou perceivest now, from grade to grade ;
Since from above they take, and act beneath.

Observe me well, how through this place I come
Unto the truth thou wishest, that hereafter 125
Thou mayst alone know how to keep the ford.

The power and motion of the holy spheres,
As from the artisan the hammer's craft,
Forth from the blessed motors must proceed.

The heaven, which lights so manifold make fair, 130
From the Intelligence profound, which turns it,
The image takes, and makes of it a seal.

And even as the soul within your dust
Through members different and accommodated
To faculties diverse expands itself, 135

So likewise this Intelligence diffuses
Its virtue multiplied among the stars,
Itself revolving on its unity.

Virtue diverse doth a diverse alloyage

Make with the precious body that it quickens, 140

In which, as life in you, it is combined.

From the glad nature whence it is derived,

The mingled virtue through the body shines,

Even as gladness through the living pupil.

From this proceeds whate'er from light to light 145

Appeareth different, not from dense and rare :

This is the formal principle that produces,

According to its goodness, dark and bright."

CANTO III.

THAT Sun, which erst with love my bosom warmed,
Of beauteous truth had unto me discovered,
By proving and reproving, the sweet aspect.
And, that I might confess myself convinced
And confident, so far as was befitting, 5
I lifted more erect my head to speak.
But there appeared a vision, which withdrew me
So close to it, in order to be seen,
That my confession I remembered not.
Such as through polished and transparent glass, 10
Or waters crystalline and undisturbed,
But not so deep as that their bed be lost,
Come back again the outlines of our faces
So feeble, that a pearl on forehead white
Comes not less speedily unto our eyes; 15
Such saw I many faces prompt to speak,
So that I ran in error opposite
To that which kindled love 'twixt man and fountain.

As soon as I became aware of them,

Esteeming them as mirrored semblances, 20

To see of whom they were, mine eyes I turned,

And nothing saw, and once more turned them forward

Direct into the light of my sweet Guide,

Who smiling kindled in her holy eyes.

“Marvel thou not,” she said to me, “because 25

I smile at this thy puerile conceit,

Since on the truth it trusts not yet its foot,

But turns thee, as ’t is wont, on emptiness.

True substances are these which thou beholdest,

Here relegate for breaking of some vow. 30

Therefore speak with them, listen and believe ;

For the true light, which giveth peace to them,

Permits them not to turn from it their feet.”

And I unto the shade that seemed most wishful

To speak directed me, and I began, 35

As one whom too great eagerness bewilders :

“O well-created spirit, who in the rays

Of life eternal dost the sweetness taste

Which being untasted ne’er is comprehended,

Grateful ’t will be to me, if thou content me 40

Both with thy name and with your destiny.”

Whereat she promptly and with laughing eyes:

“Our charity doth never shut the doors
 Against a just desire, except as one
 Who wills that all her court be like herself. 45

I was a virgin sister in the world ;
 And if thy mind doth contemplate me well,
 The being more fair will not conceal me from thee,
But thou shalt recognize I am Piccarda,
 Who, stationed here among these other blessed, 50
 Myself am blessed in the slowest sphere.

All our affections, that alone inflamed
 Are in the pleasure of the Holy Ghost,
 Rejoice at being of his order formed ;
And this allotment, which appears so low, 55
 Therefore is given us, because our vows
 Have been neglected and in some part void.”

Whence I to her : “ In your miraculous aspects
 There shines I know not what of the divine,
 Which doth transform you from our first conceptions.
Therefore I was not swift in my remembrance ; 61
 But what thou tellest me now aids me so,
 That the refiguring is easier to me.

But tell me, ye who in this place are happy,
 Are you desirous of a higher place, 65
 To see more or to make yourselves more friends? ”

First with those other shades she smiled a little ;

Thereafter answered me so full of gladness,

She seemed to burn in the first fire of love :

“Brother, our will is quieted by virtue

70

Of charity, that makes us wish alone

For what we have, nor gives us thirst for more.

If to be more exalted we aspired,

Discordant would our aspirations be

Unto the will of Him who here secludes us ;

75

Which thou shalt see finds no place in these circles,

If being in charity is needful here,

And if thou lookest well into its nature ;

Nay, 't is essential to this blest existence

To keep itself within the will divine,

80

Whereby our very wishes are made one ;

So that, as we are station above station

Throughout this realm, to all the realm 't is pleasing,

As to the King, who makes his will our will.

And his will is our peace ; this is the sea

85

To which is moving onward whatsoever

It doth create, and all that nature makes.”

Then it was clear to me how everywhere

In heaven is Paradise, although the grace

Of good supreme there rain not in one measure.

90

But as it comes to pass, if one food sates,
And for another still remains the longing,
We ask for this, and that decline with thanks,
E'en thus did I, with gesture and with word,
To learn from her what was the web wherein 95
She did not ply the shuttle to the end.

“A perfect life and merit high in-heaven
A lady o'er us,” said she, “by whose rule
Down in your world they vest and veil themselves,
That until death they may both watch and sleep 100
Beside that Spouse who every vow accepts
Which charity conformeth to his pleasure.

To follow her, in girlhood from the world
I fled, and in her habit shut myself,
And pledged me to the pathway of her sect. 105

Then men accustomed unto evil more
Than unto good, from the sweet cloister tore me;
God knows what afterward my life became.

This other splendor, which to thee reveals
Itself on my right side, and is enkindled 110
With all the illumination of our sphere,
What of myself I say applies to her ;
A nun was she, and likewise from her head
Was ta'en the shadow of the sacred wimple.

But when she too was to the world returned 115
 Against her wishes and against good usage,
 Of the heart's veil she never was divested.
 Of great Costanza this is the effulgence,
 Who from the second wind of Suabia
 Brought forth the third and latest puissance." 120
 Thus unto me she spake, and then began
 "*Ave Maria*" singing, and in singing
 Vanished, as through deep water something heavy.
 My sight, that followed her as long a time
 As it was possible, when it had lost her 125
 Turned round unto the mark of more desire,
 And wholly unto Beatrice reverted;
 But she such lightnings flashed into mine eyes,
 That at the first my sight endured it not;
 And this in questioning more backward made me. 130

CANTO IV.

BETWEEN two viands, equally removed
And tempting, a free man would die of hunger
Ere either he could bring unto his teeth.
So would a lamb between the ravennings
Of two fierce wolves stand fearing both alike; 5
And so would stand a dog between two does.
Hence, if I held my peace, myself I blame not,
Impelled in equal measure by my doubts,
Since it must be so, nor do I commend.
I held my peace; but my desire was painted 10
Upon my face, and questioning with that
More fervent far than by articulate speech.
Beatrice did as Daniel had done
Relieving Nebuchadnezzar from the wrath
Which rendered him unjustly merciless, 15
And said: "Well see I how attracteth thee
One and the other wish, so that thy care
Binds itself so that forth it does not breathe.

Thou arguest, if good will be permanent,
 The violence of others, for what reason 20
 Doth it decrease the measure of my merit?
 Again for doubting furnish thee occasion
 Souls seeming to return unto the stars,
 According to the sentiment of Plato.
 These are the questions which upon thy wish 25
 Are thrusting equally; and therefore first
 Will I treat that which hath the most of gall.
 He of the Seraphim most absorbed in God,
 Moses, and Samuel, and whichever John
 Thou mayst select, I say, and even Mary, 30
 Have not in any other heaven their seats,
 Than have those spirits that just appeared to thee,
 Nor of existence more or fewer years;
 But all make beautiful the primal circle,
 And have sweet life in different degrees, 35
 By feeling more or less the eternal breath.
 They showed themselves here, not because allotted
 This sphere has been to them, but to give sign
 Of the celestial which is least exalted.
 To speak thus is adapted to your mind, 40
 Since only through the sense it apprehendeth
 What then it worthy makes of intellect.

On this account the Scripture condescends
Unto your faculties, and feet and hands
To God attributes, and means something else ; 45
And Holy Church under an aspect human
Gabriel and Michael represents to you,
And him who made Tobias whole again.
That which Timæus argues of the soul
Doth not resemble that which here is seen, 50
Because it seems that as he speaks he thinks.
He says the soul unto its star returns,
Believing it to have been severed thence
Whenever nature gave it as a form.
Perhaps his doctrine is of other guise 55
Than the words sound, and possibly may be
With meaning that is not to be derided.
If he doth mean that to these wheels return
The honor of their influence and the blame,
Perhaps his bow doth hit upon some truth. 60
This principle ill understood once warped
The whole world nearly, till it went astray
Invoking Jove and Mercury and Mars.
The other doubt which doth disquiet thee
Less venom has, for its malevolence 65
Could never lead thee elsewhere from me.

That as unjust our justice should appear
 In eyes of mortals, is an argument
 Of faith, and not of sin heretical.
But still, that your perception may be able 70
 To thoroughly penetrate this verity,
 As thou desirest, I will satisfy thee.
If it be violence when he who suffers
 Co-operates not with him who uses force,
 These souls were not on that account excused; 75
For will is never quenched unless it will,
 But operates as nature doth in fire,
 If violence a thousand times distort it.
Hence, if it yieldeth more or less, it seconds
 The force; and these have done so, having power 80
 Of turning back unto the holy place.
If their will had been perfect, like to that
 Which Lawrence fast upon his gridiron held,
 And Mutius made severe to his own hand,
It would have urged them back along the road 85
 Whence they were dragged, as soon as they were free;
 But such a solid will is all too rare.
And by these words, if thou hast gathered them
 As thou shouldst do, the argument is refuted
 That would have still annoyed thee many times. 90

Paradiso IV.

But now another passage runs across
 Before thine eyes, and such that by thyself
 Thou couldst not thread it ere thou wouldst be weary.

I have for certain put into thy mind
 That soul beatified could never lie, 95
 For it is ever near the primal Truth,

And then thou from Piccarda might'st have heard
 Costanza kept affection for the veil,
 So that she seemeth here to contradict me.

Many times, brother, has it come to pass, 100
 That, to escape from peril, with reluctance
 That has been done it was not right to do,

E'en as Alcmæon (who, being by his father
 Thereto entreated, his own mother slew)
 Not to lose pity pitiless became. 105

At this point I desire thee to remember
 That force with will commingles, and they cause
 That the offences cannot be excused.

Will absolute consenteth not to evil;
 But in so far consenteth as it fears, 110
 If it refrain, to fall into more harm.

Hence when Piccarda uses this expression,
 She meaneth the will absolute, and I
 The other, so that both of us speak truth."

Such was the flowing of the holy river 115
 That issued from the fount whence springs all truth;
 This put to rest my wishes one and all.

“O love of the first lover, O divine,”
 Said I forthwith, “whose speech inundates me
 And warms me so, it more and more revives me, 120
 My own affection is not so profound
 As to suffice in rendering grace for grace;
 Let Him, who sees and can, thereto respond.

Well I perceive that never sated is
 Our intellect unless the Truth illumine it, 125
 Beyond which nothing true expands itself.

It rests therein, as wild beast in his lair,
 When it attains it; and it can attain it;
 If not, then each desire would frustrate be.

Therefore springs up, in fashion of a shoot, 130
 Doubt at the foot of truth; and this is nature,
 Which to the top from height to height impels us.

This doth invite me, this assurance give me
 With reverence, Lady, to inquire of you
 Another truth, which is obscure to me. 135

I wish to know if man can satisfy you
 For broken vows with other good deeds, so
 That in your balance they will not be light.”

Beatrice gazed upon me with her eyes

Full of the sparks of love, and so divine,

That, overcome my power, I turned my back

And almost lost myself with eyes downcast.

CANTO V.

“IF in the heat of love I flame upon thee
Beyond the measure that on earth is seen,
So that the valor of thine eyes I vanquish,
Marvel thou not thereat; for this proceeds
From perfect sight, which as it apprehends 5
To the good apprehended moves its feet.
Well I perceive how is already shining
Into thine intellect the eternal light,
That only seen enkindles always love;
And if some other thing your love seduce, 10
'T is nothing but a vestige of the same,
Ill understood, which there is shining through.
Thou fain wouldst know if with another service
For broken vow can such return be made
As to secure the soul from further claim.” 15
This Canto thus did Beatrice begin;
And, as a man who breaks not off his speech,
Continued thus her holy argument:

“The greatest gift that in his largess God
Creating made, and unto his own goodness 20
Nearest conformed, and that which he doth prize
Most highly, is the freedom of the will,
Wherewith the creatures of intelligence
Both all and only were and are endowed.
Now wilt thou see, if thence thou reasonest, 25
The high worth of a vow, if it be made
So that when thou consentest God consents ;
For, closing between God and man the compact,
A sacrifice is of this treasure made,
Such as I say, and made by its own act. 30
What can be rendered then as compensation?
Think’st thou to make good use of what thou’st offered,
With gains ill gotten thou wouldst do good deed.
Now art thou certain of the greater point ;
But because Holy Church in this dispenses, 35
Which seems against the truth which I have shown
Behoves thee still to sit awhile at table, [thee,
Because the solid food which thou hast taken
Requireth further aid for thy digestion.
Open thy mind to that which I reveal, 40
And fix it there within ; for ’t is not knowledge,
The having heard without retaining it.

In the essence of this sacrifice two things
 Convene together ; and the one is that
 Of which 't is made, the other is the agreement. 45
 This last forevermore is cancelled not
 Unless complied with, and concerning this
 With such precision has above been spoken.
 Therefore it was enjoined upon the Hebrews
 To offer still, though sometimes what was offered 50
 Might be commuted, as thou ought'st to know.
 The other, which is known to thee as matter,
 May well indeed be such that one errs not
 If it for other matter be exchanged.
 But let none shift the burden on his shoulder 55
 At his arbitrament, without the turning
 Both of the white and of the yellow key ;
 And every permutation deem as foolish,
 If in the substitute the thing relinquished,
 As the four is in six, be not contained. 60
 Therefore whatever thing has so great weight
 In value that it drags down every balance,
 Cannot be satisfied with other spending.
 Let mortals never take a vow in jest ;
 Be faithful and not blind in doing that, 65
 As Jephthah was in his first offering,

Whom more beseemed to say, 'I have done wrong,
Than to do worse by keeping; and as foolish
Thou the great leader of the Greeks wilt find,
Whence wept Iphigenia her fair face, 70
And made for her both wise and simple weep,
Who heard such kind of worship spoken of.
Christians, be ye more serious in your movements;
Be ye not like a feather at each wind,
And think not every water washes you. 75
Ye have the Old and the New Testament,
And the Pastor of the Church who guideth you;
Let this suffice you unto your salvation.
If evil appetite cry aught else to you,
Be ye as men, and not as silly sheep, 80
So that the Jew among you may not mock you.
Be ye not as the lamb that doth abandon
Its mother's milk, and frolicsome and simple
Combats at its own pleasure with itself."
Thus Beatrice to me even as I write it; 85
Then all desireful turned herself again
To that part where the world is most alive.
Her silence and her change of countenance
Silence imposed upon my eager mind,
That had already in advance new questions; 90

And as an arrow that upon the mark
 Strikes ere the bowstring quiet hath become,
 So did we speed into the second realm.
 My Lady there so joyful I beheld,
 As into the brightness of that heaven she entered, 95
 More luminous thereat the planet grew ;
 And if the star itself was changed and smiled,
 What became I, who by my nature am
 Exceeding mutable in every guise!
 As, in a fish-pond which is pure and tranquil, 100
 The fishes draw to that which from without
 Comes in such fashion that their food they deem it ;
 So I beheld more than a thousand splendors
 Drawing towards us, and in each was heard :
 “Lo, this is she who shall increase our love.” 105
 And as each one was coming unto us,
 Full of beatitude the shade was seen,
 By the effulgence clear that issued from it.
 Think, Reader, if what here is just beginning
 No farther should proceed, how thou wouldst have 110
 An agonizing need of knowing more ;
 And of thyself thou 'lt see how I from these
 Was in desire of hearing their conditions,
 As they unto mine eyes were manifest.

“O thou well-born, unto whom Grace concedes 115
To see the thrones of the eternal triumph,
Or ever yet the warfare be abandoned,
With light that through the whole of heaven is spread
Kindled are we, and hence if thou desirest
To know of us, at thine own pleasure sate thee.” 120

Thus by some one among those holy spirits
Was spoken, and by Beatrice: “Speak, speak
Securely, and believe them even as Gods.”
“Well I perceive how thou dost nest thyself
In thine own light, and drawest it from thine eyes, 125
Because they coruscate when thou dost smile,
But know not who thou art, nor why thou hast,
Spirit august, thy station in the sphere
That veils itself to men in alien rays.”

This said I in direction of the light 130
Which first had spoken to me; whence it became
By far more lucent than it was before.
Even as the sun, that doth conceal himself
By too much light, when heat has worn away
The tempering influence of the vapors dense, 135
By greater rapture thus concealed itself
In its own radiance the figure saintly,
And thus close, close enfolded answered me
In fashion as the following Canto sings.

CANTO VI.

“ **A**FTER that Constantine the eagle turned
Against the course of heaven, which it had followed
Behind the ancient who Lavinia took,
Two hundred years and more the bird of God
In the extreme of Europe held itself, 5
Near to the mountains whence it issued first;
And under shadow of the sacred plumes
It governed there the world from hand to hand,
And, changing thus, upon mine own alighted.
Cæsar I was, and am Justinian, 10
Who, by the will of primal Love I feel,
Took from the laws the useless and redundant;
And ere unto the work I was attent,
One nature to exist in Christ, not more,
Believed, and with such faith was I contented. 15
But blessed Agapetus, he who was
The supreme pastor, to the faith sincere
Pointed me out the way by words of his.

Him I believed, and what was his assertion
I now see clearly, even as thou seest 20
Each contradiction to be false and true.
As soon as with the Church I moved my feet,
God in his grace it pleased with this high task
To inspire me, and I gave me wholly to it,
And to my Belisarius I commended 25
The arms, to which was heaven's right hand so joined
It was a signal that I should repose.
Now here to the first question terminates
My answer; but the character thereof
Constrains me to continue with a sequel, 30
In order that thou see with how great reason
Men move against the standard sacrosanct,
Both who appropriate and who oppose it.
Behold how great a power has made it worthy
Of reverence, beginning from the hour 35
When Pallas died to give it sovereignty.
Thou knowest it made in Alba its abode
Three hundred years and upward, till at last
The three to three fought for it yet again.
Thou knowest what it achieved from Sabine wrong 40
Down to Lucretia's sorrow, in seven kings
O'ercoming round about the neighboring nations;

Thou knowest what it achieved, borne by the Romans
 Illustrious against Brennus, against Pyrrhus,
 Against the other princes and confederates. 45
 Torquatus thence and Quinctius, who from locks
 Unkempt was named, Decii and Fabii,
 Received the fame I willingly embalm;
 It struck to earth the pride of the Arabians,
 Who, following Hannibal, had passed across 50
 The Alpine ridges, Po, from which thou glidest;
 Beneath it triumphed while they yet were young
 Pompey and Scipio, and to the hill
 Beneath which thou wast born it bitter seemed;
 Then, near unto the time when heaven had willed 55
 To bring the whole world to its mood serene,
 Did Cæsar by the will of Rome assume it.
 What it achieved from Var unto the Rhine,
 Isère beheld and Saône, beheld the Seine,
 And every valley whence the Rhone is filled; 60
 What it achieved when it had left Ravenna,
 And leaped the Rubicon, was such a flight
 That neither tongue nor pen could follow it.
 Round towards Spain it wheeled its legions; then
 Towards Durazzo, and Pharsalia smote 65
 That to the calid Nile was felt the pain.

Paradiso vi.

Antandros and the Simois, whence it started,

It saw again, and there where Hector lies,
And ill for Ptolemy then roused itself.

From thence it came like lightning upon Juba;

70

Then wheeled itself again into your West,
Where the Pompeian clarion it heard.

From what it wrought with the next standard-bearer

Brutus and Cassius howl in Hell together,
And Modena and Perugia dolent were;

75

Still doth the mournful Cleopatra weep

Because thereof, who, fleeing from before it,
Took from the adder sudden and black death.

With him it ran even to the Red Sea shore;

With him it placed the world in so great peace,
That unto Janus was his temple closed.

80

But what the standard that has made me speak

Achieved before, and after should achieve

Throughout the mortal realm that lies beneath it,

Becometh in appearance mean and dim,

85

If in the hand of the third Cæsar seen

With eye unclouded and affection pure,

Because the living Justice that inspires me

Granted it, in the hand of him I speak of,

The glory of doing vengeance for its wrath.

90

Now here attend to what I answer thee;
 Later it ran with Titus to do vengeance
 Upon the vengeance of the ancient sin.
 And when the tooth of Lombardy had bitten
 The Holy Church, then underneath its wings 95
 Did Charlemagne victorious succor her.
 Now hast thou power to judge of such as those
 Whom I accused above, and of their crimes,
 Which are the cause of all your miseries.
 To the public standard one the yellow lilies 100
 Opposes, the other claims it for a party,
 So that 't is hard to see which sins the most.
 Let, let the Ghibellines ply their handicraft
 Beneath some other standard; for this ever
 Ill follows he who it and justice parts. 105
 And let not this new Charles e'er strike it down,
 He and his Guelfs, but let him fear the talons
 That from a nobler lion stripped the fell.
 Already oftentimes the sons have wept
 The father's crime; and let him not believe 110
 That God will change His scutcheon for the lilies.
 This little planet doth adorn itself
 With the good spirits that have active been,
 That fame and honor might come after them;

And whensoever the desires mount thither, 115
Thus deviating, must perforce the rays
Of the true love less vividly mount upward.
But in commensuration of our wages
With our desert is portion of our joy,
Because we see them neither less nor greater. 120
Herein doth living Justice sweeten so
Affection in us, that forevermore
It cannot warp to any iniquity.
Voices diverse make up sweet melodies ;
So in this life of ours the seats diverse 125
Render sweet harmony among these spheres ;
And in the compass of this present pearl
Shineth the sheen of Romeo, of whom
The grand and beauteous work was ill rewarded.
But the Provençals who against him wrought, 130
They have not laughed, and therefore ill goes he
Who makes his hurt of the good deeds of others.
Four daughters, and each one of them a queen,
Had Raymond Berenger, and this for him
Did Romeo, a poor man and a pilgrim ; 135
And then malicious words incited him
To summon to a reckoning this just man,
Who rendered to him seven and five for ten.

Then he departed poor and stricken in years,
And if the world could know the heart he had, 140
In begging bit by bit his livelihood,
Though much it laud him, it would laud him more.”

CANTO VII.

“**O** *SANNA sanctus Deus Sabaoth,*
Superillustrans claritate tua
Felices ignes horum malahoth!”

In this wise, to its melody returning,

This substance, upon which a double light 5

Doubles itself, was seen by me to sing,

And to their dance this and the others moved,

And in the manner of swift-hurrying sparks

Veiled themselves from me with a sudden distance.

Doubting was I, and saying, “Tell her, tell her,” 10

Within me, “tell her,” saying, “tell my Lady,”

Who slakes my thirst with her sweet effluences ;

And yet that reverence which doth lord it over

The whole of me only by B and ICE,

Bowed me again like unto one who drowns. 15

Short while did Beatrice endure me thus ;

And she began, lighting me with a smile

Such as would make one happy in the fire :

“According to infallible advisement,

After what manner a just vengeance justly 20

Could be avenged has put thee upon thinking,

But I will speedily thy mind unloose ;

And do thou listen, for these words of mine

Of a great doctrine will a present make thee.

By not enduring on the power that wills 25

Curb for his good, that man who ne'er was born,

Damning himself damned all his progeny ;

Whereby the human species down below

Lay sick for many centuries in great error,

Till to descend it pleased the Word of God 30

To where the nature, which from its own Maker

Estranged itself, he joined to him in person

By the sole act of his eternal love.

Now unto what is said direct thy sight ;

This nature when united to its Maker, 35

Such as created, was sincere and good ;

But by itself alone was banished forth

From Paradise, because it turned aside

Out of the way of truth and of its life.

Therefore the penalty the cross held out, 40

If measured by the nature thus assumed,

None ever yet with so great justice stung,

And none was ever of so great injustice,
 Considering who the Person was that suffered,
 Within whom such a nature was contracted. 45
From one act therefore issued things diverse ;
 To God and to the Jews one death was pleasing ;
 Earth trembled at it and the Heaven was opened.
It should no longer now seem difficult
 To thee, when it is said that a just vengeance 50
 By a just court was afterward avenged.
But now do I behold thy mind entangled
 From thought to thought within a knot, from which
 With great desire it waits to free itself.
Thou sayest, ‘ Well discern I what I hear ; 55
 But it is hidden from me why God willed
 For our redemption only this one mode.’
Buried remaineth, brother, this decree
 Unto the eyes of every one whose nature
 Is in the flame of love not yet adult. 60
Verily, inasmuch as at this mark
 One gazes long and little is discerned,
 Wherefore this mode was worthiest will I say.
Goodness Divine, which from itself doth spurn
 All envy, burning in itself so sparkles 65
 That the eternal beauties it unfolds.

Whate'er from this immediately distils

Has afterwards no end, for ne'er removed

Is its impression when it sets its seal.

Whate'er from this immediately rains down

70

Is wholly free, because it is not subject

Unto the influences of novel things.

The more conformed thereto, the more it pleases ;

For the blest ardor that irradiates all things

In that most like itself is most vivacious.

75

With all of these things has advantaged been

The human creature ; and if one be wanting,

From his nobility he needs must fall.

'T is sin alone which doth disfranchise him,

And render him unlike the Good Supreme,

80

So that he little with its light is blanched,

And to his dignity no more returns,

Unless he fill up where transgression empties

With righteous pains for criminal delights.

Your nature when it sinned so utterly

85

In its own seed, out of these dignities

Even as out of Paradise was driven,

Nor could itself recover, if thou notest

With nicest subtilty, by any way,

Except by passing one of these two fords :

90

Either that God through clemency alone
Had pardon granted, or that man himself
Had satisfaction for his folly made.
Fix now thine eye deep into the abyss
Of the eternal counsel, to my speech 95
As far as may be fastened steadfastly!
Man in his limitations had not power
To satisfy, not having power to sink
In his humility obeying then,
Far as he disobeying thought to rise; 100
And for this reason man has been from power
Of satisfying by himself excluded.
Therefore it God behoved in his own ways
Man to restore unto his perfect life,
I say in one, or else in both of them. 105
But since the action of the doer is
So much more grateful, as it more presents
The goodness of the heart from which it issues,
Goodness Divine, that doth imprint the world,
Has been contented to proceed by each 110
And all its ways to lift you up again;
Nor 'twixt the first day and the final night
Such high and such magnificent proceeding
By one or by the other was or shall be;

For God more bounteous was himself to give 115
 To make man able to uplift himself,
 Than if he only of himself had pardoned;
 And all the other modes were insufficient
 For justice, were it not the Son of God
 Himself had humbled to become incarnate. 120
 Now, to fill fully each desire of thine,
 Return I to elucidate one place,
 In order that thou there mayst see as I do.
 Thou sayst: 'I see the air, I see the fire,
 The water, and the earth, and all their mixtures 125
 Come to corruption, and short while endure;
 And these things notwithstanding were created';
 Therefore if that which I have said were true,
 They should have been secure against corruption.
 The Angels, brother, and the land sincere 130
 In which thou art, created may be called
 Just as they are in their entire existence;
 But all the elements which thou hast named,
 And all those things which out of them are made,
 By a created virtue are informed. 135
 Created was the matter which they have;
 Created was the informing influence
 Within these stars that round about them go.

The soul of every brute and of the plants

By its potential temperament attracts

140

The ray and motion of the holy lights;

But your own life immediately inspires

Supreme Beneficence, and enamors it

So with herself, it evermore desires her.

And thou from this mayst argue furthermore

145'

Your resurrection, if thou think again

How human flesh was fashioned at that time

When the first parents both of them were made."

CANTO VIII.

THE world used in its peril to believe
That the fair Cypria delirious love
Rayed out, in the third epicycle turning ;
Wherefore not only unto her paid honor
Of sacrifices and of votive cry 5
The ancient nations in the ancient error,
But both Dione honored they and Cupid,
That as her mother, this one as her son,
And said that he had sat in Dido's lap ;
And they from her, whence I beginning take, 10
Took the denomination of the star
That woos the sun, now following, now in front.
I was not ware of our ascending to it ;
But of our being in it gave full faith
My Lady whom I saw more beauteous grow. 15
And as within a flame a spark is seen,
And as within a voice a voice discerned,
When one is steadfast, and one comes and goes,

Within that light beheld I other lamps
 Move in a circle, speeding more and less, 20
 Methinks in measure of their inward vision.
 From a cold cloud descended never winds,
 Or visible or not, so rapidly
 They would not laggard and impeded seem
 To any one who had those lights divine 25
 Seen come towards us, leaving the gyration
 Begun at first in the high Seraphim.
 And behind those that most in front appeared
 Sounded "*Osanna!*" so that never since
 To hear again was I without desire. 30
 Then unto us more nearly one approached,
 And it alone began: "We all are ready
 Unto thy pleasure, that thou joy in us.
 We turn around with the celestial Princes,
 One gyre and one gyration and one thirst, 35
 To whom thou in the world of old didst say,
 '*Ye who, intelligent, the third heaven are moving*';
 And are so full of love, to pleasure thee
 A little quiet will not be less sweet."
 After these eyes of mine themselves had offered 40
 Unto my Lady reverently, and she
 Content and certain of herself had made them,

Back to the light they turned, which so great promise
 Made of itself, and "Say, who art thou?" was
 My voice, imprinted with a great affection. 45

O how and how much I beheld it grow
 With the new joy that superadded was
 Unto its joys, as soon as I had spoken !

Thus changed, it said to me : "The world possessed me
 Short time below ; and, if it had been more, 50
 Much evil will be which would not have been.

My gladness keepeth me concealed from thee,
 Which rayeth round about me, and doth hide me
 Like as a creature swathed in its own silk.

Much didst thou love me, and thou hadst good reason ; 55
 For had I been below, I should have shown thee
 Somewhat beyond the foliage of my love.

That left-hand margin, which doth bathe itself
 In Rhone, when it is mingled with the Sorgue,
 Me for its lord awaited in due time, 60

And that horn of Ausonia, which is towned
 With Bari, with Gaeta and Catona,
 Whence Tronto and Verde in the sea disgorge.

Already flashed upon my brow the crown
 Of that dominion which the Danube waters 65
 After the German borders it abandons ;

And beautiful Trinacria, that is murky
 'Twixt Pachino and Peloro, (on the gulf
 Which greatest scath from Eurus doth receive,)
Not through Typhæus, but through nascent sulphur, 70
 Would have awaited her own monarchs still,
 Through me from Charles descended and from Ru-
If evil lordship, that exasperates ever [dolph,
 The subject populations, had not moved
 Palermo to the outcry of 'Death! death!' 75
And if my brother could but this foresee,
 The greedy poverty of Catalonia
 Straight would he flee, that it might not molest him;
For verily 't is needful to provide,
 Through him or other, so that on his bark 80
 Already freighted no more freight be placed.
His nature, which from liberal covetous
 Descended, such a soldiery would need
 As should not care for hoarding in a chest."
"Because I do believe the lofty joy 85
 Thy speech infuses into me, my Lord,
 Where every good thing doth begin and end
Thou seest as I see it, the more grateful
 Is it to me; and this too hold I dear,
 That gazing upon God thou dost discern it. 90

Glad hast thou made me ; so make clear to me,
 Since speaking thou hast stirred me up to doubt,
 How from sweet seed can bitter issue forth."

This I to him ; and he to me : " If I
 Can show to thee a truth, to what thou askest 95
 Thy face thou 'lt hold as thou dost hold thy back.

The Good which all the realm thou art ascending
 Turns and contents, maketh its providence
 To be a power within these bodies vast ;

And not alone the natures are foreseen 100
 Within the mind that in itself is perfect,
 But they together with their preservation.

For whatsoever thing this bow shoots forth
 Falls foreordained unto an end foreseen,
 Even as a shaft directed to its mark. 105

If that were not, the heaven which thou dost walk
 Would in such manner its effects produce,
 That they no longer would be arts, but ruins.

This cannot be, if the Intelligences
 That keep these stars in motion are not maimed, 110
 And maimed the First that has not made them perfect.

Wilt thou this truth have clearer made to thee ? "
 And I : " Not so ; for 't is impossible
 That nature tire, I see, in what is needful."

Paradiso VIII.

Whence he again: "Now say, would it be worse

For men on earth were they not citizens?"

"Yes," I replied; "and here I ask no reason."

"And can they be so, if below they live not

Diversely unto offices diverse?

No, if your master writeth well for you."

115

So came he with deductions to this point;

Then he concluded: "Therefore it behoves

The roots of your effects to be diverse.

Hence one is Solon born, another Xerxes,

Another Melchisedec, and another he

125

Who, flying through the air, his son did lose.

Revolving Nature, which a signet is

To mortal wax, doth practise well her art,

But not one inn distinguish from another;

Thence happens it that Esau differeth

130

In seed from Jacob; and Quirinus comes

From sire so vile that he is given to Mars.

A generated nature its own way

Would always make like its progenitors,

If Providence divine were not triumphant.

135

Now that which was behind thee is before thee;

But that thou know that I with thee am pleased,

With a corollary will I mantle thee.

Evermore nature, if it fortune find

Discordant to it, like each other seed 140

Out of its region, maketh evil thrift ;

And if the world below would fix its mind

On the foundation which is laid by nature,

Pursuing that, 't would have the people good.

But you unto religion wrench aside 145

Him who was born to gird him with the sword,

And make a king of him who is for sermons ;

Therefore your footsteps wander from the road.”

CANTO IX.

BEAUTIFUL Clemence, after that thy Charles
Had me enlightened, he narrated to me
The treacheries his seed should undergo ;
But said : “Be still and let the years roll round” ;
So I can only say, that lamentation 5
Legitimate shall follow on your wrongs.
And of that holy light the life already
Had to the Sun which fills it turned again,
As to that good which for each thing sufficeth.
Ah, souls deceived, and creatures impious, 10
Who from such good do turn away your hearts,
Directing upon vanity your foreheads!
And now, behold, another of those splendors
Approached me, and its will to pleasure me
It signified by brightening outwardly. 15
The eyes of Beatrice, that fastened were
Upon me, as before, of dear assent
To my desire assurance gave to me.

“Ah, bring swift compensation to my wish,
 Thou blessed spirit,” I said, “and give me proof 20
 That what I think in thee I can reflect!

Whereat the light, that still was new to me,
 Out of its depths, whence it before was singing,
 As one delighted to do good, continued :

“Within that region of the land depraved 25
 Of Italy, that lies between Rialto
 And fountain-heads of Brenta and of Piava,
 Rises a hill, and mounts not very high,
 Wherefrom descended formerly a torch
 That made upon that region great assault. 30

Out of one root were born both I and it ;
 Cunizza was I called, and here I shine
 Because the splendor of this star o’ercame me.

But gladly to myself the cause I pardon
 Of my allotment, and it does not grieve me ; 35
 Which would perhaps seem strong unto your vulgar.

Of this so luculent and precious jewel,
 Which of our heaven is nearest unto me,
 Great fame remained ; and ere it die away

This hundredth year shall yet quintupled be. 40
 See if man ought to make him excellent,
 So that another life the first may leave !

And thus thinks not the present multitude
Shut in by Adige and Tagliamento,
Nor yet for being scourged is penitent. 45
But soon 't will be that Padua in the marsh
Will change the water that Vicenza bathes,
Because the folk are stubborn against duty ;
And where the Sile and Cagnano join
One lordeth it, and goes with lofty head, 50
For catching whom e'en now the net is making.
Feltro moreover of her impious pastor
Shall weep the crime, which shall so monstrous be
That for the like none ever entered Malta.
Ample exceedingly would be the vat 55
That of the Ferrarese could hold the blood,
And weary who should weigh it ounce by ounce,
Of which this courteous priest shall make a gift
To show himself a partisan ; and such gifts
Will to the living of the land conform. 60
Above us there are mirrors, Thrones you call them,
From which shines out on us God Judicant,
So that this utterance seems good to us.”
Here it was silent, and it had the semblance
Of being turned elsewhither, by the wheel 65
On which it entered as it was before.

The other joy, already known to me,
 Became a thing transplendent in my sight,
 As a fine ruby smitten by the sun.
 Through joy effulgence is acquired above, 70
 As here a smile; but down below, the shade
 Outwardly darkens, as the mind is sad.
 "God seeth all things, and in Him, blest spirit,
 Thy sight is," said I, "so that never will
 Of his can possibly from thee be hidden; 75
 Thy voice, then, that forever makes the heavens
 Glad, with the singing of those holy fires
 Which of their six wings make themselves a cowl,
 Wherefore does it not satisfy my longings?
 Indeed, I would not wait thy questioning 80
 If I in thee were as thou art in me."
 "The greatest of the valleys where the water
 Expands itself," forthwith its words began,
 "That sea excepted which the earth engarlands,
 Between discordant shores against the sun 85
 Extends so far, that it meridian makes
 Where it was wont before to make the horizon.
 I was a dweller on that valley's shore
 'Twixt Ebro and Magra that with journey short
 Doth from the Tuscan part the Genoese. 90

Then know thou, that within there is at rest 115
 Rahab, and being to our order joined,
 With her in its supremest grade 't is sealed.
Into this heaven, where ends the shadowy cone
 Cast by your world, before all other souls
 First of Christ's Triumph was she taken up. 120
Full meet it was to leave her in some heaven,
 Even as a palm of the high victory
 Which he acquired with one palm and the other,
Because she favored the first glorious deed
 Of Joshua upon the Holy Land, 125
 That little stirs the memory of the Pope.
Thy city, which an offshoot is of him
 Who first upon his Maker turned his back,
 And whose ambition is so sorely wept,
Brings forth and scatters the accursed flower 130
 Which both the sheep and lambs hath led astray,
 Since it has turned the shepherd to a wolf.
For this the Evangel and the mighty Doctors
 Are derelict, and only the Decretals
 So studied that it shows upon their margins. 135
On this are Pope and Cardinals intent ;
 Their meditations reach not Nazareth,
 There where his pinions Gabriel unfolded ;

But Vatican and the other parts elect
Of Rome, which have a cemetery been
Unto the soldiery that followed Peter,
Shall soon be free from this adultery.”

140

CANTO X.

LOOKING into his Son with all the Love
Which each of them eternally breathes forth,
The primal and unutterable Power
Whate'er before the mind or eye revolves
With so much order made, there can be none 5
Who this beholds without enjoying Him.
Lift up then, Reader, to the lofty wheels
With me thy vision straight unto that part
Where the one motion on the other strikes,
And there begin to contemplate with joy 10
That Master's art, who in himself so loves it
That never doth his eye depart therefrom.
Behold how from that point goes branching off
The oblique circle, which conveys the planets,
To satisfy the world that calls upon them; 15
And if their pathway were not thus inflected,
Much virtue in the heavens would be in vain,
And almost every power below here dead.

If from the straight line distant more or less
 Were the departure, much would wanting be 20
 Above and underneath of mundane order.
Remain now, Reader, still upon thy bench,
 In thought pursuing that which is foretasted,
 If thou wouldst jocund be instead of weary.
I've set before thee ; henceforth feed thyself, 25
 For to itself diverteth all my care
 That theme whereof I have been made the scribe.
The greatest of the ministers of nature,
 Who with the power of heaven the world imprints
 And measures with his light the time for us, 30
With that part which above is called to mind
 Conjoined, along the spirals was revolving,
 Where each time earlier he presents himself ;
And I was with him ; but of the ascending
 I was not conscious, saving as a man 35
 Of a first thought is conscious ere it come ;
And Beatrice, she who is seen to pass
 From good to better, and so suddenly
 That not by time her action is expressed,
How lucent in herself must she have been ! 40
 And what was in the sun, wherein I entered,
 Apparent not by color but by light,

I, though I call on genius, art, and practice,
 Cannot so tell that it could be imagined;
 Believe one can, and let him long to see it. 45

And if our fantasies too lowly are
 For altitude so great, it is no marvel,
 Since o'er the sun was never eye could go.

Such in this place was the fourth family
 Of the high Father, who forever sates it, 50
 Showing how he breathes forth and how begets.

And Beatrice began : " Give thanks, give thanks
 Unto the Sun of Angels, who to this
 Sensible one has raised thee by his grace ! "

Never was heart of mortal so disposed 55
 To worship, nor to give itself to God
 With all its gratitude was it so ready,

As at those words did I myself become ;
 And all my love was so absorbed in Him,
 That in oblivion Beatrice was eclipsed. 60

Nor this displeased her ; but she smiled at it
 So that the splendor of her laughing eyes
 My single mind on many things divided.

Lights many saw I, vivid and triumphant,
 Make us a centre and themselves a circle, 65
 More sweet in voice than luminous in aspect.

Paradiso x.

Thus girt about the daughter of Latona

We sometimes see, when pregnant is the air,
So that it holds the thread which makes her zone.

Within the court of Heaven, whence I return, 70

Are many jewels found, so fair and precious
They cannot be transported from the realm ;

And of them was the singing of those lights.

Who takes not wings that he may fly up thither,
The tidings thence may from the dumb await! 75

As soon as singing thus those burning suns

Had round about us whirled themselves three times,
Like unto stars neighboring the steadfast poles, .

Ladies they seemed, not from the dance released,

But who stop short, in silence listening 80
Till they have gathered the new melody.

And within one I heard beginning: "When

The radiance of grace, by which is kindled
True love, and which thereafter grows by loving,

Within thee multiplied is so resplendent 85

That it conducts thee upward by that stair,
Where without reascending none descends,

Who should deny the wine out of his vial

Unto thy thirst, in liberty were not
Except as water which descends not seaward. 90

Fain wouldst thou know with what plants is enflowered

This garland that encircles with delight

The Lady fair who makes thee strong for heaven.

Of the lambs was I of the holy flock

Which Dominic conducteth by a road

95

Where well one fattens if he strayeth not.

He who is nearest to me on the right

My brother and master was; and he Albertus

Is of Cologne, I Thomas of Aquinum.

If thou of all the others wouldst be certain,

100

Follow behind my speaking with thy sight

Upward along the blessed garland turning.

That next effulgence issues from the smile

Of Gratian, who assisted both the courts

In such wise that it pleased in Paradise.

105

The other which near by adorns our choir

That Peter was who, e'en as the poor widow,

Offered his treasure unto Holy Church.

The fifth light, that among us is the fairest,

Breathes forth from such a love, that all the world 110

Below is greedy to learn tidings of it.

Within it is the lofty mind, where knowledge

So deep was put, that, if the true be true,

To see so much there never rose a second.

Thou seest next the lustre of that taper, 115
 Which in the flesh below looked most within
 The angelic nature and its ministry.
Within that other little light is smiling
 The advocate of the Christian centuries,
 Out of whose rhetoric Augustine was furnished. 120
Now if thou trainest thy mind's eye along
 From light to light pursuant of my praise,
 With thirst already of the eighth thou waitest.
By seeing every good therein exults
 The sainted soul, which the fallacious world 125
 Makes manifest to him who listeneth well ;
The body whence 't was hunted forth is lying
 Down in Cieldauro, and from martyrdom
 And banishment it came unto this peace.
See farther onward flame the burning breath 130
 Of Isidore, of Beda, and of Richard
 Who was in contemplation more than man.
This, whence to me returneth thy regard,
 The light is of a spirit unto whom
 In his grave meditations death seemed slow. 135
It is the light eternal of Sigier,
 Who, reading lectures in the Street of Straw,
 Did syllogize invidious verities."

Then, as a horologe that calleth us

What time the Bride of God is rising up 140

With matins to her Spouse that he may love her,

Wherein one part the other draws and urges,

Ting! ting! resounding with so sweet a note,

That swells with love the spirit well disposed,

Thus I beheld the glorious wheel move round, 145

And render voice to voice, in modulation

And sweetness that can not be comprehended,

Excepting there where joy is made eternal.

CANTO XI.

O THOU insensate care of mortal men,
How inconclusive are the syllogisms
That make thee beat thy wings in downward flight!
One after laws and one to aphorisms
Was going, and one following the priesthood, 5
And one to reign by force or sophistry,
And one in theft, and one in state affairs,
One in the pleasures of the flesh involved
Wearied himself, one gave himself to ease;
When I, from all these things emancipate, 10
With Beatrice above there in the Heavens
With such exceeding glory was received!
When each one had returned unto that point
Within the circle where it was before,
It stood as in a candlestick a candle; 15
And from within the effulgence which at first
Had spoken unto me, I heard begin
Smiling while it more luminous became:

“ Even as I am kindled in its ray,
 So, looking into the Eternal Light, 20
 The occasion of thy thoughts I apprehend.
 Thou doubtst, and wouldst have me to resift
 In language so extended and so open
 My speech, that to thy sense it may be plain,
 Where just before I said, ‘where well one fattens,’ 25
 And where I said, ‘there never rose a second’;
 And here ’t is needful we distinguish well.
 The Providence, which governeth the world
 With counsel, wherein all created vision
 Is vanquished ere it reach unto the bottom, 30
 (So that towards her own Beloved might go
 The bride of Him who, uttering a loud cry,
 Espoused her with his consecrated blood,
 Self-confident and unto Him more faithful,
 Two Princes did ordain in her behoof, 35
 Which on this side and that might be her guide.
 The one was all seraphical in ardor;
 The other by his wisdom upon earth
 A splendor was of light cherubical.
 One will I speak of, for of both is spoken 40
 In praising one, whichever may be taken,
 Because unto one end their labors were.

Between Tupino and the stream that falls
 Down from the hill elect of blessed Ubald,
 A fertile slope of lofty mountain hangs, 45
 From which Perugia feels the cold and heat
 Through Porta Sole, and behind it weep
 Gualdo and Nocera their grievous yoke.
 From out that slope, there where it breaketh most
 Its steepness, rose upon the world a sun 50
 As this one does sometimes from out the Ganges;
 Therefore let him who speaketh of that place,
 Say not Ascesi, for he would say little,
 But Orient, if he properly would speak.
 He was not yet far distant from his rising 55
 Before he had begun to make the earth
 Some comfort from his mighty virtue feel.
 For he in youth his father's wrath incurred
 For certain Dame, to whom, as unto death,
 The gate of pleasure no one doth unlock; 60
 And was before his spiritual court
 Et coram patre unto her united;
 Then day by day more fervently he loved her.
 She, reft of her first husband, scorned, obscure,
 One thousand and one hundred years and more, 65
 Waited without a suitor till he came.

Naught it availed to hear, that with Amyclas
 Found her unmoved at sounding of his voice
 He who struck terror into all the world ;
 Naught it availed being constant and undaunted, 70
 So that, when Mary still remained below,
 She mounted up with Christ upon the cross !
 But that too darkly I may not proceed,
 Francis and Poverty for these two lovers
 Take thou henceforward in my speech diffuse. 75
 Their concord and their joyous semblances,
 The love, the wonder, and the sweet regard,
 They made to be the cause of holy thoughts ;
 So much so that the venerable Bernard
 First bared his feet, and after so great peace 80
 Ran, and, in running, thought himself too slow.
 O wealth unknown ! O veritable good !
 Giles bares his feet, and bares his feet Sylvester
 Behind the bridegroom, so doth please the bride !
 Then goes his way that father and that master, 85
 He and his Lady and that family
 Which now was girding on the humble cord ;
 Nor cowardice of heart weighed down his brow
 At being son of Peter Bernardone,
 Nor for appearing marvellously scorned ; 90

But regally his hard determination
To Innocent he opened, and from him
Received the primal seal upon his Order.
After the people mendicant increased
Behind this man, whose admirable life 95
Better in glory of the heavens were sung,
Incoronated with a second crown
Was through Honorius by the Eternal Spirit
The holy purpose of this Archimandrite.
And when he had, through thirst of martyrdom, 100
In the proud presence of the Sultan preached
Christ and the others who came after him,
And, finding for conversion too unripe
The folk, and not to tarry there in vain,
Returned to fruit of the Italic grass, 105
On the rude rock 'twixt Tiber and the Arno
From Christ did he receive the final seal,
Which during two whole years his members bore.
When He, who chose him unto so much good,
Was pleased to draw him up to the reward 110
That he had merited by being lowly,
Unto his friars, as to the rightful heirs,
His most dear Lady did he recommend,
And bade that they should love her faithfully;

And from her bosom the illustrious soul 115
 Wished to depart, returning to its realm,
 And for its body wished no other bier.
 Think now what man was he, who was a fit
 Companion over the high seas to keep
 The bark of Peter to its proper bearings. 120
 And this man was our Patriarch; hence whoever
 Doth follow him as he commands can see
 That he is laden with good merchandise.
 But for new pasturage his flock has grown
 So greedy, that it is impossible 125
 They be not scattered over fields diverse;
 And in proportion as his sheep remote
 And vagabond go farther off from him,
 More void of milk return they to the fold.
 Verily some there are that fear a hurt, 130
 And keep close to the shepherd; but so few,
 That little cloth doth furnish forth their hoods.
 Now if my utterance be not indistinct,
 If thine own hearing hath attentive been,
 If thou recall to mind what I have said, 135
 In part contented shall thy wishes be;
 For thou shalt see the plant that's chipped away,
 And the rebuke that lieth in the words,
 'Where well one fattens, if he strayeth not.'

CANTO XII.

SOON as the blessed flame had taken up
The final word to give it utterance,
Began the holy millstone to revolve,
And in its gyre had not turned wholly round,
Before another in a ring enclosed it, 5
And motion joined to motion, song to song ;
Song that as greatly doth transcend our Muses,
Our Sirens, in those dulcet clarions,
As primal splendor that which is reflected.
And as are spanned athwart a tender cloud 10
Two rainbows parallel and like in color,
When Juno to her handmaid gives command,
(The one without born of the one within,
Like to the speaking of that vagrant one
Whom love consumed as doth the sun the vapors,) 15
And make the people here, through covenant
God set with Noah, presageful of the world
That shall no more be covered with a flood,

In such wise of those sempiternal roses

The garlands twain encompassed us about, 20
And thus the outer to the inner answered.

After the dance, and other grand rejoicings,

Both of the singing, and the flaming forth
Effulgence with effulgence blithe and tender,

Together, at once, with one accord had stopped, 25
(Even as the eyes, that, as volition moves them,
Must needs together shut and lift themselves,)

Out of the heart of one of the new lights

There came a voice, that needle to the star
Made me appear in turning thitherward. 30

And it began: "The love that makes me fair

Draws me to speak about the other leader,
By whom so well is spoken here of mine.

'T is right, where one is, to bring in the other,

That, as they were united in their warfare, 35
Together likewise may their glory shine.

The soldiery of Christ, which it had cost

So dear to arm again, behind the standard
Moved slow and doubtful and in numbers few,

When the Emperor who reigneth evermore 40

Provided for the host that was in peril,
Through grace alone and not that it was worthy ;

And, as was said, he to his Bride brought succor
 With champions twain, at whose deed, at whose word
 The straggling people were together drawn. 45
Within that region where the sweet west wind
 Rises to open the new leaves, wherewith
 Europe is seen to clothe herself afresh,
Not far off from the beating of the waves,
 Behind which in his long career the sun 50
 Sometimes conceals himself from every man,
Is situate the fortunate Calahorra,
 Under protection of the mighty shield
 In which the Lion subject is and sovereign.
Therein was born the amorous paramour 55
 Of Christian Faith, the athlete consecrate,
 Kind to his own and cruel to his foes;
And when it was created was his mind
 Replete with such a living energy,
 That in his mother her it made prophetic. 60
As soon as the espousals were complete
 Between him and the Faith at holy font,
 Where they with mutual safety dowered each other,
The woman, who for him had given assent,
 Saw in a dream the admirable fruit 65
 That issue would from him and from his heirs;

And that he might be construed as he was,
 A spirit from this place went forth to name him
 With His possessive whose he wholly was.
 Dominic was he called; and him I speak of 70
 Even as of the husbandman whom Christ
 Elected to his garden to assist him.
 Envoy and servant sooth he seemed of Christ,
 For the first love made manifest in him
 Was the first counsel that was given by Christ. 75
 Silent and wakeful many a time was he
 Discovered by his nurse upon the ground,
 As if he would have said, 'For this I came.'
 O thou his father, Felix verily!
 O thou his mother, verily Joanna, 80
 If this, interpreted, means as is said!
 Not for the world which people toil for now
 In following Ostiense and Taddeo,
 But through his longing after the true manna,
 He in short time became so great a teacher, 85
 That he began to go about the vineyard,
 Which fadeth soon, if faithless be the dresser;
 And of the See, (that once was more benignant
 Unto the righteous poor, not through itself,
 But him who sits there and degenerates,) 90

Not to dispense or two or three for six,
Not any fortune of first vacancy,
Non decimas quæ sunt pauperum Dei,
He asked for, but against the errant world
Permission to do battle for the seed, 95
Of which these four and twenty plants surround thee
Then with the doctrine and the will together,
With office apostolical he moved,
Like torrent which some lofty vein out-presses ;
And in among the shoots heretical 100
His impetus with greater fury smote,
Wherever the resistance was the greatest.
Of him were made thereafter divers runnels,
Whereby the garden catholic is watered,
So that more living its plantations stand. 105
If such the one wheel of the Biga was,
In which the Holy Church itself defended
And in the field its civic battle won,
Truly full manifest should be to thee
The excellence of the other, unto whom 110
Thomas so courteous was before my coming.
But still the orbit, which the highest part
Of its circumference made, is derelict,
So that the mould is where was once the crust.

His family, that had straight forward moved 115
 With feet upon his footprints, are turned round
 So that they set the point upon the heel.
 And soon aware they will be of the harvest
 Of this bad husbandry, when shall the tares
 Complain the granary is taken from them. 120
 Yet say I, he who searcheth leaf by leaf
 Our volume through, would still some page discover
 Where he could read, 'I am as I am wont.'
 'T will not be from Casal nor Acquasparta,
 From whence come such unto the written word 125
 That one avoids it, and the other narrows.
 Bonaventura of Bagnoregio's life
 Am I, who always in great offices
 Postponed considerations sinister.
 Here are Illuminato and Agostino, 130
 Who of the first barefooted beggars were
 That with the cord the friends of God became.
 Hugh of Saint Victor is among them here,
 And Peter Mangiador, and Peter of Spain,
 Who down below in volumes twelve is shining ; 135
 Nathan the seer, and metropolitan
 Chrysostom, and Anselmus, and Donatus
 Who deigned to lay his hand to the first art ;

Here is Rabanus, and beside me here

Shines the Calabrian Abbot Joachim,

140

He with the spirit of prophecy endowed.

To celebrate so great a paladin

Have moved me the impassioned courtesy

And the discreet discourses of Friar Thomas,

And with me they have moved this company.”

145

CANTO XIII.

LET him imagine, who would well conceive
What now I saw, and let him while I speak
Retain the image as a steadfast rock,
The fifteen stars, that in their divers regions
The sky enliven with a light so great 5
That it transcends all clusters of the air ;
Let him the Wain imagine unto which
Our vault of heaven sufficeth night and day,
So that in turning of its pole it fails not ;
Let him the mouth imagine of the horn 10
That in the point beginneth of the axis
Round about which the primal wheel revolves, —
To have fashioned of themselves two signs in heaven,
Like unto that which Minos' daughter made,
The moment when she felt the frost of death ; 15
And one to have its rays within the other,
And both to whirl themselves in such a manner
That one should forward go, the other backward ;

And he will have some shadowing forth of that
True constellation and the double dance 20
That circled round the point at which I was;
Because it is as much beyond our wont,
As swifter than the motion of the Chiana
Moveth the heaven that all the rest outspeeds.
There sang they neither Bacchus, nor Apollo, 25
But in the divine nature Persons three,
And in one person the divine and human.
The singing and the dance fulfilled their measure,
And unto us those holy lights gave heed,
Growing in happiness from care to care. 30
Then broke the silence of those saints concordant
The light in which the admirable life
Of God's own mendicant was told to me,
And said: "Now that one straw is trodden out
Now that its seed is garnered up already, 35
Sweet love invites me to thresh out the other.
Into that bosom, thou believest, whence
Was drawn the rib to form the beauteous cheek
Whose taste to all the world is costing dear,
And into that which, by the lance transfixed, 40
Before and since, such satisfaction made
That it weighs down the balance of all sin,

Whate'er of light it has to human nature
 Been lawful to possess was all infused
 By the same power that both of them created; 45
And hence at what I said above dost wonder,
 When I narrated that no second had
 The good which in the fifth light is enclosed.
Now ope thine eyes to what I answer thee,
 And thou shalt see thy creed and my discourse 50
 Fit in the truth as centre in a circle.
That which can die, and that which dieth not,
 Are nothing but the splendor of the idea
 Which by his love our Lord brings into being;
Because that living Light, which from its fount 55
 Effulgent flows, so that it disunites not
 From Him nor from the Love in them intrined,
Through its own goodness reunites its rays
 In nine subsistences, as in a mirror,
 Itself eternally remaining One. 60
Thence it descends to the last potencies,
 Downward from act to act becoming such
 That only brief contingencies it makes;
And these contingencies I hold to be
 Things generated, which the heaven produces 65
 By its own motion, with seed and without.

Paradiso XIII.

Neither their wax, nor that which tempers it,
Remains immutable, and hence beneath
The ideal signet more and less shines through ;
Therefore it happens, that the selfsame tree 70
After its kind bears worse and better fruit,
And ye are born with characters diverse.
If in perfection tempered were the wax,
And were the heaven in its supremest virtue,
The brilliance of the seal would all appear ; 75
But nature gives it evermore deficient,
In the like manner working as the artist,
Who has the skill of art and hand that tremb'
If then the fervent Love, the Vision clear,
Of primal Virtue do dispose and seal, 80
Perfection absolute is there acquired.
Thus was of old the earth created worthy
Of all and every animal perfection ;
And thus the Virgin was impregnate made ;
So that thine own opinion I commend, 85
That human nature never yet has been,
Nor will be, what it was in those two persons.
Now if no farther forth I should proceed,
'Then in what way was he without a peer ?'
Would be the first beginning of thy words. 90

But, that may well appear what now appears not,
 Think who he was, and what occasion moved him
 To make request, when it was told him, 'Ask.'

I've not so spoken that thou canst not see
 Clearly he was a king who asked for wisdom, 95
 That he might be sufficiently a king;

'T was not to know the number in which are
 The motors here above, or if *nesesse*
 With a contingent e'er *nesesse* make,

Non si est dare primum motum esse, 100
 Or if in semicircle can be made
 Triangle so that it have no right angle.

Whence, if thou notest this and what I said,
 A regal prudence is that peerless seeing
 In which the shaft of my intention strikes. 105

And if on 'rose' thou turnest thy clear eyes,
 Thou'lt see that it has reference alone
 To kings who're many, and the good are rare.

With this distinction take thou what I said,
 And thus it can consist with thy belief 110
 Of the first father and of our Delight.

And lead shall this be always to thy feet,
 To make thee, like a weary man, move slowly
 Both to the Yes and No thou seest not;

For very low among the fools is he 115
 Who affirms without distinction, or denies,
 As well in one as in the other case;
Because it happens that full often bends
 Current opinion in the false direction,
 And then the feelings bind the intellect. 120
Far more than uselessly he leaves the shore,
 (Since he returneth not the same he went,)
 Who fishes for the truth, and has no skill;
And in the world proofs manifest thereof
 Parmenides, Melissus, Brissus are, 125
 And many who went on and knew not whither;
Thus did Sabellius, Arius, and those fools
 Who have been even as swords unto the Scriptures
 In rendering distorted their straight faces.
Nor yet shall people be too confident 130
 In judging, even as he is who doth count
 The corn in field or ever it be ripe.
For I have seen all winter long the thorn
 First show itself intractable and fierce,
 And after bear the rose upon its top; 135
And I have seen a ship direct and swift
 Run o'er the sea throughout its course entire,
 To perish at the harbor's mouth at last.

Let not Dame Bertha nor Ser Martin think,
 Seeing one steal, another offering make,
 To see them in the arbitrament divine;
For one may rise, and fall the other may."

CANTO XIV.

FROM centre unto rim, from rim to centre,
In a round vase the water moves itself,
As from without 't is struck or from within.
Into my mind upon a sudden dropped
What I am saying, at the moment when 5
Silent became the glorious life of Thomas,
Because of the resemblance that was born
Of his discourse and that of Beatrice,
Whom, after him, it pleased thus to begin:
"This man has need (and does not tell you so, 10
Nor with the voice, nor even in his thought)
Of going to the root of one truth more.
Declare unto him if the light wherewith
Blossoms your substance shall remain with you
Eternally the same that it is now ; 15
And if it do remain, say in what manner,
After ye are again made visible,
It can be that it injure not your sight."

As by a greater gladness urged and drawn

They who are dancing in a ring sometimes 20

Uplift their voices and their motions quicken ;

So, at that orison devout and prompt,

The holy circles a new joy displayed

In their revolving and their wondrous song.

Whoso lamenteth him that here we die 25

That we may live above, has never there

Seen the refreshment of the eternal rain.

The One and Two and Three who ever liveth,

And reigneth ever in Three and Two and One,

Not circumscribed and all things circumscribing, 30

Three several times was chanted by each one

Among those spirits, with such melody

That for all merit it were just reward ;

And, in the lustre most divine of all

The lesser ring, I heard a modest voice, 35

Such as perhaps the Angel's was to Mary,

Answer : " As long as the festivity

Of Paradise shall be, so long our love

Shall radiate round about us such a vesture.

Its brightness is proportioned to the ardor, 40

The ardor to the vision ; and the vision

Equals what grace it has above its worth.

When, glorious and sanctified, our flesh
Is reassumed, then shall our persons be
More pleasing by their being all complete; 45
For will increase whate'er bestows on us
Of light gratuitous the Good Supreme,
Light which enables us to look on Him;
Therefore the vision must perforce increase,
Increase the ardor which from that is kindled, 50
Increase the radiance which from this proceeds.
But even as a coal that sends forth flame,
And by its vivid whiteness overpowers it
So that its own appearance it maintains,
Thus the effulgence that surrounds us now 55
Shall be o'erpowered in aspect by the flesh,
Which still to-day the earth doth cover up;
Nor can so great a splendor weary us,
For strong will be the organs of the body 59
To everything which hath the power to please us."
So sudden and alert appeared to me
Both one and the other choir to say Amen,
That well they showed desire for their dead bodies;
Nor sole for them perhaps, but for the mothers,
The fathers, and the rest who had been dear 65
Or ever they became eternal flames.

And lo! all round about of equal brightness
 Arose a lustre over what was there,
 Like an horizon that is clearing up.

And as at rise of early eve begin 70
 Along the welkin new appearances,
 So that the sight seems real and unreal,

It seemed to me that new subsistences
 Began there to be seen, and make a circle
 Outside the other two circumferences. 75

O very sparkling of the Holy Spirit,
 How sudden and incandescent it became
 Unto mine eyes, that vanquished bore it not!

But Beatrice so beautiful and smiling
 Appeared to me, that with the other sights 80
 That followed not my memory I must leave her.

Then to uplift themselves mine eyes resumed
 The power, and I beheld myself translated
 To higher salvation with my Lady only.

Well was I ware that I was more uplifted 85
 By the enkindled smiling of the star,
 That seemed to me more ruddy than its wont.

With all my heart, and in that dialect
 Which is the same in all, such holocaust
 To God I made as the new grace beseeemed; 90

And not yet from my bosom was exhausted
The ardor of sacrifice, before I knew
This offering was accepted and auspicious ;
For with so great a lustre and so red
Splendors appeared to me in twofold rays, 95
I said: "O Helios who dost so adorn them!"
Even as distinct with less and greater lights
Glimmers between the two poles of the world
The Galaxy that maketh wise men doubt,
Thus constellated in the depths of Mars, 100
Those rays described the venerable sign
That quadrants joining in a circle make.
Here doth my memory overcome my genius ;
For on that cross as levin gleamed forth Christ,
So that I cannot find ensample worthy ; 105
But he who takes his cross and follows Christ
Again will pardon me what I omit,
Seeing in that aurora lighten Christ.
From horn to horn, and 'twixt the top and base,
Lights were in motion, brightly scintillating 110
As they together met and passed each other ;
Thus level and aslant and swift and slow
We here behold, renewing still the sight,
The particles of bodies long and short,

Across the sunbeam move, wherewith is listed
 Sometimes the shade, which for their own defence
 People with cunning and with art contrive.
 And as a lute and harp, accordant strung
 With many strings, a dulcet tinkling make
 To him by whom the notes are not distinguished, 120
 So from the lights that there to me appeared
 Upgathered through the cross a melody,
 Which rapt me, not distinguishing the hymn.
 Well was I ware it was of lofty laud,
 Because there came to me, "Arise and conquer!" 125
 As unto him who hears and comprehends not.
 So much enamored I became therewith,
 That until then there was not anything
 That e'er had fettered me with such sweet bonds.
 Perhaps my word appears somewhat too bold, 130
 Postponing the delight of those fair eyes,
 Into which gazing my desire has rest ;
 But who bethinks him that the living seals
 Of every beauty grow in power ascending,
 And that I there had not turned round to those, 135
 Can me excuse, if I myself accuse
 To excuse myself, and see that I speak truly :
 For here the holy joy is not disclosed,
 Because it grows, ascending, more sincere.

CANTO XV.

A WILL benign, in which reveals itself
Ever the love that righteously inspires,
As in the iniquitous, cupidity,
Silence imposed upon that dulcet lyre,
And quieted the consecrated chords, 5
That Heaven's right hand doth tighten and relax.
How unto just entreaties shall be deaf
Those substances, which, to give me desire
Of praying them, with one accord grew silent?
'Tis well that without end he should lament, 10
Who for the love of thing that doth not last
Eternally despoils him of that love!
As through the pure and tranquil evening air
There shoots from time to time a sudden fire,
Moving the eyes that steadfast were before, 15
And seems to be a star that changeth place,
Except that in the part where it is kindled
Nothing is missed, and this endureth little;

So from the horn that to the right extends
 Unto that cross's foot there ran a star 20
 Out of the constellation shining there;
 Nor was the gem dissevered from its ribbon,
 But down the radiant fillet ran along,
 So that fire seemed it behind alabaster.
 Thus piteous did Anchises' shade reach forward, 25
 If any faith our greatest Muse deserve,
 When in Elysium he his son perceived.
 " *O sanguis meus, O super infusa*
 Gratia Dei, sicut tibi, cui
 Bis unquam Cæli janua reclusa?" 30
 Thus that effulgence; whence I gave it heed;
 Then round unto my Lady turned my sight,
 And on this side and that was stupefied;
 For in her eyes was burning such a smile
 That with mine own methought I touched the bottom
 Both of my grace and of my Paradise! 36
 Then, pleasant to the hearing and the sight,
 The spirit joined to its beginning things
 I understood not, so profound it spake;
 Nor did it hide itself from me by choice, 40
 But by necessity; for its conception
 Above the mark of mortals set itself.

And when the bow of burning sympathy
Was so far slackened, that its speech descended
Towards the mark of our intelligence, 45
The first thing that was understood by me
Was, "Benedight be Thou, O Trine and One,
Who hast unto my seed so courteous been!"
And it continued: "Hunger long and grateful,
Drawn from the reading of the mighty volume 50
Wherein is never changed the white nor dark,
Thou hast appeased, my son, within this light
In which I speak to thee, by grace of her
Who to this lofty flight with plumage clothed thee.
Thou thinkest that to me thy thought doth pass 55
From Him who is the first, as from the unit,
If that be known, ray out the five and six;
And therefore who I am thou askest not,
And why I seem more joyous unto thee
Than any other of this gladsome crowd. 60
Thou think'st the truth; because the small and great
Of this existence look into the mirror
Wherein, before thou think'st, thy thought thou show-
But that the sacred love, in which I watch [est.
With sight perpetual, and which makes me thirst 65
With sweet desire, may better be fulfilled,

Now let thy voice secure and frank and glad
 Proclaim the wishes, the desire proclaim,
 To which my answer is decreed already.”
 To Beatrice I turned me, and she heard 70
 Before I spake, and smiled to me a sign,
 That made the wings of my desire increase;
 Then in this wise began I: “Love and knowledge,
 When on you dawned the first Equality,
 Of the same weight for each of you became; 75
 For in the Sun, which lighted you and burned
 With heat and radiance, they so equal are,
 That all similitudes are insufficient.
 But among mortals will and argument,
 For reason that to you is manifest, 80
 Diversely feathered in their pinions are.
 Whence I, who mortal am, feel in myself
 This inequality; so give not thanks,
 Save in my heart, for this paternal welcome.
 Truly do I entreat thee, living topaz! 85
 Set in this precious jewel as a gem,
 That thou wilt satisfy me with thy name.”
 “O leaf of mine, in whom I pleasure took
 E'en while awaiting, I was thine own root!”
 Such a beginning he in answer made me. 90

Then said to me: "That one from whom is named
Thy race, and who a hundred years and more
Has circled round the mount on the first cornice,
A son of mine and thy great-grandsire was;
Well it behoves thee that the long fatigue 95
Thou shouldst for him make shorter with thy works.
Florence, within the ancient boundary
From which she taketh still her tierce and nones,
Abode in quiet, temperate and chaste.
No golden chain she had, nor coronal, 100
Nor ladies shod with sandal shoon, nor girdle
That caught the eye more than the person did.
Not yet the daughter at her birth struck fear
Into the father, for the time and dower
Did not o'errun this side or that the measure. 105
No houses had she void of families,
Not yet had thither come Sardanapalus
To show what in a chamber can be done;
Not yet surpassed had Montemalo been 110
By your Uccellatojo, which surpassed
Shall in its downfall be as in its rise.
Bellincion Berti saw I go begirt
With leather and with bone, and from the mirror
His dame depart without a painted face;

And him of Nerli saw, and him of Vecchio, 115
 Contented with their simple suits of buff,
 And with the spindle and the flax their dames.
 O fortunate women ! and each one was certain
 Of her own burial-place, and none as yet
 For sake of France was in her bed deserted. 120
 One o'er the cradle kept her studious watch,
 And in her lullaby the language used
 That first delights the fathers and the mothers;
 Another, drawing tresses from her distaff,
 Told o'er among her family the tales 125
 Of Trojans and of Fesole and Rome.
 As great a marvel then would have been held
 A Lapo Salterello, a Cianghella,
 As Cincinnatus or Cornelia now.
 To such a quiet, such a beautiful 130
 Life of the citizen, to such a safe
 Community, and to so sweet an inn,
 Did Mary give me, with loud cries invoked,
 And in your ancient Baptistery at once
 Christian and Cacciaguida I became. 135
 Moronto was my brother, and Eliseo;
 From Val di Pado came to me my wife,
 And from that place thy surname was derived.

I followed afterward the Emperor Conrad,
And he begirt me of his chivalry, 140
So much I pleased him with my noble deeds.
I followed in his train against that law's
Iniquity, whose people doth usurp
Your just possession, through your Pastor's fault.
There by that execrable race was I 145
Released from bonds of the fallacious world,
The love of which defileth many souls,
And came from martyrdom unto this peace."

CANTO XVI.

O THOU our poor nobility of blood,
If thou dost make the people glory in thee
Down here where our affection languishes,
A marvellous thing it ne'er will be to me ;
For there where appetite is not perverted, 5
I say in Heaven, of thee I made a boast !
Truly thou art a cloak that quickly shortens,
So that unless we piece thee day by day
Time goeth round about thee with his shears !
With *You*, which Rome was first to tolerate, 10
(Wherein her family less perseveres,)
Yet once again my words beginning made ;
Whence Beatrice, who stood somewhat apart,
Smiling, appeared like unto her who coughed
At the first failing writ of Guenever. 15
And I began : " You are my ancestor,
You give to me all hardihood to speak,
You lift me so that I am more than I.

So many rivulets with gladness fill
My mind, that of itself it makes a joy 20
Because it can endure this and not burst.
Then tell me, my beloved root ancestral,
Who were your ancestors, and what the years
That in your boyhood chronicled themselves?
Tell me about the sheepfold of Saint John, 25
How large it was, and who the people were
Within it worthy of the highest seats.”
As at the blowing of the winds a coal
Quickens to flame, so I beheld that light
Become resplendent at my blandishments. 30
And as unto mine eyes it grew more fair,
With voice more sweet and tender, but not in
This modern dialect, it said to me:
“From uttering of the *Ave*, till the birth
In which my mother, who is now a saint, 35
Of me was lightened who had been her burden,
Unto its Lion had this fire returned
Five hundred fifty times and thirty more,
To reinflame itself beneath his paw.
My ancestors and I our birthplace had 40
Where first is found the last ward of the city
By him who runneth in your annual game.

Suffice it of my elders to hear this;

But who they were, and whence they thither came,
Silence is more considerate than speech. 45

All those who at that time were there between
Mars and the Baptist, fit for bearing arms,
Were a fifth part of those who now are living;
But the community, that now is mixed
With Campi and Certaldo and Figghine, 50
Pure in the lowest artisan was seen.

O how much better 't were to have as neighbors
The folk of whom I speak, and at Galluzzo
And at Trespiano have your boundary,
Than have them in the town, and bear the stench 55
Of Aguglione's churl, and him of Signa
Who has sharp eyes for trickery already.

Had not the folk, which most of all the world
Degenerates, been a step-dame unto Cæsar,
But as a mother to her son benignant, 60

Some who turn Florentines, and trade and discount,
Would have gone back again to Simifonte
There where their grandsires went about as beggars.

At Montemurlo still would be the Counts,
The Cerchi in the parish of Acone, 65
Perhaps in Valdigueve the Buondelmonti.

Ever the intermingling of the people
Has been the source of malady in cities,
As in the body food it surfeits on ;
And a blind bull more headlong plunges down 70
Than a blind lamb ; and very often cuts
Better and more a single sword than five.
If Luni thou regard, and Urbisaglia,
How they have passed away, and how are passing
Chiusi and Sinigaglia after them, 75
To hear how races waste themselves away,
Will seem to thee no novel thing nor hard,
Seeing that even cities have an end.
All things of yours have their mortality,
Even as yourselves ; but it is hidden in some 80
That a long while endure, and lives are short ;
And as the turning of the lunar heaven
Covers and bares the shores without a pause,
In the like manner fortune does with Florence.
Therefore should not appear a marvellous thing 85
What I shall say of the great Florentines
Of whom the fame is hidden in the Past.
I saw the Ughi, saw the Catellini,
Filippi, Greci, Ormanni, and Alberichi,
Even in their fall illustrious citizens ; 90

And saw, as mighty as they ancient were,
 With him of La Sannella him of Arca,
 And Soldanier, Ardinghi, and Bostichi.
 Near to the gate that is at present laden
 With a new felony of so much weight 95
 That soon it shall be jetsam from the bark,
 The Ravignani were, from whom descended
 The County Guido, and whoe'er the name
 Of the great Bellincione since hath taken.
 He of La Pressa knew the art of ruling 100
 Already, and already Galigajo
 Had hilt and pommel gilded in his house.
 Mighty already was the Column Vair,
 Sacchetti, Giuochi, Fifant, and Barucci,
 And Galli, and they who for the bushel blush. 105
 The stock from which were the Calfucci born
 Was great already, and already chosen
 To curule chairs the Sizii and Arrigucci.
 O how beheld I those who are undone
 By their own pride! and how the Balls of Gold 110
 Florence enflowered in all their mighty deeds!
 So likewise did the ancestors of those
 Who evermore, when vacant is your church,
 Fatten by staying in consistory.

The insolent race, that like a dragon follows 115
Whoever flees, and unto him that shows
His teeth or purse is gentle as a lamb,
Already rising was, but from low people;
So that it pleased not Ubertin Donato
That his wife's father should make him their kin. 120
Already had Caponsacco to the Market
From Fesole descended, and already
Giuda and Infangato were good burghers.
I'll tell a thing incredible, but true;
One entered the small circuit by a gate 125
Which from the Della Pera took its name!
Each one that bears the beautiful escutcheon
Of the great baron whose renown and name
The festival of Thomas keepeth fresh,
Knighthood and privilege from him received; 130
Though with the populace unites himself
To-day the man who binds it with a border.
Already were Gualterotti and Importuni;
And still more quiet would the Borgo be
If with new neighbors it remained unfed. 135
The house from which is born your lamentation,
Through just disdain that death among you brought
And put an end unto your joyous life,

Was honored in itself and its companions.

O Buondelmonte, how in evil hour 140

Thou fled'st the bridal at another's promptings!

Many would be rejoicing who are sad,

If God had thee surrendered to the Ema

The first time that thou camest to the city.

But it behoved the mutilated stone 145

Which guards the bridge, that Florence should provide

A victim in her latest hour of peace.

With all these families, and others with them,

Florence beheld I in so great repose,

That no occasion had she whence to weep; 150

With all these families beheld so just

And glorious her people, that the lily

Never upon the spear was placed reversed,

Nor by division was vermilion made."

CANTO XVII.

AS came to Clymene, to be made certain
Of that which he had heard against himself,
He who makes fathers chary still to children,
Even such was I, and such was I perceived
By Beatrice and by the holy light 5
That first on my account had changed its place.
Therefore my Lady said to me: "Send forth
The flame of thy desire, so that it issue
Imprinted well with the internal stamp ;
Not that our knowledge may be greater made 10
By speech of thine, but to accustom thee
To tell thy thirst, that we may give thee drink."
"O my beloved tree, (that so dost lift thee,
That even as minds terrestrial perceive
No triangle containeth two obtuse, 15
So thou beholdest the contingent things
Ere in themselves they are, fixing thine eyes
Upon the point in which all times are present,)

From thence, e'en as there cometh to the ear
Sweet harmony from an organ, comes in sight
To me the time that is preparing for thee. 45

As forth from Athens went Hippolytus,
By reason of his step-dame false and cruel,
So thou from Florence must perforce depart.
Already this is willed, and this is sought for;
And soon it shall be done by him who thinks it, 50
Where every day the Christ is bought and sold.
The blame shall follow the offended party
In outcry as is usual; but the vengeance
Shall witness to the truth that doth dispense it.

Thou shalt abandon everything beloved 55
Most tenderly, and this the arrow is
Which first the bow of banishment shoots forth.

Thou shalt have proof how savoreth of salt
The bread of others, and how hard a road
The going down and up another's stairs. 60

And that which most shall weigh upon thy shoulders
Will be the bad and foolish company
With which into this valley thou shalt fall;
For all ingrate, all mad and impious
Will they become against thee; but soon after 65
They, and not thou, shall have the forehead scarlet.

Of their bestiality their own proceedings
 Shall furnish proof; so 't will be well for thee
 A party to have made thee by thyself.

Thine earliest refuge and thine earliest inn 70
 Shall be the mighty Lombard's courtesy,
 Who on the Ladder bears the holy bird,
 Who such benign regard shall have for thee
 That 'twixt you twain, in doing and in asking,
 That shall be first which is with others last. 75

With him shalt thou see one who at his birth
 Has by this star of strength been so impressed,
 That notable shall his achievements be.

Not yet the people are aware of him
 Through his young age, since only nine years yet 80
 Around about him have these wheels revolved.

But ere the Gascon cheat the noble Henry,
 Some sparkles of his virtue shall appear
 In caring not for silver nor for toil.

So recognized shall his magnificence 85
 Become hereafter, that his enemies
 Will not have power to keep mute tongues about it.

On him rely, and on his benefits ;
 By him shall many people be transformed,
 Changing condition rich and mendicant ; 90

And written in thy mind thou hence shalt bear
Of him, but shalt not say it" — and things said he
Incredible to those who shall be present.

Then added: "Son, these are the commentaries
On what was said to thee; behold the snares 95
That are concealed behind few revolutions;
Yet would I not thy neighbors thou shouldst envy,
Because thy life into the future reaches
Beyond the punishment of their perfidies."

When by its silence showed that sainted soul 100
That it had finished putting in the woof
Into that web which I had given it warped,
Began I, even as he who yearneth after,
Being in doubt, some counsel from a person
Who seeth, and uprightly wills, and loves: 105

"Well see I, father mine, how spurreth on
The time towards me such a blow to deal me
As heaviest is to him who most gives way.

Therefore with foresight it is well I arm me,
That, if the dearest place be taken from me, 110
I may not lose the others by my songs.

Down through the world of infinite bitterness,
And o'er the mountain, from whose beauteous summit
The eyes of my own Lady lifted me,

And afterward through heaven from light to light, 115
 I have learned that which, if I tell again,
 Will be a savor of strong herbs to many.
 And if I am a timid friend to truth,
 I fear lest I may lose my life with those
 Who will hereafter call this time the olden." 120
 The light in which was smiling my own treasure
 Which there I had discovered, flashed at first
 As in the sunshine doth a golden mirror ;
 Then made reply : "A conscience overcast
 Or with its own or with another's shame, 125
 Will taste forsooth the tartness of thy word ;
 But ne'ertheless, all falsehood laid aside,
 Make manifest thy vision utterly,
 And let them scratch wherever is the itch ;
 For if thine utterance shall offensive be 130
 At the first taste, a vital nutriment
 ' T will leave thereafter, when it is digested.
 This cry of thine shall do as doth the wind,
 Which smiteth most the most exalted summits,
 And that is no slight argument of honor. 135
 Therefore are shown to thee within these wheels,
 Upon the mount and in the dolorous valley,
 Only the souls that unto fame are known ;

Because the spirit of the hearer rests not,

Nor doth confirm its faith by an example

140

Which has the root of it unknown and hidden,

Or other reason that is not apparent.”

CANTO XVIII.

NOW was alone rejoicing in its word
That soul beatified, and I was tasting
My own, the bitter tempering with the sweet,
And the Lady who to God was leading me
Said: "Change thy thought; consider that I am 5
Near unto Him who every wrong disburdens."
Unto the loving accents of my comfort
I turned me round, and then what love I saw
Within those holy eyes I here relinquish;
Not only that my language I distrust, 10
But that my mind cannot return so far
Above itself, unless another guide it.
Thus much upon that point can I repeat,
That, her again beholding, my affection
From every other longing was released. 15
While the eternal pleasure, which direct
Rayed upon Beatrice, from her fair face
Contented me with its reflected aspect,

Conquering me with the radiance of a smile,
She said to me, "Turn thee about and listen; 20
Not in mine eyes alone is Paradise."
Even as sometimes here do we behold
The affection in the look, if it be such
That all the soul is rapt away by it,
So, by the flaming of the effulgence holy 25
To which I turned, I recognized therein
The wish of speaking to me somewhat farther.
And it began: "In this fifth resting-place
Upon the tree that liveth by its summit,
And aye bears fruit, and never loses leaf, 30
Are blessed spirits that below, ere yet
They came to Heaven, were of such great renown
That every Muse therewith would affluent be.
Therefore look thou upon the cross's horns;
He whom I now shall name will there enact 35
What doth within a cloud its own swift fire."
I saw athwart the Cross a splendor drawn
By naming Joshua, (even as he did it,)
Nor noted I the word before the deed;
And at the name of the great Maccabee 40
I saw another move itself revolving,
And gladness was the whip unto that top.

Likewise for Charlemagne and for Orlando,
Two of them my regard attentive followed
As followeth the eye its falcon flying. 45
William thereafterward, and Renouard,
And the Duke Godfrey, did attract my sight
Along upon that Cross, and Robert Guiscard.
Then, moved and mingled with the other lights,
The soul that had addressed me showed how great 50
An artist 't was among the heavenly singers.
To my right side I turned myself around,
My duty to behold in Beatrice
Either by words or gesture signified ;
And so translucent I beheld her eyes, 55
So full of pleasure, that her countenance
Surpassed its other and its latest wont.
And as, by feeling greater delectation,
A man in doing good from day to day
Becomes aware his virtue is increasing, 60
So I became aware that my gyration
With heaven together had increased its arc,
That miracle beholding more adorned.
And such as is the change, in little lapse
Of time, in a pale woman, when her face 65
Is from the load of bashfulness unladen,

Such was it in mine eyes, when I had turned,
 Caused by the whiteness of the temperate star,
 The sixth, which to itself had gathered me.
Within that Jovial torch did I behold 70
 The sparkling of the love which was therein
 Delineate our language to mine eyes.
And even as birds uprisen from the shore,
 As in congratulation o'er their food,
 Make squadrons of themselves, now round, now long,
So from within those lights the holy creatures 76
 Sang flying to and fro, and in their figures
 Made of themselves now D, now I, now L.
First singing they to their own music moved ;
 Then one becoming of these characters, 80
 A little while they rested and were silent.
O divine Pegasea, thou who genius
 Dost glorious make, and render it long-lived,
 And this through thee the cities and the kingdoms,
Illume me with thyself, that I may bring 85
 Their figures out as I have them conceived!
 Apparent be thy power in these brief verses!
Themselves then they displayed in five times seven
 Vowels and consonants; and I observed
 The parts as they seemed spoken unto me. 90

Diligite justitiam, these were

First verb and noun of all that was depicted ;

Qui judicatis terram were the last.

Thereafter in the M of the fifth word

Remained they so arranged, that Jupiter 95

Seemed to be silver there with gold inlaid.

And other lights I saw descend where was

The summit of the M, and pause there singing

The good, I think, that draws them to itself.

Then, as in striking upon burning logs 100

Upward there fly innumerable sparks,

Whence fools are wont to look for auguries,

More than a thousand lights seemed thence to rise,

And to ascend, some more, and others less,

Even as the Sun that lights them had allotted ; 105

And, each one being quiet in its place,

The head and neck beheld I of an eagle

Delineated by that inlaid fire.

He who there paints has none to be his guide ; 109

But Himself guides ; and is from Him remembered

That virtue which is form unto the nest.

The other beatitude, that contented seemed

At first to bloom a lily on the M,

By a slight motion followed out the imprint.

O gentle star! what and how many gems 115
Did demonstrate to me, that all our justice
Effect is of that heaven which thou ingemmet!
Wherefore I pray the Mind, in which begin
Thy motion and thy virtue, to regard
Whence comes the smoke that vitiates thy rays; / 120
So that a second time it now be wroth
With buying and with selling in the temple
Whose walls were built with signs and martyrdoms!
O soldiery of heaven, whom I contemplate,
Implore for those who are upon the earth 125
All gone astray after the bad example!
Once 't was the custom to make war with swords;
But now 't is made by taking here and there
The bread the pitying Father shuts from none.
Yet thou, who writest but to cancel, think 130
That Peter and that Paul, who for this vineyard
Which thou art spoiling died, are still alive!
Well canst thou say: "So steadfast my desire
Is unto him who willed to live alone,
And for a dance was led to martyrdom, 135
That I know not the Fisherman nor Paul."

CANTO XIX.

A PPEARED before me with its wings outspread
The beautiful image that in sweet fruition
Made jubilant the interwoven souls;
Appeared a little ruby each, wherein
Ray of the sun was burning so enkindled 5
That each into mine eyes refracted it.
And what it now behoves me to retrace
Nor voice has e'er reported, nor ink written,
Nor was by fantasy e'er comprehended;
For speak I saw, and likewise heard, the beak, 10
And utter with its voice both *I* and *My*,
When in conception it was *We* and *Our*.
And it began: "Being just and merciful
Am I exalted here unto that glory
Which cannot be exceeded by desire; 15
And upon earth I left my memory
Such, that the evil-minded people there
Commend it, but continue not the story."

So doth a single heat from many embers
 Make itself felt, even as from many loves 20
 Issued a single sound from out that image.
Whence I thereafter: "O perpetual flowers
 Of the eternal joy, that only one
 Make me perceive your odors manifold,
Exhaling, break within me the great fast 25
 Which a long season has in hunger held me,
 Not finding for it any food on earth.
Well do I know, that if in heaven its mirror
 Justice Divine another realm doth make,
 Yours apprehends it not through any veil. 30
You know how I attentively address me
 To listen; and you know what is the doubt
 That is in me so very old a fast."
Even as a falcon, issuing from his hood,
 Doth move his head, and with his wings applaud him,
 Showing desire, and making himself fine, 36
Saw I become that standard, which of lauds
 Was interwoven of the grace divine,
 With such songs as he knows who there rejoices.
Then it began: "He who a compass turned 40
 On the world's outer verge, and who within it
 Devised so much occult and manifest,

Could not the impress of his power so make
On all the universe, as that his Word
Should not remain in infinite excess. 45

And this makes certain that the first proud being,
Who was the paragon of every creature,
By not awaiting light fell immature.

And hence appears it, that each minor nature
Is scant receptacle unto that good 50
Which has no end, and by itself is measured.

In consequence our vision, which perforce
Must be some ray of that intelligence
With which all things whatever are replete,
Cannot in its own nature be so potent, 55
That it shall not its origin discern
Far beyond that which is apparent to it.

Therefore into the justice sempiternal
The power of vision that your world receives,
As eye into the ocean, penetrates; 60

Which, though it see the bottom near the shore,
Upon the deep perceives it not, and yet
'T is there, but it is hidden by the depth.

There is no light but comes from the serene
That never is o'ercast, nay, it is darkness 65
Or shadow of the flesh, or else its poison.

Paradiso XIX.

Amplly to thee is opened now the cavern

Which has concealed from thee the living justice
Of which thou mad'st such frequent questioning.

For saidst thou : 'Born a man is on the shore' 70

Of Indus, and is none who there can speak
Of Christ, nor who can read, nor who can write ;

And all his inclinations and his actions

Are good, so far as human reason sees,
Without a sin in life or in discourse : 75

He dieth unbaptized and without faith ;

Where is this justice that condemneth him ?
Where is his fault, if he do not believe ?'

Now who art thou, that on the bench wouldst sit

In judgment at a thousand miles away, 80
With the short vision of a single span ?

Truly to him who with me subtilizes,

If so the Scripture were not over you,
For doubting there were marvellous occasion.

O animals terrene, O stolid minds, 85

The primal will, that in itself is good,
Ne'er from itself, the Good Supreme, has moved.

So much is just as is accordant with it ;

No good created draws it to itself,
But it, by raying forth, occasions that." 90

Even as above her nest goes circling round

The stork when she has fed her little ones,

And he who has been fed looks up at her,

So lifted I my brows, and even such

Became the blessed image, which its wings

95

Was moving, by so many counsels urged.

Circling around it sang, and said : “As are

My notes to thee, who dost not comprehend them,

Such is the eternal judgment to you mortals.”

Those lucent splendors of the Holy Spirit

100

Grew quiet then, but still within the standard

That made the Romans reverend to the world.

It recommenced : “Unto this kingdom never

Ascended one who had not faith in Christ,

Before or since he to the tree was nailed.

105

But look thou, many crying are, ‘Christ, Christ!’

Who at the judgment shall be far less near

To him than some shall be who knew not Christ.

Such Christians shall the Ethiop condemn,

When the two companies shall be divided,

110

The one forever rich, the other poor.

What to your kings may not the Persians say,

When they that volume opened shall behold

In which are written down all their dispraises ?

There shall be seen, among the deeds of Albert, 115
 That which ere long shall set the pen in motion,
 For which the realm of Prague shall be deserted.

There shall be seen the woe that on the Seine
 He brings by falsifying of the coin,
 Who by the blow of a wild boar shall die. 120

There shall be seen the pride that causes thirst,
 Which makes the Scot and Englishman so mad
 That they within their boundaries cannot rest ;

Be seen the luxury and effeminate life
 Of him of Spain, and the Bohemian, 125
 Who valor never knew and never wished ;

Be seen the Cripple of Jerusalem,
 His goodness represented by an I,
 While the reverse an M shall represent ;

Be seen the avarice and poltroonery 130
 Of him who guards the Island of the Fire,
 Wherein Anchises finished his long life ;

And to declare how pitiful he is
 Shall be his record in contracted letters
 Which shall make note of much in little space. 135

And shall appear to each one the foul deeds
 Of uncle and of brother who a nation
 So famous have dishonored, and two crowns.

And he of Portugal and he of Norway
 Shall there be known, and he of Rascia too, 140
 Who saw in evil hour the coin of Venice.
O happy Hungary, if she let herself
 Be wronged no farther! and Navarre the happy,
 If with the hills that gird her she be armed!
And each one may believe that now, as hansen 145
 Thereof, do Nicosia and Famagosta
 Lament and rage because of their own beast,
Who from the others' flank departeth not."

CANTO XX.

WHEN he who all the world illuminates
Out of our hemisphere so far descends
That on all sides the daylight is consumed,
The heaven, that erst by him alone was kindled,
Doth suddenly reveal itself again 5
By many lights, wherein is one resplendent.
And came into my mind this act of heaven,
When the ensign of the world and of its leaders
Had silent in the blessed beak become;
Because those living luminaries all, 10
By far more luminous, did songs begin
Lapsing and falling from my memory.
O gentle Love, that with a smile dost cloak thee,
How ardent in those sparks didst thou appear,
That had the breath alone of holy thoughts! 15
After the precious and pellucid crystals,
With which begemmed the sixth light I beheld,
Silence imposed on the angelic bells,

I seemed to hear the murmuring of a river
That clear descendeth down from rock to rock, 20
Showing the affluence of its mountain-top.
And as the sound upon the cithern's neck
Taketh its form, and as upon the vent
Of rustic pipe the wind that enters it,
Even thus, relieved from the delay of waiting, 25
That murmuring of the eagle mounted up
Along its neck, as if it had been hollow.
There it became a voice, and issued thence
From out its beak, in such a form of words
As the heart waited for wherein I wrote them. 30
"The part in me which sees and bears the sun
In mortal eagles," it began to me,
"Now fixedly must needs be looked upon;
For of the fires of which I make my figure,
Those whence the eye doth sparkle in my head 35
Of all their orders the supremest are.
He who is shining in the midst as pupil
Was once the singer of the Holy Spirit,
Who bore the ark from city unto city;
Now knoweth he the merit of his song, 40
In so far as effect of his own counsel,
By the reward which is commensurate.

Who would believe, down in the errant world,
 That e'er the Trojan Ripheus in this round
 Could be the fifth one of the holy lights?
 Now knoweth he enough of what the world 70
 Has not the power to see of grace divine,
 Although his sight may not discern the bottom."
 Like as a lark that in the air expatiates,
 First singing and then silent with content
 Of the last sweetness that doth satisfy her, 75
 Such seemed to me the image of the imprint
 Of the eternal pleasure, by whose will
 Doth everything become the thing it is.
 And notwithstanding to my doubt I was
 As glass is to the color that invests it, 80
 To wait the time in silence it endured not,
 But forth from out my mouth, "What things are these?"
 Extorted with the force of its own weight;
 Whereat I saw great joy of coruscation.
 Thereafterward with eye still more enkindled 85
 The blessed standard made to me reply,
 To keep me not in wonderment suspended:
 "I see that thou believest in these things
 Because I say them, but thou seest not how;
 So that, although believed in, they are hidden. 90

Thou doest as he doth who a thing by name
 Well apprehendeth, but its quiddity
 Cannot perceive, unless another show it.

Regnum cælorum suffereth violence

From fervent love, and from that living hope 95
 That overcometh the Divine volition;

Not in the guise that man o'ercometh man,
 But conquers it because it will be conquered,
 And conquered conquers by benignity.

The first life of the eyebrow and the fifth 100
 Cause thee astonishment, because with them
 Thou seest the region of the angels painted.

They passed not from their bodies, as thou thinkest,
 Gentiles, but Christians in the steadfast faith
 Of feet that were to suffer and had suffered. 105

For one from Hell, where no one e'er turns back
 Unto good will, returned unto his bones,
 And that of living hope was the reward, —

Of living hope, that placed its efficacy
 In prayers to God made to resuscitate him, 110
 So that 't were possible to move his will.

The glorious soul concerning which I speak,
 Returning to the flesh, where brief its stay,
 Believed in Him who had the power to aid it;

And, in believing, kindled to such fire 115
 Of genuine love, that at the second death
 Worthy it was to come unto this joy.
The other one, through grace, that from so deep
 A fountain wells that never hath the eye
 Of any creature reached its primal wave, 120
Set all his love below on righteousness ;
 Wherefore from grace to grace did God unclose
 His eye to our redemption yet to be,
Whence he believed therein, and suffered not
 From that day forth the stench of paganism, 125
 And he reprov'd therefor the folk perverse.
Those Maidens three, whom at the right-hand wheel
 Thou didst behold, were unto him for baptism
 More than a thousand years before baptizing.
O thou predestination, how remote 130
 Thy root is from the aspect of all those
 Who the First Cause do not behold entire !
And you, O mortals! hold yourselves restrained
 In judging; for ourselves, who look on God,
 We do not know as yet all the elect ; 135
And sweet to us is such a deprivation,
 Because our good in this good is made perfect,
 That whatsoe'er God wills, we also will."

After this manner by that shape divine,
 To make clear in me my short-sightedness, 140
 Was given to me a pleasant medicine ;
And as good singer a good lutanist
 Accompanies with vibrations of the chords,
 Whereby more pleasantness the song acquires,
So, while it spake, do I remember me 145
 That I beheld both of those blessed lights,
 Even as the winking of the eyes concords,
Moving unto the words their little flames.

CANTO XXI.

ALREADY on my Lady's face mine eyes
Again were fastened, and with these my mind,
And from all other purpose was withdrawn;
And she smiled not; but "If I were to smile,"
She unto me began, "thou wouldst become 5
Like Semele, when she was turned to ashes.
Because my beauty, that along the stairs
Of the eternal palace more enkindles,
As thou hast seen, the farther we ascend,
If it were tempered not, is so resplendent 10
That all thy mortal power in its effulgence
Would seem a leaflet that the thunder crushes.
We are uplifted to the seventh splendor,
That underneath the burning Lion's breast
Now radiates downward mingled with his power. 15
Fix in direction of thine eyes the mind,
And make of them a mirror for the figure
That in this mirror shall appear to thee."

He who could know what was the pasturage
My sight had in that blessed countenance, 20
When I transferred me to another care,
Would recognize how grateful was to me
Obedience unto my celestial escort,
By counterpoising one side with the other.
Within the crystal which, around the world . 25
Revolving, bears the name of its dear leader,
Under whom every wickedness lay dead,
Colored like gold, on which the sunshine gleams,
A stairway I beheld to such a height
Uplifted, that mine eye pursued it not. 30
Likewise beheld I down the steps descending
So many splendors, that I thought each light
That in the heaven appears was there diffused.
And as accordant with their natural custom
The rooks together at the break of day 35
Bestir themselves to warm their feathers cold;
Then some of them fly off without return,
Others come back to where they started from,
And others, wheeling round, still keep at home;
Such fashion it appeared to me was there . 40
Within the sparkling that together came,
As soon as on a certain step it struck,

And that which nearest unto us remained
Became so clear, that in my thought I said,
“Well I perceive the love thou showest me; 45
But she, from whom I wait the how and when
Of speech and silence, standeth still; whence I
Against desire do well if I ask not.”
She thereupon, who saw my silentness
In the sight of Him who seeth everything, 50
Said unto me, “Let loose thy warm desire.”
And I began: “No merit of my own
Renders me worthy of response from thee;
But for her sake who granteth me the asking,
Thou blessed life that dost remain concealed 55
In thy beatitude, make known to me
The cause which draweth thee so near my side;
And tell me why is silent in this wheel
The dulcet symphony of Paradise,
That through the rest below sounds so devoutly.” 60
“Thou hast thy hearing mortal as thy sight,”
It answer made to me; “they sing not here,
For the same cause that Beatrice has not smiled.
Thus far adown the holy stairway’s steps
Have I descended but to give thee welcome 65
With words, and with the light that mantles me;

Nor did more love cause me to be more ready,
For love as much and more up there is burning,
As doth the flaming manifest to thee.

But the high charity, that makes us servants 70
Prompt to the counsel which controls the world,
Allotteth here, even as thou dost observe.”

“I see full well,” said I, “O sacred lamp!
How love unfettered in this court sufficeth
To follow the eternal Providence; 75

But this is what seems hard for me to see,
Wherefore predestinate wast thou alone
Unto this office from among thy consorts.”

No sooner had I come to the last word,
Than of its middle made the light a centre, 80
Whirling itself about like a swift millstone.

Then answer made the love that was therein :
“On me directed is a light divine,
Piercing through this in which I am embosomed,
Of which the virtue with my sight conjoined 85
Lifts me above myself so far, I see
The supreme essence from which this is drawn.

Hence comes the joyfulness with which I flame,
For to my sight, as far as it is clear,
The clearness of the flame I equal make. 90

But that soul in the heaven which is most pure,
 That Seraph which his eye on God most fixes,
 Could this demand of thine not satisfy ;
 Because so deeply sinks in the abyss
 Of the eternal statute what thou askest, 95
 From all created sight it is cut off.
 And to the mortal world, when thou returnest,
 This carry back, that it may not presume
 Longer tow'rd such a goal to move its feet.
 The mind, that shineth here, on earth doth smoke; 100
 From this observe how can it do below
 That which it cannot though the heaven assume it?"
 Such limit did its words prescribe to me,
 The question I relinquished, and restricted
 Myself to ask it humbly who it was. 105
 "Between two shores of Italy rise cliffs,
 And not far distant from thy native place,
 So high, the thunders far below them sound,
 And form a ridge that Catria is called,
 'Neath which is consecrate a hermitage 110
 Wont to be dedicate to worship only."
 Thus unto me the third speech recommenced,
 And then, continuing, it said: "Therein
 Unto God's service I became so steadfast,

That feeding only on the juice of olives 115
 Lightly I passed away the heats and frosts,
 Contented in my thoughts contemplative.

That cloister used to render to these heavens
 Abundantly, and now is empty grown,
 So that perforce it soon must be revealed. 120

I in that place was Peter Damiano;
 And Peter the Sinner was I in the house
 Of Our Lady on the Adriatic shore.

Little of mortal life remained to me,
 When I was called and dragged forth to the hat 125
 Which shifteth evermore from bad to worse.

Came Cephas, and the mighty Vessel came
 Of the Holy Spirit, meagre and barefooted,
 Taking the food of any hostelry.

Now some one to support them on each side 130
 The modern shepherds need, and some to lead them,
 So heavy are they, and to hold their trains.

They cover up their palfreys with their cloaks,
 So that two beasts go underneath one skin;
 O Patience, that dost tolerate so much! ” 135

At this voice saw I many little flames
 From step to step descending and revolving,
 And every revolution made them fairer.

Round about this one came they and stood still,
And a cry uttered of so loud a sound,
It here could find no parallel, nor I
Distinguished it, the thunder so o'ercame me.

CANTO XXII.

OPPRESSED with stupor, I unto my guide
Turned like a little child who always runs
For refuge there where he confideth most;
And she, even as a mother who straightway
Gives comfort to her pale and breathless boy 5
With voice whose wont it is to reassure him,
Said to me: "Knowest thou not thou art in heaven,
And knowest thou not that heaven is holy all,
And what is done here cometh from good zeal?
After what wise the singing would have changed thee 10
And I by smiling, thou canst now imagine,
Since that the cry has startled thee so much,
In which if thou hadst understood its prayers
Already would be known to thee the vengeance
Which thou shalt look upon before thou diest. 15
The sword above here smiteth not in haste
Nor tardily, howe'er it seem to him
Who fearing or desiring waits for it.

And such abundant grace upon me shone
That all the neighboring towns I drew away
From the impious worship that seduced the world. 45
These other fires, each one of them, were men
Contemplative, enkindled by that heat
Which maketh holy flowers and fruits spring up.
Here is Macarius, here is Romualdus,
Here are my brethren, who within the cloisters 50
Their footsteps stayed and kept a steadfast heart.”
And I to him : “The affection which thou showest
Speaking with me, and the good countenance
Which I behold and note in all your ardors,
In me have so my confidence dilated 55
As the sun doth the rose, when it becomes
As far unfolded as it hath the power.
Therefore I pray, and thou assure me, father,
If I may so much grace receive, that I
May thee behold with countenance unveiled.” 60
He thereupon : “Brother, thy high desire
In the remotest sphere shall be fulfilled,
Where are fulfilled all others and my own.
There perfect is, and ripened, and complete,
Every desire ; within that one alone 65
Is every part where it has always been ;

For it is not in space, nor turns on poles,
 And unto it our stairway reaches up,
 Whence thus from out thy sight it steals away.

Up to that height the Patriarch Jacob saw it 70
 Extending its supernal part, what time
 So thronged with angels it appeared to him.

But to ascend it now no one uplifts
 His feet from off the earth, and now my Rule
 Below remaineth for mere waste of paper. 75

The walls that used of old to be an Abbey
 Are changed to dens of robbers, and the cowls
 Are sacks filled full of miserable flour.

But heavy usury is not taken up
 So much against God's pleasure as that fruit 80
 Which maketh so insane the heart of monks;

For whatsoever hath the Church in keeping
 Is for the folk that ask it in God's name,
 Not for one's kindred or for something worse.

The flesh of mortals is so very soft, 85
 That good beginnings down below suffice not
 From springing of the oak to bearing acorns.

Peter began with neither gold nor silver,
 And I with orison and abstinence,
 And Francis with humility his convent. 90

And if thou lookest at each one's beginning,
And then regardest whither he has run,
Thou shalt behold the white changed into brown.
In verity the Jordan backward turned,
And the sea's fleeing, when God willed, were more 95
A wonder to behold, than succor here."'
Thus unto me he said ; and then withdrew
To his own band, and the band closed together ;
Then like a whirlwind all was upward rapt.
The gentle Lady urged me on behind them 100
Up o'er that stairway by a single sign,
So did her virtue overcome my nature ;
Nor here below, where one goes up and down
By natural law, was motion e'er so swift
That it could be compared unto my wing. 105
Reader, as I may unto that devout
Triumph return, on whose account I often
For my transgressions weep and beat my breast, —
Thou hadst not thrust thy finger in the fire
And drawn it out again, before I saw 110
The sign that follows Taurus, and was in it.
O glorious stars, O light impregnated
With mighty virtue, from which I acknowledge
All of my genius, whatsoe'er it be,

With you was born, and hid himself with you, 115
 He who is father of all mortal life,
 When first I tasted of the Tuscan air ;
And then when grace was freely given to me
 To enter the high wheel which turns you round,
 Your region was allotted unto me. 120

To you devoutly at this hour my soul
 Is sighing, that it virtue may acquire
 For the stern pass that draws it to itself.
“Thou art so near unto the last salvation,”
 Thus Beatrice began, “thou oughtest now 125
 To have thine eyes unclouded and acute ;
And therefore, ere thou enter farther in,
 Look down once more, and see how vast a world
 Thou hast already put beneath thy feet ;
So that thy heart, as jocund as it may, 130
 Present itself to the triumphant throng
 That comes rejoicing through this rounded ether.”
I with my sight returned through one and all
 The sevenfold spheres, and I beheld this globe
 Such that I smiled at its ignoble semblance ; 135
And that opinion I approve as best
 Which doth account it least ; and he who thinks
 Of something else may truly be called just.

I saw the daughter of Latona shining
 Without that shadow, which to me was cause 140
 That once I had believed her rare and dense.
The aspect of thy son, Hyperion,
 Here I sustained, and saw how move themselves
 Around and near him Maia and Dione.
Thence there appeared the temperateness of Jove 145
 'Twixt son and father, and to me was clear
 The change that of their whereabouts they make ;
And all the seven made manifest to me
 How great they are, and eke how swift they are,
 And how they are in distant habitations. 150
The threshing-floor that maketh us so proud,
 To me revolving with the eternal Twins,
 Was all apparent made from hill to harbor !
Then to the beauteous eyes mine eyes I turned.

CANTO XXIII.

EVEN as a bird, 'mid the beloved leaves,
Quiet upon the nest of her sweet brood
Throughout the night, that hideth all things from us,
Who, that she may behold their longed-for looks
And find the food wherewith to nourish them, 5
In which, to her, grave labors grateful are,
Anticipates the time on open spray
And with an ardent longing waits the sun,
Gazing intent as soon as breaks the dawn :
Even thus my Lady standing was, erect 10
And vigilant, turned round towards the zone
Underneath which the sun displays less haste ;
So that beholding her distraught and wistful,
Such I became as he is who desiring
For something yearns, and hoping is appeased. 15
But brief the space from one When to the other ;
Of my awaiting, say I, and the seeing
The welkin grow resplendent more and more.

And Beatrice exclaimed : “ Behold the hosts
Of Christ’s triumphal march, and all the fruit 20
Harvested by the rolling of these spheres !”

It seemed to me her face was all aflame ;
And eyes she had so full of ecstasy
That I must needs pass on without describing.

As when in nights serene of the full moon 25
Smiles Trivia among the nymphs eternal
Who paint the firmament through all its gulfs,

Saw I, above the myriads of lamps,
A Sun that one and all of them enkindled,
E’en as our own doth the supernal sights, 30
And through the living light transparent shone
The lucent substance so intensely clear
Into my sight, that I sustained it not.

O Beatrice, thou gentle guide and dear !
To me she said : “ What overmasters thee 35
A virtue is from which naught shields itself.

There are the wisdom and the omnipotence
That oped the thoroughfares ’twixt heaven and earth,
For which there erst had been so long a yearning.”

As fire from out a cloud unlocks itself, 40
Dilating so it finds not room therein,
And down, against its nature, falls to earth,

So did my mind, among those aliments
 Becoming larger, issue from itself,
 And that which it became cannot remember. 45

“Open thine eyes, and look at what I am :
 Thou hast beheld such things, that strong enough
 Hast thou become to tolerate my smile.”

I was as one who still retains the feeling
 Of a forgotten vision, and endeavors 50
 In vain to bring it back into his mind,

When I this invitation heard, deserving
 Of so much gratitude, it never fades
 Out of the book that chronicles the past.

If at this moment sounded all the tongues 55
 That Polyhymnia and her sisters made
 Most lubrical with their delicious milk,

To aid me, to a thousandth of the truth
 It would not reach, singing the holy smile
 And how the holy aspect it illumed. 60

And therefore, representing Paradise,
 The sacred poem must perforce leap over,
 Even as a man who finds his way cut off;

But whoso thinketh of the ponderous theme,
 And of the mortal shoulder laden with it, 65
 Should blame it not, if under this it tremble.

It is no passage for a little boat

This which goes cleaving the audacious prow,
Nor for a pilot who would spare himself.

“ Why doth my face so much enamor thee, 70

That to the garden fair thou turnest not,
Which under the rays of Christ is blossoming ?

There is the Rose in which the Word Divine

Became incarnate ; there the lilies are
By whose perfume the good way was discovered.” 75

Thus Beatrice ; and I, who to her counsels

Was wholly ready, once again betook me
Unto the battle of the feeble brows.

As in the sunshine, that unsullied streams

Through fractured cloud, ere now a meadow of flowers
Mine eyes with shadow covered o'er have seen, 81

So troops of splendors manifold I saw

Illumined from above with burning rays,
Beholding not the source of the effulgence.

O power benignant that dost so imprint them ! 85

Thou didst exalt thyself to give more scope
There to mine eyes, that were not strong enough.

The name of that fair flower I e'er invoke

Morning and evening utterly enthralled
My soul to gaze upon the greater fire. 90

And when in both mine eyes depicted were
 The glory and greatness of the living star
 Which there excelleth, as it here excelled,
 Athwart the heavens a little torch descended
 Formed in a circle like a coronal, 95
 And cinctured it, and whirled itself about it.
 Whatever melody most sweetly soundeth
 On earth, and to itself most draws the soul,
 Would seem a cloud that, rent asunder, thunders,
 Compared unto the sounding of that lyre 100
 Wherewith was crowned the sapphire beautiful,
 Which gives the clearest heaven its sapphire hue.
 "I am Angelic Love, that circle round
 The joy sublime which breathes from out the womb
 That was the hostelry of our Desire ; 105
 And I shall circle, Lady of Heaven, while
 Thou followest thy Son, and mak'st diviner
 The sphere supreme, because thou enterest there."
 Thus did the circulated melody
 Seal itself up ; and all the other lights 110
 Were making to resound the name of Mary.
 The regal mantle of the volumes all
 Of that world, which most fervid is and living
 With breath of God and with his works and ways,

Extended over us its inner border, 115
 So very distant, that the semblance of it
 There where I was not yet appeared to me.
Therefore mine eyes did not possess the power
 Of following the incoronated flame,
 Which mounted upward near to its own seed. 120
And as a little child, that towards its mother
 Stretches its arms, when it the milk has taken,
 Through impulse kindled into outward flame,
Each of those gleams of whiteness upward reached
 So with its summit, that the deep affection 125
 They had for Mary was revealed to me.
Thereafter they remained there in my sight,
 Regina cæli singing with such sweetness,
 That ne'er from me has the delight departed.
O, what exuberance is garnered up 130
 Within those richest coffers, which had been
 Good husbandmen for sowing here below!
There they enjoy and live upon the treasure
 Which was acquired while weeping in the exile
 Of Babylon, wherein the gold was left. 135
There triumpheth, beneath the exalted Son
 Of God and Mary, in his victory,
 Both with the ancient council and the new,
He who doth keep the keys of such a glory.

CANTO XXIV.

“O COMPANY elect to the great supper
Of the Lamb benedight, who feedeth you
So that forever full is your desire,
If by the grace of God this man foretaste
Something of that which falleth from your table, 5
Or ever death prescribe to him the time,
Direct your mind to his immense desire,
And him somewhat bedew ; ye drinking are
Forever at the fount whence comes his thought.”
Thus Beatrice ; and those souls beatified 10
Transformed themselves to spheres on steadfast poles,
Flaming intensely in the guise of comets.
And as the wheels in works of horologes
Revolve so that the first to the beholder
Motionless seems, and the last one to fly, 15
So in like manner did those carols, dancing
In different measure, of their affluence
Give me the gauge, as they were swift or slow.

From that one which I noted of most beauty
Beheld I issue forth a fire so happy 20
That none it left there of a greater brightness ;
And around Beatrice three several times
It whirled itself with so divine a song,
My fantasy repeats it not to me ;
Therefore the pen skips, and I write it not, 25
Since our imagination for such folds,
Much more our speech, is of a tint too glaring.
“ O holy sister mine, who us implorest
With such devotion, by thine ardent love
Thou dost unbind me from that beautiful sphere !” 30
Thereafter, having stopped, the blessed fire
Unto my Lady did direct its breath,
Which spake in fashion as I here have said.
And she : “ O light eterne of the great man
To whom our Lord delivered up the keys 35
He carried down of this miraculous joy,
This one examine on points light and grave,
As good beseemeth thee, about the Faith
By means of which thou on the sea didst walk.
If he love well, and hope well, and believe, 40
From thee 't is hid not ; for thou hast thy sight
There where depicted everything is seen.

But since this kingdom has made citizens

By means of the true Faith, to glorify it

'T is well he have the chance to speak thereof." 45

As baccalaureate arms himself, and speaks not

Until the master doth propose the question,

To argue it, and not to terminate it,

So did I arm myself with every reason,

While she was speaking, that I might be ready 50

For such a questioner and such profession.

"Say, thou good Christian; manifest thyself;

What is the Faith?" Whereat I raised my brow

Unto that light wherefrom was this breathed forth.

Then turned I round to Beatrice, and she 55

Prompt signals made to me that I should pour

The water forth from my internal fountain.

"May grace, that suffers me to make confession,"

Began I, "to the great centurion,

Cause my conceptions all to be explicit!" 60

And I continued: "As the truthful pen,

Father, of thy dear brother wrote of it,

Who put with thee Rome into the good way,

Faith is the substance of the things we hope for,

And evidence of those that are not seen; 65

And this appears to me its quiddity."

Then heard I: "Very rightly thou perceivest,
If well thou understandest why he placed it
With substances and then with evidences."

And I thereafterward: "The things profound, 70
That here vouchsafe to me their apparition,
Unto all eyes below are so concealed,
That they exist there only in belief,

Upon the which is founded the high hope,
And hence it takes the nature of a substance. 75

And it behoveth us from this belief
To reason without having other sight,
And hence it has the nature of evidence."

Then heard I: "If whatever is acquired
Below by doctrine were thus understood, 80
No sophist's subtlety would there find place."

Thus was breathed forth from that enkindled love;
Then added: "Very well has been gone over
Already of this coin the alloy and weight;

But tell me if thou hast it in thy purse?" 85

And I: "Yes, both so shining and so round,
That in its stamp there is no peradventure."

Thereafter issued from the light profound

That there resplendent was: "This precious jewel,
Upon the which is every virtue founded, 90

Whence hadst thou it?" And I: "The large outpouring
 Of Holy Spirit, which has been diffused
 Upon the ancient parchments and the new,
 A syllogism is, which proved it to me
 With such acuteness, that, compared therewith, 95
 All demonstration seems to me obtuse."

And then I heard: "The ancient and the new
 Postulates, that to thee are so conclusive,
 Why dost thou take them for the word divine?"

And I: "The proofs, which show the truth to me, 100
 Are the works subsequent, whereunto Nature
 Ne'er heated iron yet, nor anvil beat."

'T was answered me: "Say, who assureth thee
 That those works ever were? the thing itself
 That must be proved, naught else to thee affirms it." 105

"Were the world to Christianity converted,"
 I said, "withouten miracles, this one
 Is such, the rest are not its hundredth part;

Because that poor and fasting thou didst enter
 Into the field to sow there the good plant, 110
 Which was a vine and has become a thorn!"

This being finished, the high, holy Court
 Resounded through the spheres, "One God we praise!"
 In melody that there above is chanted.

And then that Baron, who from branch to branch, 115
Examining, had thus conducted me,
Till the extremest leaves we were approaching,
Again began: "The Grace that dallying
Plays with thine intellect thy mouth has opened,
Up to this point, as it should opened be, 120
So that I do approve what forth emerged;
But now thou must express what thou believest,
And whence to thy belief it was presented."
"O holy father, spirit who beholdest
What thou believedst so that thou o'ercamest, 125
Towards the sepulchre, more youthful feet,"
Began I, "thou dost wish me in this place
The form to manifest of my prompt belief,
And likewise thou the cause thereof demandest.
And I respond: In one God I believe, 130
Sole and eterne, who moveth all the heavens
With love and with desire, himself unmoved;
And of such faith not only have I proofs
Physical and metaphysical, but gives them
Likewise the truth that from this place rains down 135
Through Moses, through the Prophets and the Psalms,
Through the Evangel, and through you, who wrote
After the fiery Spirit sanctified you;

In Persons three eterne believe, and these

One essence I believe, so one and trine 140

They bear conjunction both with *sunt* and *est*.

With the profound condition and divine

Which now I touch upon, doth stamp my mind

Ofttimes the doctrine evangelical.

This the beginning is, this is the spark 145

Which afterwards dilates to vivid flame,

And, like a star in heaven, is sparkling in me.”

Even as a lord who hears what pleaseth him

His servant straight embraces, gratulating

For the good news as soon as he is silent ; 150

So, giving me its benediction, singing,

Three times encircled me, when I was silent,

The apostolic light, at whose command

I spoken had, in speaking I so pleased him.

CANTO XXV.

IF e'er it happen that the Poem Sacred,
To which both heaven and earth have set their hand,
So that it many a year hath made me lean,
O'ercome the cruelty that bars me out
From the fair sheepfold, where a lamb I slumbered, 5
An enemy to the wolves that war upon it,
With other voice forthwith, with other fleece
Poet will I return, and at my font
Baptismal will I take the laurel crown ;
Because into the Faith that maketh known 10
All souls to God there entered I, and then
Peter for her sake thus my brow encircled.
Thereafterward towards us moved a light
Out of that band whence issued the first-fruits
Which of his vicars Christ behind him left, 15
And then my Lady, full of ecstasy,
Said unto me : "Look, look! behold the Baron
For whom below Galicia is frequented."

In the same way as, when a dove alights
 Near his companion, both of them pour forth, 20
 Circling about and murmuring, their affection,
 So one beheld I by the other grand
 Prince glorified to be with welcome greeted,
 Lauding the food that there above is eaten.

But when their gratulations were complete, 25
 Silently *coram me* each one stood still,
 So incandescent it o'ercame my sight.
 Smiling thereafterwards, said Beatrice:
 "Illustrious life, by whom the benefactions
 Of our Basilica have been described, 30
 Make Hope resound within this altitude;
 Thou knowest as oft thou dost personify it
 As Jesus to the three gave greater clearness." —

"Lift up thy head, and make thyself assured;
 For what comes hither from the mortal world 35
 Must needs be ripened in our radiance."
 This comfort came to me from the second fire;
 Wherefore mine eyes I lifted to the hills,
 Which bent them down before with too great weight.
 "Since, through his grace, our Emperor wills that thou 40
 Shouldst find thee face to face, before thy death,
 In the most secret chamber, with his Counts,

So that, the truth beholden of this court,
 Hope, which below there rightfully enamors,
 Thereby thou strengthen in thyself and others, 45
Say what it is, and how is flowering with it
 Thy mind, and say from whence it came to thee.”
 Thus did the second light again continue.
And the Compassionate, who piloted
 The plumage of my wings in such high flight, 50
 Did in reply anticipate me thus :
“No child whatever the Church Militant
 Of greater hope possesses, as is written
 In that Sun which irradiates all our band ;
Therefore it is conceded him from Egypt 55
 To come into Jerusalem to see,
 Or ever yet his warfare be completed.
The two remaining points, that not for knowledge
 Have been demanded, but that he report
 How much this virtue unto thee is pleasing, 60
To him I leave ; for hard he will not find them,
 Nor of self-praise ; and let him answer them ;
 And may the grace of God in this assist him !”
As a disciple, who his teacher follows,
 Ready and willing, where he is expert, 65
 That his proficiency may be displayed,

“Hope,” said I, “is the certain expectation
Of future glory, which is the effect
Of grace divine and merit precedent.

From many stars this light comes unto me ; 70
But he instilled it first into my heart
Who was chief singer unto the chief captain.

‘*Sperent in te,*’ in the high Theody
He sayeth, ‘those who know thy name’ ; and who
Knoweth it not, if he my faith possess ? 75

Thou didst instil me, then, with his instilling
In the Epistle, so that I am full,
And upon others rain again your rain.”

While I was speaking, in the living bosom
Of that combustion quivered an effulgence, 80
Sudden and frequent, in the guise of lightning ;

Then breathed : “The love wherewith I am inflamed
Towards the virtue still which followed me
Unto the palm and issue of the field,

Wills that I breathe to thee that thou delight 85
In her ; and grateful to me is thy telling
Whatever things Hope promises to thee.”

And I : “The ancient Scriptures and the new
The mark establish, and this shows it me,
Of all the souls whom God hath made his friends. 90

Isaiah saith, that each one garmented

In his own land shall be with twofold garments,
And his own land is this delightful life.

Thy brother, too, far more explicitly,

There where he treateth of the robes of white, 95
This revelation manifests to us."

And first, and near the ending of these words,

"*Sperent in te*" from over us was heard,
To which responsive answered all the carols.

Thereafterward a light among them brightened, 100

So that, if Cancer one such crystal had,
Winter would have a month of one sole day.

And as uprises, goes, and enters the dance

A winsome maiden, only to do honor
To the new bride, and not from any failing, 105

Even thus did I behold the brightened splendor

Approach the two, who in a wheel revolved
As was beseeming to their ardent love.

Into the song and music there it entered ;

And fixed on them my Lady kept her look, 110
Even as a bride silent and motionless.

"This is the one who lay upon the breast

Of him our Pelican ; and this is he
To the great office from the cross elected."

My Lady thus ; but therefore none the more 115
 Did move her sight from its attentive gaze
 Before or afterward these words of hers.
 Even as a man who gazes, and endeavors
 To see the eclipsing of the sun a little,
 And who, by seeing, sightless doth become, 120
 So I became before that latest fire,
 While it was said, “ Why dost thou daze thyself
 To see a thing which here hath no existence ?
 Earth in the earth my body is, and shall be
 With all the others there, until our number 125
 With the eternal proposition tallies.
 With the two garments in the blessed cloister
 Are the two lights alone that have ascended :
 And this shalt thou take back into your world.”
 And at this utterance the flaming circle 130
 Grew quiet, with the dulcet intermingling
 Of sound, that by the trinal breath was made,
 As 'to escape from danger or fatigue
 The oars that erst were in the water beaten
 Are all suspended at a whistle's sound. 135
 Ah, how much in my mind was I disturbed,
 When I turned round to look on Beatrice,
 That her I could not see, although I was
 Close at her side and in the Happy World !

CANTO XXVI.

WHILE I was doubting for my vision quenched,
Out of the flame refulgent that had quenched it
Issued a breathing, that attentive made me,
Saying ; “ While thou recoverest the sense
Of seeing which in me thou hast consumed, 5
’T is well that speaking thou shouldst compensate it.
Begin then, and declare to what thy soul
Is aimed, and count it for a certainty,
Sight is in thee bewildered and not dead ;
Because the Lady, who through this divine 10
Region conducteth thee, has in her look
The power the hand of Ananias had.”
I said : “ As pleaseth her, or soon or late
Let the cure come to eyes that portals were
When she with fire I ever burn with entered. 15
The Good, that gives contentment to this Court,
The Alpha and Omega is of all
The writing that love reads me low or loud.”

The selfsame voice, that taken had from me
 The terror of the sudden dazzlement, 20
 To speak still farther put it in my thought ;
 And said : “ In verity with finer sieve
 Behoveth thee to sift ; thee it behoveth
 To say who aimed thy bow at such a target.”
 And I : “ By philosophic arguments, 25
 And by authority that hence descends,
 Such love must needs imprint itself in me ;
 For Good, so far as good, when comprehended
 Doth straight enkindle love, and so much greater
 As more of goodness in itself it holds ; 30
 Then to that Essence (whose is such advantage
 That every good which out of it is found
 Is nothing but a ray of its own light)
 More than elsewhere must the mind be moved
 Of every one, in loving, who discerns 35
 The truth in which this evidence is founded.
 Such truth he to my intellect reveals
 Who demonstrates to me the primal love
 Of all the sempiternal substances.
 The voice reveals it of the truthful Author, 40
 Who says to Moses, speaking of Himself,
 ‘ I will make all my goodness pass before thee.’

Thou too revealest it to me, beginning
The loud Evangel, that proclaims the secret
Of heaven to earth above all other edict." 45

And I heard say: "By human intellect
And by authority concordant with it,
Of all thy loves reserve for God the highest.

But say again if other cords thou feelest,
Draw thee towards Him, that thou mayst proclaim 50
With how many teeth this love is biting thee."

The holy purpose of the Eagle of Christ
Not latent was, nay, rather I perceived
Whither he fain would my profession lead.

Therefore I recommenced: "All of those bites 55
Which have the power to turn the heart to God
Unto my charity have been concurrent.

The being of the world, and my own being,
The death which He endured that I may live,
And that which all the faithful hope, as I do, 60

With the forementioned vivid consciousness
Have drawn me from the sea of love perverse,
And of the right have placed me on the shore.

The leaves, wherewith embowered is all the garden
Of the Eternal Gardener, do I love 65
As much as he has granted them of good."

As soon as I had ceased, a song most sweet
Throughout the heaven resounded, and my Lady
Said with the others, "Holy, holy, holy!"
And as at some keen light one wakes from sleep 70
By reason of the visual spirit that runs
Unto the splendor passed from coat to coat,
And he who wakes abhorreth what he sees,
So all unconscious is his sudden waking,
Until the judgment cometh to his aid, 75
So from before mine eyes did Beatrice
Chase every mote with radiance of her own,
That cast its light a thousand miles and more.
Whence better after than before I saw,
And in a kind of wonderment I asked 80
About a fourth light that I saw with us.
And said my Lady: "There within those rays
Gazes upon its Maker the first soul
That ever the first virtue did create."
Even as the bough that downward bends its top 85
At transit of the wind, and then is lifted
By its own virtue, which inclines it upward,
Likewise did I, the while that she was speaking,
Being amazed, and then I was made bold
By a desire to speak wherewith I burned. 90

And I began: "O apple, that mature
Alone hast been produced, O ancient father,
To whom each wife is daughter and daughter-in-law,
Devoutly as I can I supplicate thee

That thou wouldst speak to me; thou seest my wish;
And I, to hear thee quickly, speak it not." 96

Sometimes an animal, when covered, struggles
So that his impulse needs must be apparent,
By reason of the wrappage following it;

And in like manner the primeval soul 100
Made clear to me athwart its covering
How jubilant it was to give me pleasure.

Then breathed: "Without thy uttering it to me,
Thine inclination better I discern
Than thou whatever thing is surest to thee; 105

For I behold it in the truthful mirror,
That of Himself all things parhelion makes,
And none makes Him parhelion of itself.

Thou fain wouldst hear how long ago God placed me
Within the lofty garden, where this Lady 110
Unto so long a stairway thee disposed.

And how long to mine eyes it was a pleasure,
And of the great disdain the proper cause,
And the language that I used and that I made.

Now, son of mine, the tasting of the tree 115
 Not in itself was cause of so great exile,
 But solely the o'erstepping of the bounds.

There, whence thy Lady moved Virgilius,
 Four thousand and three hundred and two circuits
 Made by the sun, this Council I desired ; 120

And him I saw return to all the lights
 Of his highway nine hundred times and thirty,
 Whilst I upon the earth was tarrying.

The language that I spake was quite extinct
 Before that in the work interminable 125
 The people under Nimrod were employed ;

For nevermore result of reasoning
 (Because of human pleasure that doth change,
 Obedient to the heavens) was durable.

A natural action is it that man speaks ; 130
 But whether thus or thus, doth nature leave
 To your own art, as seemeth best to you.

Ere I descended to the infernal anguish,
El was on earth the name of the Chief Good,
 From whom comes all the joy that wraps me round ;
Eli he then was called, and that is proper, 136
 Because the use of men is like a leaf
 On bough, which goeth and another cometh.

Upon the mount that highest o'er the wave

Rises was I, in life or pure or sinful,

140

From the first hour to that which is the second,

As the sun changes quadrant, to the sixth."

CANTO XXVII.

“GLORY be to the Father, to the Son,
And Holy Ghost!” all Paradise began,
So that the melody inebriate made me.

What I beheld seemed unto me a smile
Of the universe; for my inebriation 5
Found entrance through the hearing and the sight.

O joy! O gladness inexpressible!
O perfect life of love and peacefulness!
O riches without hankering secure!

Before mine eyes were standing the four torches 10
Enkindled, and the one that first had come
Began to make itself more luminous;

And even such in semblance it became
As Jupiter would become, if he and Mars [ers.
Were birds, and they should interchange their feath-

That Providence, which here distributeth 16
Season and service, in the blessed choir
Had silence upon every side imposed.

When I heard say: "If I my color change,
Marvel not at it; for while I am speaking 20
Thou shalt behold all these their color change.
He who usurps upon the earth my place,
My place, my place, which vacant has become
Before the presence of the Son of God,
Has of my cemetery made a sewer 25
Of blood and stench, whereby the Perverse One,
Who fell from here, below there is appeased!"
With the same color which, through sun adverse,
Painteth the clouds at evening or at morn,
Beheld I then the whole of heaven suffused. 30
And as a modest woman, who abides
Sure of herself, and at another's failing,
From listening only, timorous becomes,
Even thus did Beatrice change countenance;
And I believe in heaven was such eclipse, 35
When suffered the supreme Omnipotence;
Thereafterward proceeded forth his words
With voice so much transmuted from itself,
The very countenance was not more changed.
"The spouse of Christ has never nurtured been 40
On blood of mine, of Linus and of Cletus,
To be made use of in acquest of gold;

As with its frozen vapors downward falls
 In flakes our atmosphere, what time the horn
 Of the celestial Goat doth touch the sun,
Upward in such array saw I the ether 70
 Become, and flaked with the triumphant vapors,
 Which there together with us had remained.
My sight was following up their semblances,
 And followed till the medium, by excess,
 The passing farther onward took from it; 75
Whereat the Lady, who beheld me freed
 From gazing upward, said to me: "Cast down
 Thy sight, and see how far thou art turned round."
Since the first time that I had downward looked,
 I saw that I had moved through the whole arc 80
 Which the first climate makes from midst to end;
So that I saw the mad track of Ulysses
 Past Gades, and this side, well nigh the shore
 Whereon became Europa a sweet burden.
And of this threshing-floor the site to me 85
 Were more unveiled, but the sun was proceeding
 Under my feet, a sign and more removed.
My mind enamored, which is dallying
 At all times with my Lady, to bring back
 To her mine eyes was more than ever ardent. 90

And if or Art or Nature has made bait
 To catch the eyes and so possess the mind,
 In human flesh or in its portraiture,
 All joined together would appear as naught
 To the divine delight which shone upon me 95
 When to her smiling face I turned me round.
 The virtue that her look endowed me with
 From the fair nest of Leda tore me forth,
 And up into the swiftest heaven impelled me.
 Its parts exceeding full of life and lofty 100
 Are all so uniform, I cannot say
 Which Beatrice selected for my place.
 But she, who was aware of my desire,
 Began, the while she smiled so joyously
 That God seemed in her countenance to rejoice: 105
 "The nature of that motion, which keeps quiet
 The centre, and all the rest about it moves,
 From hence begins as from its starting point.
 And in this heaven there is no other Where
 Than in the Mind Divine, wherein is kindled 110
 The love that turns it, and the power it rains.
 Within a circle light and love embrace it,
 Even as this doth the others, and that precinct
 He who encircles it alone controls.

Paradiso XXVII.

Its motion is not by another meted,

But all the others measured are by this,

As ten is by the half and by the fifth.

And in what manner time in such a pot

May have its roots, and in the rest its leaves,

Now unto thee can manifest be made.

120

O covetousness, that mortals dost ingulf

Beneath thee so, that no one hath the power

Of drawing back his eyes from out thy waves!

Full fairly blossoms in mankind the will;

But the uninterrupted rain converts

Into abortive wildings the true plums.

125

Fidelity and innocence are found

Only in children; afterwards they both

Take flight or e'er the cheeks with down are covered.

One, while he prattles still, observes the fads,

130

Who, when his tongue is loosed, forthwith devours

Whatever food under whatever moon;

Another, while he prattles, loves and listens

Unto his mother, who when speech is perfect

Forthwith desires to see her in her grave.

135

Even thus is swarthy made the skin so white

In its first aspect of the daughter fair

Of him who brings the morn, and leaves the night.

Thou, that it may not be a marvel to thee,
Think that on earth there is no one who governs; 140
Whence goes astray the human family.
Ere January be unwintered wholly
By the centesimal on earth neglected,
Shall these supernal circles roar so loud
The tempest that has been so long awaited 145
Shall whirl the poops about where are the prows;
So that the fleet shall run its course direct,
And the true fruit shall follow on the flower.”

CANTO XXVIII.

AFTER the truth against the present life .
Of miserable mortals was unfolded
By her who doth imparadise my mind,
As in a looking-glass a taper's flame
He sees who from behind is lighted by it, 5
Before he has it in his sight or thought,
And turns him round to see if so the glass
Tell him the truth, and sees that it accords
Therewith as doth a music with its metre,
In similar wise my memory recollecteth 10
That I did, looking into those fair eyes,
Of which Love made the springes to ensnare me.
And as I turned me round, and mine were touched
By that which is apparent in that volume,
Whenever on its gyre we gaze intent, 15
A point beheld I, that was raying out
Light so acute, the sight which it enkindles
Must close perforce before such great acuteness.

And whatsoever star seems smallest here
 Would seem to be a moon, if placed beside it 20
 As one star with another star is placed.
Perhaps at such a distance as appears
 A halo cincturing the light that paints it,
 When densest is the vapor that sustains it,
Thus distant round the point a circle of fire 25
 So swiftly whirled, that it would have surpassed
 Whatever motion soonest girds the world;
And this was by another circumcint,
 That by a third, the third then by a fourth,
 By a fifth the fourth, and then by a sixth the fifth; 30
The seventh followed thereupon in width
 So ample now, that Juno's messenger
 Entire would be too narrow to contain it.
Even so the eighth and ninth; and every one
 More slowly moved, according as it was 35
 In number distant farther from the first.
And that one had its flame most crystalline
 From which less distant was the stainless spark,
 I think because more with its truth imbued.
My Lady, who in my anxiety 40
 Beheld me much perplexed, said: "From that point
 Dependent is the heaven and nature all.

Behold that circle most conjoined to it,
And know thou, that its motion is so swift
Through burning love whereby it is spurred on." 45
And I to her: "If the world were arranged
In the order which I see in yonder wheels,
What's set before me would have satisfied me;
But in the world of sense we can perceive
That evermore the circles are diviner 50
As they are from the centre more remote
Wherefore if my desire is to be ended
In this miraculous and angelic temple,
That has for confines only love and light,
To hear behoves me still how the example 55
And the exemplar go not in one fashion,
Since for myself in vain I contemplate it."
"If thine own fingers unto such a knot
Be insufficient, it is no great wonder,
So hard hath it become for want of trying." 60
My Lady thus; then said she: "Do thou take
What I shall tell thee, if thou wouldst be sated,
And exercise on that thy subtlety.
The circles corporal are wide and narrow
According to the more or less of virtue 65
Which is distributed through all their parts.

Their coruscation all the sparks repeated,
And they so many were, their number makes
More millions than the doubling of the chess.
I heard them sing hosanna choir by choir
To the fixed point which holds them at the *Ubi*, 95
And ever will, where they have ever been.
And she, who saw the dubious meditations
Within my mind, "The primal circles," said,
"Have shown thee Seraphim and Cherubim.
Thus rapidly they follow their own bonds, 100
To be as like the point as most they can,
And can as far as they are high in vision.
Those other Loves, that round about them go,
Thrones of the countenance divine are called,
Because they terminate the primal Triad. 105
And thou shouldst know that they all have delight
As much as their own vision penetrates
The Truth, in which all intellect finds rest.
From this it may be seen how blessedness
Is founded in the faculty which sees, 110
And not in that which loves, and follows next ;
And of this seeing merit is the measure,
Which is brought forth by grace, and by good will ;
Thus on from grade to grade doth it proceed.

The second Triad, which is germinating 115
 In such wise in this sempiternal spring,
 That no nocturnal Aries despoils,
 Perpetually hosanna warbles forth
 With threefold melody, that sounds in three
 Orders of joy, with which it is intrined. 120

The three Divine are in this hierarchy,
 First the Dominions, and the Virtues next ;
 And the third order is that of the Powers.

Then in the dances twain penultimate
 The Principalities and Archangels wheel ; 125
 The last is wholly of angelic sports.

These orders upward all of them are gazing,
 And downward so prevail, that unto God
 They all attracted are and all attract.

And Dionysius with so great desire 130
 To contemplate these Orders set himself,
 He named them and distinguished them as I do.

But Gregory afterwards dissented from him ;
 Wherefore, as soon as he unclosed his eyes
 Within this heaven, he at himself did smile. 135

And if so much of secret truth a mortal
 Proffered on earth, I would not have thee marvel,
 For he who saw it here revealed it to him,
 With much more of the truth about these circles."

CANTO XXIX.

AT what time both the children of Latona,
Surmounted by the Ram and by the Scales,
Together make a zone of the horizon,
As long as from the time the zenith holds them
In equipoise, till from that girdle both 5
Changing their hemisphere disturb the balance,
So long, her face depicted with a smile,
Did Beatrice keep silence while she gazed
Fixedly at the point which had o'ercome me.
Then she began : " I say, and I ask not 10
What thou dost wish to hear, for I have seen it
Where centres every When and every *Ubi*.
Not to acquire some good unto himself,
Which is impossible, but that his splendor
In its resplendency may say, '*Subsisto*,' 15
In his eternity outside of time,
Outside all other limits, as it pleased him,
Into new Loves the Eternal Love unfolded.

Nor as if torpid did he lie before ;

For neither after nor before proceeded 20

The going forth of God upon these waters.

Matter and Form unmingled and conjoined

Came into being that had no defect,

E'en as three arrows from a three-stringed bow.

And as in glass, in amber, or in crystal 25

A sunbeam flashes so, that from its coming

To its full being is no interval,

So from its Lord did the triform effect

Ray forth into its being all together,

Without discrimination of beginning. 30

Order was con-created and constructed

In substances, and summit of the world

Were those wherein the pure act was produced.

Pure potentiality held the lowest part ;

Midway bound potentiality with act 35

Such bond that it shall never be unbound.

Jerome has written unto you of angels

Created a long lapse of centuries

Or ever yet the other world was made ;

But written is this truth in many places 40

By writers of the Holy Ghost, and thou

Shalt see it, if thou lookest well thereat.

And even reason seeth it somewhat,
For it would not concede that for so long
Could be the motors without their perfection. 45
Now dost thou know both where and when these Loves
Created were, and how ; so that extinct
In thy desire already are three fires.
Nor could one reach, in counting, unto twenty
So swiftly, as a portion of these angels 50
Disturbed the subject of your elements.
The rest remained, and they began this art
Which thou discernest, with so great delight
That never from their circling do they cease.
The occasion of the fall was the accursed 55
Presumption of that One, whom thou hast seen
By all the burden of the world constrained.
Those whom thou here beholdest modest were
To recognize themselves as of that goodness
Which made them apt for so much understanding ; 60
On which account their vision was exalted
By the enlightening grace and their own merit,
So that they have a full and steadfast will.
I would not have thee doubt, but certain be,
'T is meritorious to receive this grace, 65
According as the affection opens to it.

Now round about in this consistory

Much mayst thou contemplate, if these my words

Be gathered up, without all further aid.

But since upon the earth, throughout your schools, 70

They teach that such is the angelic nature

That it doth hear, and recollect, and will,

More will I say, that thou mayst see unmixed

The truth that is confounded there below,

Equivocating in such like prelections. 75

These substances, since in God's countenance

They jocund were, turned not away their sight

From that wherefrom not anything is hidden ;

Hence they have not their vision intercepted

By object new, and hence they do not need 80

To recollect, through interrupted thought.

So that below, not sleeping, people dream,

Believing they speak truth, and not believing ;

And in the last is greater sin and shame.

Below you do not journey by one path 85

Philosophizing ; so transporteth you

Love of appearance and the thought thereof.

And even this above here is endured

With less disdain, than when is set aside

The Holy Writ, or when it is distorted. 90

They think not there how much of blood it costs
To sow it in the world, and how he pleases
Who in humility keeps close to it.
Each striveth for appearance, and doth make
His own inventions ; and these treated are 95
By preachers, and the Evangel holds its peace.
One sayeth that the moon did backward turn,
In the Passion of Christ, and interpose herself
So that the sunlight reached not down below ;
And lies ; for of its own accord the light 100
Hid itself ; whence to Spaniards and to Indians,
As to the Jews, did such eclipse respond.
Florence has not so many Lapi and Bindi
As fables such as these, that every year
Are shouted from the pulpit back and forth, 105
In such wise that the lambs, who do not know,
Come back from pasture fed upon the wind,
And not to see the harm doth not excuse them.
Christ did not to his first disciples say,
' Go forth, and to the world preach idle tales,' 110
But unto them a true foundation gave ;
And this so loudly sounded from their lips,
That, in the warfare to enkindle Faith,
They made of the Evangel shields and lances.

Now men go forth with jests and drolleries 115
 To preach, and if but well the people laugh,
 The hood puffs out, and nothing more is asked.
But in the cowl there nestles such a bird,
 That, if the common people were to see it,
 They would perceive what pardons they confide in,
For which so great on earth has grown the folly, 121
 That, without proof of any testimony,
 To each indulgence they would flock together.
By this Saint Anthony his pig doth fatten,
 And many others, who are worse than pigs, 125
 Paying in money without mark of coinage.
But since we have digressed abundantly,
 Turn back thine eyes forthwith to the right path,
 So that the way be shortened with the time.
This nature doth so multiply itself 130
 In numbers, that there never yet was speech
 Nor mortal fancy that can go so far.
And if thou notest that which is revealed
 By Daniel, thou wilt see that in his thousands
 Number determinate is kept concealed. 135
The primal light, that all irradiates it,
 By modes as many is received therein,
 As are the splendors wherewith it is mated.

Hence, inasmuch as on the act conceptive

The affection followeth, of love the sweetness 140

Therein diversely fervid is or tepid.

The height behold now and the amplitude

Of the eternal power, since it hath made

Itself so many mirrors, where 't is broken,

One in itself remaining as before." 145

CANTO XXX.

PERCHANCE six thousand miles remote from us
Is glowing the sixth hour, and now this world
Inclines its shadow almost to a level,
When the mid-heaven begins to make itself
So deep to us, that here and there a star 5
Ceases to shine so far down as this depth,
And as advances bright exceedingly
The handmaid of the sun, the heaven is closed
Light after light to the most beautiful ;
Not otherwise the Triumph, which forever 10
Plays round about the point that vanquished me,
Seeming enclosed by what itself encloses,
Little by little from my vision faded ;
Whereat to turn mine eyes on Beatrice
My seeing nothing and my love constrained me. 15
If what has hitherto been said of her
Were all concluded in a single praise,
Scant would it be to serve the present turn.

Not only does the beauty I beheld
Transcend ourselves, but truly I believe 20
Its Maker only may enjoy it all.

Vanquished do I confess me by this passage
More than by problem of his theme was ever
O'ercome the comic or the tragic poet ;
For as the sun the sight that trembles most, 25
Even so the memory of that sweet smile
My mind depriveth of its very self.

From the first day that I beheld her face
In this life, to the moment of this look,
The sequence of my song has ne'er been severed ; 30
But now perforce this sequence must desist
From following her beauty with my verse,
As every artist at his uttermost.

Such as I leave her to a greater fame
Than any of my trumpet, which is bringing 35
Its arduous matter to a final close,

With voice and gesture of a perfect leader
She recommenced : " We from the greatest body
Have issued to the heaven that is pure light ;
Light intellectual replete with love, 40
Love of true good replete with ecstasy,
Ecstasy that transcendeth every sweetness.

Here shalt thou see the one host and the other
Of Paradise, and one in the same aspects
Which at the final judgment thou shalt see.” 45
Even as a sudden lightning that disperses
The visual spirits, so that it deprives
The eye of impress from the strongest objects
Thus round about me flashed a living light,
And left me swathed around with such a veil 50
Of its effulgence, that I nothing saw.
“Ever the Love which quieteth this heaven
Welcomes into itself with such salute,
To make the candle ready for its flame.”
No sooner had within me these brief words 55
An entrance found, than I perceived myself
To be uplifted over my own power,
And I with vision new rekindled me,
Such that no light whatever is so pure
But that mine eyes were fortified against it. 60
And light I saw in fashion of a river
Fulvid with its effulgence, ’twixt two banks
Depicted with an admirable Spring.
Out of this river issued living sparks,
And on all sides sank down into the flowers, 65
Like unto rubies that are set in gold ;

And then, as if inebriate with the odors,

They plunged again into the wondrous torrent,
And as one entered issued forth another.

“The high desire, that now inflames and moves thee 70

To have intelligence of what thou seest,
Pleaseth me all the more, the more it swells.

But of this water it behoves thee drink

Before so great a thirst in thee be slaked.”

Thus said to me the sunshine of mine eyes; 75

And added: “The river and the topazes

Going in and out, and the laughing of the herbage,
Are of their truth foreshadowing prefaces;

Not that these things are difficult in themselves,

But the deficiency is on thy side, 80

For yet thou hast not vision so exalted.”

There is no babe that leaps so suddenly

With face towards the milk, if he awake

Much later than his usual custom is,

As I did, that I might make better mirrors 85

Still of mine eyes, down stooping to the wave

Which flows that we therein be better made.

And even as the penthouse of mine eyelids

Drank of it, it forthwith appeared to me

Out of its length to be transformed to round. 90

Then as a folk who have been under masks
Seem other than before, if they divest
The semblance not their own they disappeared in,
Thus into greater pomp were changed for me
The flowerets and the sparks, so that I saw 95
Both of the Courts of Heaven made manifest.
O splendor of God! by means of which I saw
The lofty triumph of the realm veracious,
Give me the power to say how it I saw!
There is a light above, which visible 100
Makes the Creator unto every creature,
Who only in beholding Him has peace,
And it expands itself in circular form
To such extent, that its circumference
Would be too large a girdle for the sun. 105
The semblance of it is all made of rays
Reflected from the top of Primal Motion,
Which takes therefrom vitality and power.
And as a hill in water at its base
Mirrors itself, as if to see its beauty 110
When affluent most in verdure and in flowers,
So, ranged aloft all round about the light,
Mirrored I saw in more ranks than a thousand
All who above there have from us returned

And if the lowest row collect within it 115
 So great a light, how vast the amplitude
 Is of this Rose in its extremest leaves !
My vision in the vastness and the height
 Lost not itself, but comprehended all
 The quantity and quality of that gladness. 120
There near and far nor add nor take away ;
 For there where God immediately doth govern,
 The natural law in naught is relevant.
Into the yellow of the Rose Eternal
 That spreads, and multiplies, and breathes an odor 125
 Of praise unto the ever-vernal Sun,
As one who silent is and fain would speak,
 Me Beatrice drew on, and said : “ Behold
 Of the white stoles how vast the convent is !
Behold how vast the circuit of our city ! 130
 Behold our seats so filled to overflowing,
 That here henceforward are few people wanting !
On that great throne whereon thine eyes are fixed
 For the crown’s sake already placed upon it,
 Before thou suppest at this wedding feast 135
Shall sit the soul (that is to be Augustus
 On earth) of noble Henry, who shall come
 To redress Italy ere she be ready.

Blind covetousness, that casts its spell upon you,
 Has made you like unto the little child, 140
 Who dies of hunger and drives off the nurse.
And in the sacred forum then shall be
 A Prefect such, that openly or covert
 On the same road he will not walk with him.
But long of God he will not be endured 145
 In holy office ; he shall be thrust down
 Where Simon Magus is for his deserts,
And make him of Alagna lower go !”

CANTO XXXI.

IN fashion then as of a snow-white rose
 Displayed itself to me the saintly host,
 Whom Christ in his own blood had made his bride,
But the other host, that flying sees and sings
 The glory of Him who doth enamor it, 5
 And the goodness that created it so noble,
Even as a swarm of bees, that sinks in flowers
 One moment, and the next returns again
 To where its labor is to sweetness turned,
Sank into the great flower, that is adorned 10
 With leaves so many, and thence reascended
 To where its love abideth evermore.
Their faces had they all of living flame,
 And wings of gold, and all the rest so white
 No snow unto that limit doth attain. 15
From bench to bench, into the flower descending,
 They carried something of the peace and ardor
 Which by the fanning of their flanks they won.

Nor did the interposing 'twixt the flower
 And what was o'er it of such plenitude 20
 Of flying shapes impede the sight and splendor ;
 Because the light divine so penetrates
 The universe, according to its merit,
 That naught can be an obstacle against it.

This realm secure and full of gladsomeness, 25
 Crowded with ancient people and with modern,
 Unto one mark had all its look and love.

O Trinal Light, that in a single star
 Sparkling upon their sight so satisfies them,
 Look down upon our tempest here below ! 30

If the barbarians, coming from some region
 That every day by Helice is covered,
 Revolving with her son whom she delights in,
 Beholding Rome and all her noble works,
 Were wonder-struck, what time the Lateran 35
 Above all mortal things was eminent,—

I who to the divine had from the human,
 From time unto eternity, had come,
 From Florence to a people just and sane,
 With what amazement must I have been filled ! 40
 Truly between this and the joy, it was
 My pleasure not to hear, and to be mute.

And as a pilgrim who delighteth him
 In gazing round the temple of his vow,
 And hopes some day to retell how it was, 45
So through the living light my way pursuing
 Directed I mine eyes o'er all the ranks,
 Now up, now down, and now all round about.
Faces I saw of charity persuasive,
 Embellished by His light and their own smile, 50
 And attitudes adorned with every grace.
The general form of Paradise already
 My glance had comprehended as a whole,
 In no part hitherto remaining fixed,
And round I turned me with rekindled wish 55
 My Lady to interrogate of things
 Concerning which my mind was in suspense.
One thing I meant, another answered me ;
 I thought I should see Beatrice, and saw
 An Old Man habited like the glorious people. 60
O'erflowing was he in his eyes and cheeks
 With joy benign, in attitude of pity
 As to a tender father is becoming.
And "She, where is she?" instantly I said ;
 Whence he : "To put an end to thy desire, 65
 Me Beatrice hath sent from mine own place.

And if thou lookest up to the third round
 Of the first rank, again shalt thou behold her
 Upon the throne her merits have assigned her.”
 Without reply I lifted up mine eyes, 70
 And saw her, as she made herself a crown
 Reflecting from herself the eternal rays.
 Not from that region which the highest thunders
 Is any mortal eye so far removed,
 In whatsoever sea it deepest sinks, 75
 As there from Beatrice my sight; but this
 Was nothing unto me; because her image
 Descended not to me by medium blurred.
 “O Lady, thou in whom my hope is strong,
 And who for my salvation didst endure 80
 In Hell to leave the imprint of thy feet,
 Of whatsoever things I have beheld,
 As coming from thy power and from thy goodness
 I recognize the virtue and the grace.
 Thou from a slave hast brought me unto freedom, 85
 By all those ways, by all the expedients,
 Whereby thou hadst the power of doing it.
 Preserve towards me thy magnificence,
 So that this soul of mine, which thou hast healed,
 Pleasing to thee be loosened from the body.” 90

Thus I implored; and she, so far away,
Smiled, as it seemed, and looked once more at me;
Then unto the eternal fountain turned.
And said the Old Man holy: "That thou mayst
Accomplish perfectly thy journeying, 95
Whereunto prayer and holy love have sent me,
Fly with thine eyes all round about this garden;
For seeing it will discipline thy sight
Farther to mount along the ray divine.
And she, the Queen of Heaven, for whom I burn 100
Wholly with love, will grant us every grace,
Because that I her faithful Bernard am."
As he who peradventure from Croatia
Cometh to gaze at our Veronica,
Who through its ancient fame is never sated, 105
But says in thought, the while it is displayed,
"My Lord, Christ Jesus, God of very God,
Now was your semblance made like unto this?"
Even such was I while gazing at the living
Charity of the man, who in this world 110
By contemplation tasted of that peace.
"Thou son of grace, this jocund life," began he,
"Will not be known to thee by keeping ever
Thine eyes below here on the lowest place;

But mark the circles to the most remote, 113
 Until thou shalt behold enthroned the Queen
 To whom this realm is subject and devoted.”
 I lifted up mine eyes, and as at morn
 The oriental part of the horizon
 Surpasses that wherein the sun goes down, 120
 Thus, as if going with mine eyes from vale
 To mount, I saw a part in the remoteness
 Surpass in splendor all the other front.
 And even as there, where we await the pole
 That Phaeton drove badly, blazes more 125
 The light, and is on either side diminished,
 So likewise that pacific oriflamme
 Gleamed brightest in the centre, and each side
 In equal measure did the flame abate.
 And at that centre, with their wings expanded, 130
 More than a thousand jubilant Angels saw I,
 Each differing in effulgence and in kind.
 I saw there at their sports and at their songs
 A beauty smiling, which the gladness was
 Within the eyes of all the other saints ; 135
 And if I had in speaking as much wealth
 As in imagining, I should not dare
 To attempt the smallest part of its delight.

Bernard, as soon as he beheld mine eyes

Fixed and intent upon its fervid fervor,

140

His own with such affection turned to her

That it made mine more ardent to behold.

VOL. III.

CANTO XXXII.

ABSORBED in his delight, that contemplator
Assumed the willing office of a teacher,
And gave beginning to these holy words :
“The wound that Mary closed up and anointed,
She at her feet who is so beautiful, 5
She is the one who opened it and pierced it.
Within that order which the third seats make
Is seated Rachel, lower than the other,
With Beatrice, in manner as thou seest.
Sarah, Rebecca, Judith, and her who was 10
Ancestress of the Singer, who for dole
Of the misdeed said, ‘*Miserere mei,*’
Canst thou behold from seat to seat descending
Down in gradation, as with each one’s name
I through the Rose go down from leaf to leaf. 15
And downward from the seventh row, even as
Above the same, succeed the Hebrew women,
Dividing all the tresses of the flower ;

But by another's under fixed conditions ;
 For these are spirits one and all assoiled
 Before they any true election had. 45

Well canst thou recognize it in their faces,
 And also in their voices puerile,
 If thou regard them well and hearken to them.

Now doubtest thou, and doubting thou art silent ;
 But I will loosen for thee the strong bond 50
 In which thy subtile fancies hold thee fast.

Within the amplitude of this domain
 No casual point can possibly find place,
 No more than sadness can, or thirst, or hunger ;

For by eternal law has been established 55
 Whatever thou beholdest, so that closely
 The ring is fitted to the finger here.

And therefore are these people, festinate
 Unto true life, not *sine causa* here
 More and less excellent among themselves. 60

The King, by means of whom this realm reposes
 In so great love and in so great delight
 That no will ventureth to ask for more,

In his own joyous aspect every mind
 Creating, at his pleasure dowers with grace 65
 Diversely ; and let here the effect suffice.

And this is clearly and expressly noted
For you in Holy Scripture, in those twins
Who in their mother had their anger roused.
According to the color of the hair, 70
Therefore, with such a grace the light supreme
Consenteth that they worthily be crowned.
Without, then, any merit of their deeds,
Stationed are they in different gradations,
Differing only in their first acuteness. 75
'T is true that in the early centuries,
With innocence, to work out their salvation
Sufficient was the faith of parents only.
After the earlier ages were completed,
Behoved it that the males by circumcision 80
Unto their innocent wings should virtue add ;
But after that the time of grace had come
Without the baptism absolute of Christ,
Such innocence below there was retained.
Look now into the face that unto Christ 85
Hath most resemblance ; for its brightness only
Is able to prepare thee to see Christ.”
On her did I behold so great a gladness
Rain down, borne onward in the holy minds
Created through that altitude to fly, 90

That whatsoever I had seen before
 Did not suspend me in such admiration,
 Nor show me such similitude of God.
 And the same Love that first descended there,
 “*Ave Maria, gratia plena,*” singing, 95
 In front of her his wings expanded wide.
 Unto the canticle divine responded
 From every part the court beatified,
 So that each sight became serener for it.
 “O holy father, who for me endurest 100
 To be below here, leaving the sweet place
 In which thou sittest by eternal lot,
 Who is the Angel that with so much joy
 Into the eyes is looking of our Queen,
 Enamored so that he seems made of fire?” 105
 Thus I again recourse had to the teaching
 Of that one who delighted him in Mary
 As doth the star of morning in the sun.
 And he to me: “Such gallantry and grace
 As there can be in Angel and in soul, 110
 All is in him; and thus we fain would have it;
 Because he is the one who bore the palm
 Down unto Mary, when the Son of God
 To take our burden on himself decreed.

But now come onward with thine eyes, as I 115
 Speaking shall go, and note the great patricians
 Of this most just and merciful of empires.
Those two that sit above there most enraptured,
 As being very near unto Augusta,
 Are as it were the two roots of this Rose. 120
He who upon the left is near her placed
 The father is, by whose audacious taste
 The human species so much bitter tastes.
Upon the right thou seest that ancient father
 Of Holy Church, into whose keeping Christ 125
 The keys committed of this lovely flower.
And he who all the evil days beheld,
 Before his death, of her the beauteous bride
 Who with the spear and with the nails was won,
Beside him sits, and by the other rests 130
 That leader under whom on manna lived
 The people ingrate, fickle, and stiff-necked.
Opposite Peter seest thou Anna seated,
 So well content to look upon her daughter,
 Her eyes she moves not while she sings Hosanna. 135
And opposite the eldest household father
 Lucia sits, she who thy Lady moved
 When to rush downward thou didst bend thy brows.

But since the moments of thy vision fly,

Here will we make full stop, as a good tailor 140

Who makes the gown according to his cloth,

And unto the first Love will turn our eyes,

That looking upon Him thou penetrate

As far as possible through his effulgence.

Truly, lest peradventure thou recede, 145

Moving thy wings believing to advance,

By prayer behoves it that grace be obtained ;

Grace from that one who has the power to aid thee ;

And thou shalt follow me with thy affection

That from my words thy heart turn not aside.” 150

And he began this holy orison.

CANTO XXXIII.

“**T**HOU Virgin Mother, daughter of thy Son,
Humble and high beyond all other creature,
The limit fixed of the eternal counsel,
Thou art the one who such nobility
To human nature gave, that its Creator 5
Did not disdain to make himself its creature.
Within thy womb rekindled was the love,
By heat of which in the eternal peace
After such wise this flower has germinated.
Here unto us thou art a noontday torch 10
Of charity, and below there among mortals
Thou art the living fountain-head of hope.
Lady, thou art so great, and so prevailing,
That he who wishes grace, nor runs to thee,
His aspirations without wings would fly. 15
Not only thy benignity gives succor
To him who asketh it, but oftentimes
Forerunneth of its own accord the asking.

In thee compassion is, in thee is pity,
 In thee magnificence ; in thee unites 20
 Whate'er of goodness is in any creature.
 Now doth this man, who from the lowest depth
 Of the universe as far as here has seen
 One after one the spiritual lives,
 Supplicate thee through grace for so much power 25
 That with his eyes he may uplift himself
 Higher towards the uttermost salvation.
 And I, who never burned for my own seeing
 More than I do for his, all of my prayers
 Proffer to thee, and pray they come not short, 30
 That thou wouldst scatter from him every cloud
 Of his mortality so with thy prayers,
 That the Chief Pleasure be to him displayed.
 Still farther do I pray thee, Queen, who canst
 Whate'er thou wilt, that sound thou mayst preserve
 After so great a vision his affections. 36
 Let thy protection conquer human movements ;
 See Beatrice and all the blessed ones
 My prayers to second clasp their hands to thee !”
 The eyes beloved and revered of God, 40
 Fastened upon the speaker, showed to us
 How grateful unto her are prayers devout ;

Then unto the Eternal Light they turned,
On which it is not credible could be
By any creature bent an eye so clear. 45

And I, who to the end of all desires
Was now approaching, even as I ought
The ardor of desire within me ended.

Bernard was beckoning unto me, and smiling,
That I should upward look ; but I already 50
Was of my own accord such as he wished ;
Because my sight, becoming purified,
Was entering more and more into the ray
Of the High Light which of itself is true.

From that time forward what I saw was greater 55
Than our discourse, that to such vision yields,
And yields the memory unto such excess.

Even as he is who seeth in a dream,
And after dreaming the imprinted passion
Remains, and to his mind the rest returns not, 60

Even such am I, for almost utterly
Ceases my vision, and distilleth yet
Within my heart the sweetness born of it ;

Even thus the snow is in the sun unsealed,
Even thus upon the wind in the light leaves 65
Were the soothsayings of the Sibyl lost.

O Light Supreme, that dost so far uplift thee
 From the conceits of mortals, to my mind
 Of what thou didst appear re-lend a little,
 And make my tongue of so great puissance, 70
 That but a single sparkle of thy glory
 It may bequeath unto the future people ;
 For by returning to my memory somewhat,
 And by a little sounding in these verses,
 More of thy victory shall be conceived ! 75

I think the keenness of the living ray
 Which I endured would have bewildered me,
 If but mine eyes had been averted from it ;
 And I remember that I was more bold
 On this account to bear, so that I joined 80
 My aspect with the Glory Infinite.

O grace abundant, by which I presumed
 To fix my sight upon the Light Eternal,
 So that the seeing I consumed therein !
 I saw that in its depth far down is lying 85
 Bound up with love together in one volume,
 What through the universe in leaves is scattered ;
 Substance, and accident, and their operations,
 All interfused together in such wise
 That what I speak of is one simple light. 90

The universal fashion of this knot

Methinks I saw, since more abundantly

In saying this I feel that I rejoice.

One moment is more lethargy to me,

Than five and twenty centuries to the emprise 95

That startled Neptune with the shade of Argo!

My mind in this wise wholly in suspense,

Steadfast, immovable, attentive gazed,

And evermore with gazing grew enkindled.

In presence of that light one such becomes, 100

That to withdraw therefrom for other prospect

It is impossible he e'er consent;

Because the good, which object is of will,

Is gathered all in this, and out of it

That is defective which is perfect there. 105

Shorter henceforward will my language fall

Of what I yet remember, than an infant's

Who still his tongue doth moisten at the breast.

Not because more than one unmingled semblance

Was in the living light on which I looked, 110

For it is always what it was before;

But through the sight, that fortified itself

In me by looking, one appearance only

To me was ever changing as I changed.

Within the deep and luminous subsistence 115
 Of the High Light appeared to me three circles,
 Of threefold color and of one dimension,
 And by the second seemed the first reflected
 As Iris is by Iris, and the third
 Seemed fire that equally from both is breathed. 120
 O how all speech is feeble and falls short
 Of my conceit, and this to what I saw
 Is such, 't is not enough to call it little!
 O Light Eterne, sole in thyself that dwellest,
 Sole knowest thyself, and, known unto thyself 125
 And knowing, lovest and smilest on thyself!
 That circulation, which being thus conceived
 Appeared in thee as a reflected light,
 When somewhat contemplated by mine eyes,
 Within itself, of its own very color 130
 Seemed to me painted with our effigy,
 Wherefore my sight was all absorbed therein.
 As the geometrician, who endeavors
 To square the circle, and discovers not,
 By taking thought, the principle he wants, 135
 Even such was I at that new apparition;
 I wished to see how the image to the circle
 Conformed itself, and how it there finds place;

But my own wings were not enough for this,
Had it not been that then my mind there smote 140
A flash of lightning, wherein came its wish.

Here vigor failed the lofty fantasy :
But now was turning my desire and will,
Even as a wheel that equally is moved,
The Love which moves the sun and the other stars. 145

NOTES

NOTES

CANTO I.

1. Dante's theory of the universe is the old one, which made the earth a stationary central point, around which all the heavenly bodies revolved; a theory, that, according to Milton, *Par. Lost*, VIII. 15, astonished even Adam in Paradise: —

“When I behold this goodly frame, this world,
Of heaven and earth consisting, and compute
Their magnitudes; this earth, a spot, a grain,
An atom, with the firmament compared
And all her numbered stars, that seem to roll
Spaces incomprehensible (for such
Their distance argues, and their swift return
Diurnal), merely to officiate light
Round this opacous earth, this punctual spot,
One day and night; in all their vast survey
Useless besides; reasoning I oft admire,
How Nature, wise and frugal, could commit
Such disproportions, with superfluous hand
So many nobler bodies to create,
Greater so manifold, to this one use,
For aught appears, and on their orbs impose
Such restless revolution day by day
Repeated; while the sedentary earth,
That better might with far less compass mov'd,
Served by more noble than herself, attains
Her end without least motion, and receives,
As tribute, such a sumless journey brought
Of incorporeal speed, her warmth and light,—
Speed, to describe whose swiftness number
fails.”

The reply that Raphael makes to “our general ancestor,” may be addressed to every reader of the *Paradiso*: —

“Whether the sun, predominant in heaven,
Rise on the earth, or earth rise on the sun;
He from the east his flaming road begin,
Or she from west her silent course advance,
With inoffensive pace that spinning sleeps
On her soft axle; while she paces even,
And bears thee soft with the smooth air along;
Solicit not thy thoughts with matters hid.”

Thus, taking the earth as the central point, and speaking of the order of the Ten Heavens, Dante says, *Convito*, II. 4: “The first is that where the Moon is; the second is that where Mercury is; the third is that where Venus is; the fourth is that where the Sun is; the fifth is that where Mars is; the sixth is that where Jupiter is; the seventh is that where Saturn is; the eighth is that of the Stars; the ninth is not visible, save by the motion mentioned above, and is called by many the Crystalline; that is, diaphanous, or wholly transparent. Beyond all these, indeed, the Catholics place the Empyrean Heaven; that is to say, the Heaven of flame, or

luminous ; and this they suppose to be immovable, from having within itself, in every part, that which its matter demands. And this is the cause why the Primum Mobile has a very swift motion ; from the fervent longing which each part of that ninth heaven has to be conjoined with that Divinest Heaven, the Heaven of Rest, which is next to it, it revolves therein with so great desire, that its velocity is almost incomprehensible ; and quiet and peaceful is the place of that supreme Deity, who alone doth perfectly see himself."

Of the symbolism of these Heavens he says, *Convito*, II. 14: "As narrated above, the seven Heavens nearest to us are those of the Planets ; and above these are two movable Heavens, and one motionless over all. To the first seven correspond the seven sciences of the Trivium and Quadrivium ; that is, Grammar, Dialectics, Rhetoric, Arithmetic, Music, Geometry, and Astrology. To the eighth, that is, to the starry sphere, Natural Science, called Physics, corresponds, and the first science, which is called Metaphysics ; and to the ninth sphere corresponds Moral Science ; and to the Heaven of Rest, the Divine Science, which is called Theology."

The details of these correspondences will be given later in their appropriate places.

These Ten Heavens are the heavens of the Paradiso ; nine of them revolving about the earth as a central point, and the motionless Empyrean encircling and containing all.

In the first Heaven, or that of the Moon, are seen the spirits of those who, having taken monastic vows, were forced to violate them. In the second, or that of Mercury, the spirits of those whom desire of fame incited to noble deeds. In the third, or that of Venus, the spirits of Lovers. In the fourth, or that of the Sun, the spirits of Theologians and Fathers of the Church. In the fifth, or that of Mars, the spirits of Crusaders and those who died for the true Faith. In the sixth, or that of Jupiter, the spirits of righteous Kings and Rulers. In the seventh, or that of Saturn, the spirits of the Contemplative. In the eighth, or that of the Fixed Stars, the Triumph of Christ. In the ninth, or Primum Mobile, the Angelic Hierarchies. In the tenth, or the Empyrean, is the Visible Presence of God.

It must be observed, however, that the lower spheres, in which the spirits appear, are not assigned them as their places or dwellings. They show themselves in these different places only to indicate to Dante the different degrees of glory which they enjoy, and to show that while on earth they were under the influence of the planets in which they here appear. Dante expressly says, in Canto IV. 28 : —

"He of the Seraphim most absorbed in God,
Moses, and Samuel, and whichever John
Thou mayst select, I say, and even Mary,
Have not in any other heaven their thrones
Than have those spirits that just appeared
to thee,
Nor of existence more or fewer years ;
But all make beautiful the primal circle,

And have sweet life in different degrees,
 By feeling more or less the eternal breath.
 They showed themselves here, not because
 allotted
 This sphere has been to them, but to give
 sign
 Of the celestial which is least exalted."

The threefold main division of the Paradiso, indicated by a longer prelude, or by a natural pause in the action of the poem, is:—1. From Canto I. to Canto X. 2. From Canto X. to Canto XXIII. 3. From Canto XXIII. to the end.

2. *Wisdom of Solomon*, i. 7: "For the spirit of the Lord filleth the world"; and *Ecclesiasticus*, xlii. 16: "The sun that giveth light looketh upon all things, and the work thereof is full of the glory of the Lord."

4. The Empyrean. Milton, *Par. Lost*, III. 57:—

"From the pure Empyrean where he sits
 High throned above all highth."

5. 2 *Corinthians*, xii. 2: "I knew a man in Christ about fourteen years ago, (whether in the body, I cannot tell; or whether out of the body, I cannot tell: God knoweth;) such an one caught up to the third heaven. And I knew such a man, (whether in the body, or out of the body, I cannot tell; God knoweth:) how that he was caught up into paradise, and heard unspeakable words, which it is not lawful for a man to utter."

7. *Convito*, III. 2: "Hence the human soul, which is the noblest form of those created under heaven, receiveth more of the divine nature than any

other. . . . And inasmuch as its being depends upon God, and is preserved by him, it naturally desires and wishes to be united with God, in order to strengthen its being."

And again, *Convito*, III. 6: "Each thing chiefly desireth its own perfection, and in it quieteth every desire, and for it is each thing desired. And this is the desire which always maketh each delight seem insufficient; for in this life is no delight so great that it can satisfy the thirst of the soul, so that the desire I speak of shall not remain in our thoughts."

13. Chaucer, *House of Fame*, III. I:—

"God of science and of light,
 Apollo! thorough thy grete might
 This litel last boke now thou gye.

And if that divine virtue thou
 Wilt helpen me to shouwen now
 That in my hed ymarked is,

Thou shalt yse me go as blive
 Unto the next laurer I se,
 And kysse it for it is thy tre.
 Nowe entre in my brest anone."

19. Chaucer, *Ballade in Commendacion of Our Ladie*, 12:—

"O winde of grace! now blowe unto my saile;
 O auriate licour of Clio! to write
 My penne enspire, of that I woll indite."

20. Ovid, *Met.*, VI., Croxall's Tr.:—

"When straight another pictures to their view
 The Satyr's fate, whom angry Phœbus slew;
 Who, raised with high conceit, and puffed
 with pride,
 At his own pipe the skilful God defied.
 Why do you tear me from myself, he cries?"

Ah, cruel! must my skin be made the prize?
This for a silly pipe? he roaring said,
Meanwhile the skin from off his limbs was
flayed."

And Chaucer, *House of Fame*, 139,
changing the sex of Marsyas:—

"And Mercia that lost hire skinne,
Bothe in the face, bodie, and chinne,
For that she would envyen, lo!
To pipen bette than Apollo."

36. A town at the foot of Parnassus, dedicated to Apollo, and here used for Apollo.

Chaucer, *Queene Annelida and False Arcite*, 15:—

"Be favorable eke thou, Polymnia!
On Parnassus that, with thy susters glade
By Helicon, and not ferre from Cirrha,
Singed, with voice memoriall, in the shade
Under the laurer, which that maie not fade."

39. That point of the horizon where the sun rises at the equinox; and where the Equator, the Zodiac, and the equinoctial Colure meet, and form each a cross with the Horizon.

41. The world is as wax, which the sun softens and stamps with his seal.

44. "This word *almost*," says Buti, "gives us to understand that it was not the exact moment when the sun enters Aries."

60. Milton, *Parad. Lost*, III. 593:—
"Not all parts like, but all alike informed
With radiant light, as glowing iron with fire."

61. Milton, *Parad. Lost*, V. 310:—
"Seems another morn
Risen on mid-noon."

68. Glaucus, changed to a sea-god by eating of the salt-meadow grass. Ovid, *Met.*, XIII., Rowe's Tr.:—

"Restless I grew, and every place forsook,
And still upon the seas I bent my look.
Farewell forever! Farewell, land! I said;
And plunged amidst the waves my sinking
head.

The gentle powers, who that low empire
keep,

Received me as a brother of the deep;
To Tethys, and to Ocean old, they pray
To purge my mortal earthy parts away."

"As Glaucus," says Buti, "was changed from a fisherman to a sea-god by tasting of the grass that had that power, so the human soul, tasting of things divine, becomes divine."

73. Whether I were spirit only. 2 *Corinthians*, xii. 3: "Whether in the body, or out of the body, I cannot tell; God knoweth."

One of the questions which exercised the minds of the Fathers and the Schoolmen was, whether the soul were created before the body or after it. Origen, following Plato, supposes all souls to have been created at once, and to await their bodies. Thomas Aquinas combats this opinion, *Sum. Theol.*, I. Quæst. cxviii. 3, and maintains, that "creation and infusion are simultaneous in regard to the soul." This seems also to be Dante's belief. See *Purg.* XXV. 70:—

"The primal Motor turns to it well pleased
At so great art of nature, and inspires
A spirit new, with virtue all replete."

76. It is a doctrine of Plato that the heavens are always in motion, seeking the Soul of the World, which has no determinate place, but is everywhere diffused. See also Note 1.

78. The music of the spheres.

Shakespeare, *Merchant of Venice*, V.

I : —

“Look, how the floor of heaven
Is thick inlaid with patines of bright gold ;
There 's not the smallest orb which thou be-
hold'st,

But in his motion like an angel sings,
Still quiring to the young-eyed cherubins :
Such harmony is in immortal souls ;
But, whilst this muddy vesture of decay
Doth grossly close it in, we cannot hear it.”

And Milton, *Hymn on Christ's Nativ-
ity* : —

“Ring out, ye crystal spheres,

Once bless our human ears,

If ye have power to touch our senses so ;
And let your silver chime
Move in melodious time ;

And let the bass of Heaven's deep organ
blow ;

And, with your ninefold harmony,
Make up full consort to the angelic sym-
phony.”

Rixner, *Handbuch der Geschichte der
Philosophie*, I. 100, speaking of the ten
heavens, or the Lyre of Pythagoras,
says : “These ten celestial spheres are
arranged among themselves in an order
so mathematical and musical, that is so
harmonious, that the sphere of the fixed
stars, which is above the sphere of
Saturn, gives forth the deepest tone in
the music of the universe (the World-
Lyre strung with ten strings), and that
of the Moon the highest.”

Cicero, in his *Vision of Scipio*, in-
verts the tones. He says, Edmonds's
Tr. : —

“Which as I was gazing at in amaze-
ment, I said, as I recovered myself,
from whence proceed these sounds so
strong, and yet so sweet, that fill my

ears? ‘The melody,’ replies he, ‘which
you hear, and which, though composed
in unequal time, is nevertheless divided
into regular harmony, is effected by the
impulse and motion of the spheres
themselves, which, by a happy temper
of sharp and grave notes, regularly pro-
duces various harmonic effects. Now
it is impossible that such prodigious
movements should pass in silence ; and
nature teaches that the sounds which
the spheres at one extremity utter must
be sharp, and those on the other ex-
tremity must be grave ; on which ac-
count, that highest revolution of the
star-studded heaven, whose motion is
more rapid, is carried on with a sharp
and quick sound ; whereas this of the
moon, which is situated the lowest, and
at the other extremity, moves with the
gravest sound. For the earth, the
ninth sphere, remaining motionless,
abides invariably in the innermost po-
sition, occupying the central spot in the
universe.

“Now these eight directions, two
of which have the same powers, effect
seven sounds, differing in their modu-
lations, which number is the connect-
ing principle of almost all things.
Some learned men, by imitating this
harmony with strings and vocal melo-
dies, have opened a way for their re-
turn to this place ; as all others have
done, who, endued with pre-eminent
qualities, have cultivated in their mor-
tal life the pursuits of heaven.

“The ears of mankind, filled with
these sounds, have become deaf, for of
all your senses it is the most blunted.

Thus, the people who live near the place where the Nile rushes down from very high mountains to the parts which are called Catadupa, are destitute of the sense of hearing, by reason of the greatness of the noise. Now this sound, which is effected by the rapid rotation of the whole system of nature, is so powerful that human hearing cannot comprehend it, just as you cannot look directly upon the sun, because your sight and sense are overcome by his beams.' ”

92. The region of fire. Brunetto Latini, *Tresor*, Ch. CVIII.: “After the zone of the air is placed the fourth element. This is an orb of fire without any moisture, which extends as far as the moon, and surrounds this atmosphere in which we are. And know that above the fire is first the moon, and the other stars, which are all of the nature of fire.”

109. Milton, *Parad. Lost*, V. 469:—

“One Almighty is, from whom
All things proceed, and up to him return,
If not depraved from good; created all
Such to perfection, one first matter all,
Endued with various forms, various degrees
Of substance, and, in things that live, of life;
But more refined, more spiritous, and pure,
As nearer to him placed, or nearer tending
Each in their several active spheres assigned,
Till body up to spirit work, in bounds
Proportioned to each kind. So from the root
Springs lighter the green stalk; from thence
the leaves
More aery; last, the bright consummate flower
Spirits odorous breathes: flowers and their fruit,
Man’s nourishment, by gradual scale sublimed,
To vital spirits aspire, to animal,

To intellectual; give both life and sense,
Fancy and understanding: whence the soul
Reason receives, and reason is her being,
Discursive or intuitive.”

121. Filicaja’s beautiful sonnet on Providence is thus translated by Leigh Hunt:—

“Just as a mother, with sweet, pious face,
Years towards her little children from
her seat,
Gives one a kiss, another an embrace,
Takes this upon her knees, that on her
feet;
And while from actions, looks, complaints,
pretences,
She learns their feelings and their various
will,
To this a look, to that a word, dispenses,
And, whether stern or smiling, loves them
still;—
So Providence for us, high, infinite,
Makes our necessities its watchful task,
Hearkens to all our prayers, helps all our
wants,
And even if it denies what seems our right,
Either denies because ’t would have us ask,
Or seems but to deny, or in denying grants.”

122. The Empyrean, within which the Primum Mobile revolves “with so great desire that its velocity is almost incomprehensible.”

141. *Convito*, III. 2: “The human soul, ennobled by the highest power, that is by reason, partakes of the divine nature in the manner of an eternal Intelligence; because the soul is so ennobled by that sovereign power, and denuded of matter, that the divine light shines in it as in an angel; and therefore man has been called by the philosophers a divine animal.”

CANTO II.

1. The Heaven of the Moon, in which are seen the spirits of those who, having taken monastic vows, were forced to violate them.

In Dante's symbolism this heaven represents the first science of the Trivium. *Convito*, II, 14: "I say that the heaven of the Moon resembles Grammar; because it may be compared therewith; for if the Moon be well observed, two things are seen peculiar to it, which are not seen in the other stars. One is the shadow in it, which is nothing but the rarity of its body, in which the rays of the sun cannot terminate and be reflected as in the other parts. The other is the variation of its brightness, which now shines on one side, and now upon the other, according as the sun looks upon it. And Grammar has these two properties; since, on account of its infinity, the rays of reason do not terminate in it in any special part of its words; and it shines now on this side, and now on that, inasmuch as certain words, certain declinations, certain constructions, are in use which once were not, and many once were which will be again."

For the influences of the Moon, see Canto III. Note 30.

The introduction to this canto is at once a warning and an invitation. Balbi, *Life and Times of Dante*, II, Ch. 15, Mrs. Bunbury's Tr., says:—

"The last part of the *Commedia*, which Dante finished about this time

(1320), . . . is said to be the most difficult and obscure part of the whole poem. And it is so; and it would be in vain for us to attempt to awaken in the generality of readers that attention which Dante has not been able to obtain for himself. Readers in general will always be repulsed by the difficulties of its numerous allegories, by the series of heavens, arranged according to the now forgotten Ptolemaic system, and more than all by disquisitions on philosophy and theology which often degenerate into mere scholastic themes. With the exception of the three cantos relating to Cacciaguida, and a few other episodes which recall us to earth, as well as those verses in which frequently Dante's love for Beatrice shines forth, the *Paradiso* must not be considered as pleasant reading for the general reader, but as an especial recreation for those who find there, expressed in sublime verse, those contemplations that have been the subjects of their philosophical and theological studies. . . . But few will always be the students of philosophy and theology, and much fewer those who look upon these sciences as almost one and the same thing, pursued by two different methods; these, if I am not mistaken, will find in Dante's *Paradiso* a treasure of thought, and the loftiest and most soothing words of comfort, forerunners of the joys of Heaven itself. Above all, the *Paradiso* will delight those who

find themselves, when they are reading it, in a somewhat similar disposition of mind to that of Dante when he was writing it; those in short who, after having in their youth lived in the world, and sought happiness in it, have now arrived at maturity, old age, or satiety, and seek by the means of philosophy and theology to know as far as possible of that other world on which their hopes now rest. Philosophy is the romance of the aged, and Religion the only future history for us all. Both these subjects of contemplation we find in Dante's *Paradiso*, and pursued with a rare modesty, not beyond the limits of our understanding, and with due submission to the Divine Law which placed these limits."

M 8. In the other parts of the poem "one summit of Parnassus" has sufficed; but in this Minerva, Apollo, and the nine Muses come to his aid, as wind, helmsman, and compass.

11. The bread of the Angels is Knowledge or Science, which Dante calls the "ultimate perfection." *Convito*, I. 1: "Everything, impelled by the providence of its own nature, inclines towards its own perfection; whence, inasmuch as knowledge is the ultimate perfection of our soul, wherein consists our ultimate felicity, we are all naturally subject to its desire. . . . O blessed those few who sit at the table where the bread of the Angels is eaten."

M 16. The Argonauts, when they saw their leader Jason ploughing with the wild bulls of Æetes, and sowing the

land with serpents' teeth. Ovid, *Met.*, VII., Tate's Tr. : —

"To unknown yokes their brawny necks they yield,
And, like tame oxen, plough the wondering field.
The Colchians stare; the Grecians shout,
and raise
Their champion's courage with inspiring praise.
Emboldened now, on fresh attempts he goes,
With serpent's teeth the fertile furrows sows;
The glebe, fermenting with enchanted juice,
Makes the snake's teeth a human crop produce."

19. This is generally interpreted as referring to the natural aspiration of the soul for higher things; characterized in *Purg.* XXI. 1, as

"The natural thirst that ne'er is satisfied,
Excepting with the water for whose grace
The woman of Samaria besought."

But Venturi says that it means the "being borne onward by the motion of the *Primum Mobile*, and swept round so as to find himself directly beneath the moon."

23. As if looking back upon his journey through the air, Dante thus rapidly describes it in an inverse order, the arrival, the ascent, the departure; — the striking of the shaft, the flight, the discharge from the bow-string. Here again we are reminded of the arrow of Pandarus, *Iliad*, IV. 120.

51. Cain with his bush of thorns. See *Inf.* XX. Note 126.

59. The spots in the Moon, which Dante thought were caused by rarity or density of the substance of the planet. *Convito*, II. 14: "The shadow

in it, which is nothing but the rarity of its body, in which the rays of the sun cannot terminate and be reflected, as in the other parts."

Milton, *Par. Lost*, V. 419:—

"Whence in her visage round those spots unpurged,
Vapors not yet into her substance turned."

64. The Heaven of the Fixed Stars.

73. Either the diaphanous parts must run through the body of the Moon, or the rarity and density must be in layers one above the other.

90. As in a mirror, which Dante elsewhere, *Inf.* XXIII. 25, calls *impiombato vetro*, leaded glass.

107. The subject of the snow is what lies under it; "the mountain that remains naked," says Buti. Others give a scholastic interpretation to the word, defining it "the cause of accident," the cause of color and cold.

111. Shall tremble like a star. "When a man looks at the stars," says Buti, "he sees their effulgence tremble, and this is because their splendor scintillates as fire does, and moves to and fro like the flame of the fire." The brighter they burn, the more they tremble.

112. The Primum Mobile, revolving in the Empyrean, and giving motion to all the heavens beneath it.

115. The Heaven of the Fixed Stars. *Greek Epigrams*, III. 62:—

"If I were heaven,
With all the eyes of heaven would I look down on thee."

Also Catullus, *Carm.*, V.:—

"How many stars, when night is silent,
Look on the furtive loves of men."

And Milton, *Par. Lost*, V. 44:—

"Heaven wakes with all his eyes
Whom to behold but thee, nature's desire?"

131. The Intelligences, ruling and guiding the several heavens, (receiving power from above and distributing it downward, taking their impression from God and stamping it like a seal upon the spheres below,) according to Dionysius the Areopagite are as follows:—

The Seraphim,	Primum Mobile.
The Cherubim,	The Fixed Stars.
The Thrones,	Saturn.

The Dominions,	Jupiter.
The Virtues,	Mars.
The Powers,	The Sun.

The Principalities,	Venus.
The Archangels,	Mercury.
The Angels,	The Moon.

See Canto XXVIII. Note 99, and also the article *Cabala* at the end of the volume.

147. The principle which gives being to all created things.

CANTO III.

1. The Heaven of the Moon continued. Of the influence of this planet, Buti, quoting the astrologer Albumasar, says: "The Moon is cold, moist, and phlegmatic, sometimes warm, and gives lightness, aptitude in all things, desire of joy, of beauty, and of praise, beginning of all works, knowledge of the rich and noble, prosperity in life, acquisition of things desired, devotion in faith, superior sciences, multitude of thoughts, necromancy, acuteness of mind in things, geometry, knowledge of lands and waters and of their measure and number, weakness of the sentiments, noble women, marriages, pregnancies, nursings, embassies, falsehoods, accusations; the being lord among lords, servant among servants, and conformity with every man of like nature, oblivion thereof, timid, of simple heart, flattering, honorable towards men, useful to them, not betraying secrets, a multitude of infirmities and the care of healing bodies, cutting hair, liberality of food, chastity. These are the significations (influences) of the Moon upon the things it finds, the blame and honor of which, according to the astrologers, belong to the planet; but the wise man follows the good influences, and leaves the bad; though all are good and necessary to the life of the universe."

18. Narcissus mistook his shadow for a substance; Dante, falling into the opposite error, mistakes these substances for shadows.

41. Your destiny; that is, of yourself and the others with you.

49. Piccarda was a sister of Forese and Corso Donati, and of Gemma, Dante's wife. In *Purg.* XXIV. 13, Forese says of her:—

"My sister, who, 'twixt beautiful and good,
I know not which was more, triumphs
rejoicing

Already in her crown on high Olympus."

She was a nun of Santa Clara, and was dragged by violence from the cloister by her brother Corso Donati, who married her to Rosselin della Tosa. As she herself says:—

"God knows what afterward my life became."

It was such that she did not live long. For this crime the "excellent Baron," according to the *Ottimo*, had to do penance in his shirt.

70. Milton, *Par. Lost*, XII. 583:—

"Add Love,
By name to come called Charity, the soul
Of all the rest."

118. Constance, daughter of Roger of Sicily. She was a nun at Palermo, but was taken from the convent and married to the Emperor Henry V., son of Barbarossa and father of Frederic II. Of these "winds of Suabia," or Emperors of the house of Suabia, Barbarossa was the first, Henry V. the second, and Frederic II. the third, and, as Dante calls him in the *Convito*, IV. 3, "the last of the Roman Emperors," meaning the last of the Suabian line.

Paradiso iv.

CANTO IV.

1. The Heaven of the Moon continued.

2. Montaigne says: "If any one should place us between the bottle and the bacon (*entre la bouteille et le jambon*), with an equal appetite for food and drink, there would doubtless be no remedy but to die of thirst and hunger."

6. Ovid, *Met.*, V., Maynwaring's Tr.:—

"As when a hungry tiger near him hears
Two lowing herds, awhile he both forbears;
Nor can his hopes of this or that renounce,
So strong he lusts to prey on both at once."

9. "A similitude," says Venturi, "of great poetic beauty, but of little philosophic soundness."

13. When he recalled and interpreted the forgotten dream of Nebuchadnezzar. Daniel, ii. 10: "The Chaldeans answered before the king, and said, There is not a man upon the earth that can show the king's matter; therefore there is no king, lord, nor ruler, that asked such things at any magician, or astrologer, or Chaldean. And it is a rare thing that the king requireth: and there is none other that can show it before the king except the gods, whose dwelling is not with flesh."

24. Plato, *Timæus*, Davis's Tr., says: "And after having thus framed the universe, he allotted to it souls equal in number to the stars, inserting each in each. . . . And he declared also, that after living well for the time ap-

pointed to him, each one should once more return to the habitation of his associate star, and spend a blessed and suitable existence."

26. The word "thrust," *pontano*, is here used in its architectural sense, as in *Inf.* XXXII. 3. There it is literal, here figurative.

28. *Cbe più s' india*, that most in-God's himself. As in Canto IX. 81, *S' io m' intuassi come tu t' immii*, "if I could in-thee myself as thou dost in-me thyself"; and other expressions of a similar kind.

42. The dogma of the Peripatetics, that nothing is in Intellect which was not first in Sense.

48. Raphael, "the affable archangel," of whom Milton says, *Par. Lost*, V. 220:—

"Raphael, the sociable spirit, that deigned
To travel with Tobias, and secured
His marriage with the seven-times-wedded
maid."

See *Tobit* xii. 14: "And now God hath sent me to heal thee and Sara thy daughter-in-law. I am Raphael, one of the seven holy angels which present the prayers of the saints, and which go in and out before the glory of the Holy One."

It must be remarked, however, that it was Tobit, and not Tobias, who was cured of his blindness.

49. Plato's Dialogue, entitled *Timæus*, the name of the philosopher of Locri.

51. Plato means it literally, and the Scriptures figuratively.

54. When it was infused into the body, or the body became informed with it.

Thomas Aquinas, *Sum. Theol.*, I, Quæst. LXXVI. 1, says: "Form is that by which a thing is. . . . This principle therefore, by which we first think, whether it be called intellect, or intellectual soul, is the form of the body."

And Spenser, *Hymne in Honour of Beautie*, says:—

"For of the soule the bodie forme doth take,
For soule is forme and doth the bodie make."

63. Joachim di Flora, Dante's "Calabrian Abbot Joachim," the mystic of the twelfth century, says in his *Exposition of the Apocalypse*: "The deceived Gentiles believed that the planets to which they gave the names of Jupiter, Saturn, Venus, Mercury, Mars, the Moon, and the Sun, were gods."

64. Stated in line 20:—

"The violence of others, for what reason
Doth it decrease the measure of my merit?"

83. St. Lawrence. In Mrs. Jameson's *Sacred and Legendary Art*, II. 156, his martyrdom is thus described:—

"The satellites of the tyrant, hearing that the treasures of the church had been confided to Lawrence, carried him before the tribunal, and he was questioned, but replied not one word; therefore he was put into a dungeon, under the charge of a man named Hippolytus, whom with his whole family he converted to the faith of Christ, and baptized; and when he was called again before the Prefect, and required

to say where the treasures were concealed, he answered that in three days he would show them. The third day being come, St. Lawrence gathered together the sick and the poor, to whom he had dispensed alms, and, placing them before the Prefect, said, 'Behold, here are the treasures of Christ's Church.' Upon this the Prefect, thinking he was mocked, fell into a great rage, and ordered St. Lawrence to be tortured till he had made known where the treasures were concealed; but no suffering could subdue the patience and constancy of the holy martyr. Then the Prefect commanded that he should be carried by night to the baths of Olympias, near the villa of Sallust the historian, and that a new kind of torture should be prepared for him, more strange and cruel than had ever entered into the heart of a tyrant to conceive; for he ordered him to be stretched on a sort of bed, formed of iron bars in the manner of a gridiron, and a fire to be lighted beneath, which should gradually consume his body to ashes: and the executioners did as they were commanded, kindling the fire and adding coals from time to time, so that the victim was in a manner roasted alive; and those who were present looked on with horror, and wondered at the cruelty of the Prefect, who could condemn to such torments a youth of such fair person and courteous and gentle bearing, and all for the lust of gold."

84. Plutarch thus relates the story of Mutius Scævola, Dryden's Tr.:—

"The story of Mutius is variously

given; we, like others, must follow the commonly received statement. He was a man endowed with every virtue, but most eminent in war; and resolving to kill Porsenna, attired himself in the Tuscan habit, and using the Tuscan language, came to the camp, and approaching the seat where the king sat amongst his nobles, but not certainly knowing the king, and fearful to inquire, drew out his sword, and stabbed one who he thought had most the appearance of king. Mutius was taken in the act, and whilst he was under examination, a pan of fire was brought to the king, who intended to sacrifice; Mutius thrust his right hand into the flame, and whilst it burnt stood looking at Porsenna with a steadfast and undaunted countenance; Porsenna at last in admiration dismissed him, and returned his sword, reaching it from his seat; Mutius received it in his left hand, which occasioned the name of Scævola, left-handed, and said, 'I have overcome the terrors of Porsenna, yet am vanquished by his generosity, and gratitude obliges me to disclose what no punishment could extort'; and assured him then, that three hundred Romans, all of the same resolution, lurked about his camp only waiting for an opportunity; he, by lot appointed to the enterprise, was not sorry that he had miscarried in it, because so brave and good a man deserved rather to be a friend to the Romans than an enemy."

103. Alcmaeon, who slew his mother Eriphyle to avenge his father Amphiaraus the soothsayer. See *Purg.* XII. Note 50.

Ovid, *Met.*, IX. :—

"The son shall bathe his hands in parent's blood

And in one act be both unjust and good."

118. Beatrice, beloved of God; "that blessed Beatrice, who lives in heaven with the angels and on earth with my soul."

131. Lessing, *Theol. Schrift.*, I. 108: "If God held all Truth shut up in his right hand, and in his left only the ever restless instinct for Truth, . . . and said to me, Choose! I should humbly fall down at his left, and say, Father, give! Pure Truth is for Thee alone!"

139. It must not be forgotten, that Beatrice is the symbol of Divine Wisdom. Dante says, *Convito*, III. 15: "In her countenance appear things which display some of the pleasures of Paradise"; and notes particularly "the eyes and smile." He then adds: "And here it should be known that the eyes of Wisdom are its demonstrations, by which the truth is most clearly seen; and its smile the persuasions, in which is displayed the interior light of Wisdom under a veil; and in these two things is felt the exceeding pleasure of beatitude, which is the chief good in Paradise. This pleasure cannot exist in anything here below, except in beholding these eyes and this smile."

CANTO V.

1. The Heaven of Mercury, where are seen the spirits of those who for the love of fame achieved great deeds. Of its symbolism Dante says, *Convito*, II. 14: "The Heaven of Mercury may be compared to Dialectics, on account of two properties; for Mercury is the smallest star of heaven, since the quantity of its diameter is not more than two thousand and thirty-two miles, according to the estimate of Alfergano, who declares it to be one twenty-eighth part of the diameter of the Earth, which is six thousand and fifty-two miles. The other property is, that it is more veiled by the rays of the Sun than any other star. And these two properties are in Dialectics; for Dialectics are less in body than any Science; since in them is perfectly compiled and bounded as much doctrine as is found in ancient and modern Art; and it is more veiled than any Science, inasmuch as it proceeds by more sophistic and probable arguments than any other."

For the influences of Mercury, see Canto VI. Note 114.

10. Burns, *The Vision*:—

"I saw thy pulse's maddening play
Wild send thee pleasure's devious way,
Misled by fancy's meteor ray,
By passion driven;
And yet the light that led astray
Was light from heaven."

24. Milton, *Par. Lost*, V. 235:—

"Happiness in his power left free to will,
Left to his own free will, his will though free,
Yet mutable."

33. In illustration of this line, Venturi quotes the following epigram:—

"This hospital a pious person built,
But first he made the poor wherewith to fill 't."

And Biagioli this:—

"C'est un homme d'honneur, de piété profonde,
Et qui veut rendre à Dieu ce qu'il a pris au monde."

52. That which is sacrificed, or of which an offering is made.

57. Without the permission of Holy Church, symbolized by the two keys; the silver key of Knowledge, and the golden key of Authority. See *Purg.* IX. 118:—

"One was of gold, and the other was of silver;
More precious one is, but the other needs
More art and intellect ere it unlock,
For it is that which doth the knot unloose."

60. The thing substituted must be greater than the thing relinquished.

66. *Judges* xi. 30: "And Jephthah vowed a vow unto the Lord, and said, If thou shalt without fail deliver the children of Ammon into my hands, then it shall be, that whatsoever cometh forth of the doors of my house to meet me, when I return in peace from the children of Ammon, shall surely be the Lord's, and I will offer it up for a burnt-offering. . . . And Jephthah came to Mizpeh unto his house, and, behold, his daughter came out to meet him with timbrels and with dances; and she was his only child: besides her he had neither son nor daughter."

69. Agamemnon.

70. Euripides, *Iphigenia in Tauris*,
I. 1, Buckley's Tr.: —

“O thou who rulest over this Grecian expedition, Agamemnon, thou wilt not lead forth thy ships from the ports of this land, before Diana shall receive thy daughter Iphigenia as a victim; for thou didst vow to sacrifice to the light-bearing Goddess whatsoever the year should bring forth most beautiful. Now your wife Clytæmnestra has brought forth a daughter in your house, referring to me the title of the most beautiful, whom thou must needs sacrifice. And so, by the arts of Ulysses, they drew me from my mother under pretence of being wedded to Achilles. But I wretched coming to Aulis, being seized and raised aloft above the pyre, would have been slain by the sword; but Diana, giving to the Greeks a stag in my stead, stole me away, and, sending me through the clear ether, she settled me in this land of the Tauri, where barbarian Thoas rules the land.”

80. Dante, *Convito*, I. 11: “These should be called sheep, and not men; for if one sheep should throw itself down a precipice of a thousand feet, all the others would follow, and if one sheep, in passing along the road, leaps from any cause, all the others leap, though seeing no cause for it. And I once saw several leap into a well, on account of one that had leaped in, thinking perhaps it was leaping over a wall; notwithstanding that the shepherd, weeping and wail-

ing, opposed them with arms and breast.”

82. Lucretius, *Nature of Things*, II. 324, Good's Tr.: —

“The fleecy flocks, o'er yonder hill that browse,
From glebe to glebe, where'er, impearled with
dew,

The jocund clover call them, and the lambs
That round them gambol, saturate with milk,
Proving their frontlets in the mimic fray.”

87. Towards the Sun, where the heaven is brightest.

95. The Heaven of Mercury.

97. Brunetto Latini, *Tresor*, I., Ch. 3, says, the planet Mercury “is easily moved according to the goodness or malice of the planets to which it is joined.” Dante here represents himself as being of a peculiarly mercurial temperament.

108. The joy of spirits in Paradise is shown by greater brightness.

121. The spirit of Justinian.

129. Mercury is the planet nearest the Sun, and being thus “veiled with alien rays,” is only visible to the naked eye at the time of its greatest elongation, and then but for a few minutes.

Dante, *Convito*, II. 14, says, that Mercury “is more veiled by the rays of the Sun than any other star.” And yet it will be observed that in his planetary system he places Venus between Mercury and the Sun.

133. Milton, *Par. Lost*, III. 380: —
“Dark with excessive bright thy skirts appear,
Yet dazzle heaven.”

And again, V. 598: —

“A flaming mount, whose top
Brightness had made invisible.”

CANTO VI.

1. The Heaven of Mercury continued.

In the year 330, Constantine, after his conversion and baptism by Sylvester (*Inf.* XXVII. Note 94), removed the seat of empire from Rome to Byzantium, which received from him its more modern name of Constantinople. He called it also New Rome; and, having promised to the Senators and their families that they should soon tread again on Roman soil, he had the streets of Constantinople strewn with earth which he had brought from Rome in ships.

The transfer of the empire from west to east was turning the imperial eagle against the course of heaven, which it had followed in coming from Troy to Italy with Æneas, who married Lavinia, daughter of King Latinus, and was the founder of the Roman Empire.

4. From 324, when the seat of empire was transferred to Constantinople by Constantine, to 527, when the reign of Justinian began.

5. The mountains of Asia, between Constantinople and the site of Troy.

10. Cæsar, or Kaiser, the general title of all the Roman Emperors.

The character of Justinian is thus sketched by Gibbon, *Decline and Fall*, Ch. XLIII. : —

“The Emperor was easy of access, patient of hearing, courteous and affable in discourse, and a master of the

angry passions, which rage with such destructive violence in the breast of a despot. Procopius praises his temper to reproach him with calm and deliberate cruelty; but in the conspiracies which attacked his authority and person, a more candid judge will approve the justice or admire the clemency of Justinian. He excelled in the private virtues of chastity and temperance; but the impartial love of beauty would have been less mischievous than his conjugal tenderness for Theodora; and his abstemious diet was regulated, not by the prudence of a philosopher, but the superstition of a monk. His repasts were short and frugal; on solemn fasts he contented himself with water and vegetables; and such was his strength as well as fervor, that he frequently passed two days, and as many nights, without tasting any food. The measure of his sleep was not less rigorous; after the repose of a single hour the body was awakened by the soul, and, to the astonishment of his chamberlain, Justinian walked or studied till the morning light. Such restless application prolonged his time for the acquisition of knowledge and the despatch of business; and he might seriously deserve the reproach of confounding, by minute and preposterous diligence, the general order of his administration. The Emperor professed himself a musician and architect, a poet and philosopher, a lawyer and theologian; and

if he failed in the enterprise of reconciling the Christian sects, the review of the Roman jurisprudence is a noble monument of his spirit and industry. In the government of the empire he was less wise or less successful: the age was unfortunate; the people was oppressed and discontented; Theodora abused her power; a succession of bad ministers disgraced his judgment; and Justinian was neither beloved in his life, nor regretted at his death. The love of fame was deeply implanted in his breast, but he condescended to the poor ambition of titles, honors, and contemporary praise; and while he labored to fix the admiration, he forfeited the esteem and affection of the Romans."

12. Of the reform of the Roman Laws, by which they were reduced from two thousand volumes to fifty, Gibbon, *Decline and Fall*, Ch. XLIV., says: "The vain titles of the victories of Justinian are crumbled into dust; but the name of the legislator is inscribed on a fair and everlasting monument. Under his reign, and by his care, the civil jurisprudence was digested in the immortal works of the CODE, the PANDECT, and the INSTITUTES; the public reason of the Romans has been silently or studiously transfused into the domestic institutions of Europe, and the laws of Justinian still command the respect or obedience of independent nations. Wise or fortunate is the prince who connects his own reputation with the honor and interest of a perpetual order of men."

This is what Dante alludes to, *Purg.* VI. 89: —

"What boots it, that for thee Justinian
The bridle mend, if empty be the saddle?"

14. The heresy of Eutyches, who maintained that only the Divine nature existed in Christ, not the human; and consequently that the Christ crucified was not the real Christ, but a phantom.

16. Agapetus was Pope, or Bishop of Rome, in the year 515, and was compelled by King Theodotus the Ostrogoth to go upon an embassy to the Emperor Justinian at Constantinople, where he refused to hold any communication with Anthimus, Bishop of Trebizond, who, against the canon of the Church, had been transferred from his own see to that of Constantinople. Milman, *Hist. Latin Christ.*, I. 460, says: "Agapetus, in a conference, condescended, to satisfy the Emperor as to his own unimpeachable orthodoxy. Justinian sternly commanded him to communicate with Anthimus. 'With the Bishop of Trebizond,' replied the unawed ecclesiastic, 'when he has returned to his diocese, and accepted the Council of Chalcedon and the letters of Leo.' The Emperor in a louder voice commanded him to acknowledge the Bishop of Constantinople on pain of immediate exile. 'I came hither in my old age to see, as I supposed, a religious and a Christian Emperor; I find a new Diocletian. But I fear not kings' menaces, I am ready to lay down my life for the truth.' The

TA

Hist

feeble mind of Justinian passed at once from the height of arrogance to admiration and respect; he listened to the charges advanced by Agapetus against the orthodoxy of Anthimus. In his turn the Bishop of Constantinople was summoned to render an account of his theology before the Emperor, convicted of Eutychianism, and degraded from the see."

25. Belisarius, the famous general, to whom Justinian gave the leadership of his armies in Africa and Italy. In his old age he was suspected of conspiring against the Emperor's life; but the accusation was not proved. Gibbon, *Decline and Fall*, Ch. XLI., speaks of him thus: "The Africanus of new Rome was born, and perhaps educated, among the Thracian peasants, without any of those advantages which had formed the virtues of the elder and the younger Scipio,—a noble origin, liberal studies, and the emulation of a free state. The silence of a loquacious secretary may be admitted, to prove that the youth of Belisarius could not afford any subject of praise: he served, most assuredly with valor and reputation, among the private guards of Justinian; and when his patron became Emperor, the domestic was promoted to military command."

And of his last years as follows, Ch. XLIII.: "Capricious pardon and arbitrary punishment embittered the irksomeness and discontent of a long reign; a conspiracy was formed in the palace, and, unless we are deceived by the names of Marcellus and Sergius,

the most virtuous and the most profligate of the courtiers were associated in the same designs. They had fixed the time of the execution; their rank gave them access to the royal banquet, and their black slaves were stationed in the vestibule and porticos to announce the death of the tyrant, and to excite a sedition in the capital. But the indiscretion of an accomplice saved the poor remnant of the days of Justinian. The conspirators were detected and seized, with daggers hidden under their garments; Marcellus died by his own hand, and Sergius was dragged from the sanctuary. Pressed by remorse, or tempted by the hopes of safety, he accused two officers of the household of Belisarius; and torture forced them to declare that they had acted according to the secret instructions of their patron. Posterity will not hastily believe that an hero who, in the vigor of life, had disdained the fairest offers of ambition and revenge, should stoop to the murder of his prince, whom he could not long expect to survive. His followers were impatient to fly; but flight must have been supported by rebellion, and he had lived enough for nature and for glory. Belisarius appeared before the council with less fear than indignation; after forty years' service, the Emperor had prejudged his guilt; and injustice was sanctified by the presence and authority of the patriarch. The life of Belisarius was graciously spared; but his fortunes were sequestered, and from December to July he was guarded as a prisoner

in his own palace. At length his innocence was acknowledged; his freedom and honors were restored; and death, which might be hastened by resentment and grief, removed him from the world about eight months after his deliverance. The name of Belisarius can never die; but instead of the funeral, the monuments, the statues, so justly due to his memory, I only read that his treasures, the spoils of the Goths and Vandals, were immediately confiscated for the Emperor. Some decent portion was reserved, however, for the use of his widow; and as Antonina had much to repent, she devoted the last remains of her life and fortune to the foundation of a convent. Such is the simple and genuine narrative of the fall of Belisarius and the ingratitude of Justinian. That he was deprived of his eyes, and reduced by envy to beg his bread,— ‘Give a penny to Belisarius the general!’—is a fiction of later times, which has obtained credit, or rather favor, as a strange example of the vicissitudes of fortune.”

36. The son of Evander, sent to assist Æneas, and slain by Turnus. Virgil, *Æneid*, X., Davidson's Tr.: “Turnus, long poisoning a javelin tipped with sharpened steel, darts it at Pallas, and thus speaks: See whether ours be not the more penetrating dart. He said; and with a quivering stroke the point pierces through the mid-shield, through so many plates of iron, so many of brass, while the bull's hide so many times encompasses it, and

through the corselet's cumbrous folds transfixes his breast with a hideous gash. He in vain wrenches out the reeking weapon from the wound; at one and the same passage the blood and soul issue forth. Down on his wound he falls: over him his armor gave a clang; and in death with bloody jaws he bites the hostile ground.”

37. In Alba Longa, built by Ascanius, son of Æneas, on the borders of the Alban Lake. The period of three hundred years is traditionary, not historic.

39. The Horatii and Curatii.

40. From the rape of the Sabine women, in the days of Romulus, the first of the seven kings of Rome, down to the violence done to Lucretia by Tarquinius Superbus, the last of them.

44. Brennus was the king of the Gauls, who, entering Rome unopposed, found the city deserted, and the Senators seated in their ivory chairs in the Forum, so silent and motionless that his soldiers took them for the statues of gods. He burned the city and laid siege to the Capitol, whither the people had fled for safety, and which was preserved from surprise by the cackling of the sacred geese in the Temple of Juno. Finally Brennus and his army were routed by Camillus, and tradition says that not one escaped.

Pyrrhus was a king of Epirus, who boasted his descent from Achilles, and whom Hannibal called “the greatest of commanders.” He was nevertheless driven out of Italy by Curius, his army

of eighty thousand being routed by thirty thousand Romans; whereupon he said that, "if he had soldiers like the Romans, or if the Romans had him for a general, he would leave no corner of the earth unseen, and no nation unconquered."

46. Titus Manlius, surnamed Torquatus, from the collar (*torques*) which he took from a fallen foe; and Quinctius, surnamed Cincinnatus, or "the curly-haired."

47. Three of the Decii, father, son, and grandson, sacrificed their lives in battle at different times for their country. The Fabii also rendered signal services to the state, but are chiefly known in history through one of their number, Quinctius Maximus, surnamed Cunctator, or the Delayer, from whom we have "the Fabian policy."

53. The hill of Fiesole, overlooking Florence, where Dante was born. Fiesole was destroyed by the Romans for giving refuge to Cataline and his fellow conspirators.

55. The birth of Christ. Milton, *Hymn on the Morning of Christ's Nativity*, 3, 4:—

"But he, her fears to cease,
Sent down the meek-eyed Peace;
She, crowned with olive-green, came softly
sliding
Down through the turning sphere,
His ready harbinger,
With turtle wing the amorous clouds di-
viding;
And, waving wide her myrtle wand,
She strikes a universal peace through sea and
land.

"No war or battle's sound

Was heard the world around:

The idle spear and shield were high up
hung;

The hooked chariot stood

Unstained with hostile blood;

The trumpet spake not to the arméd
throng;

And kings sat still with awful eye,

As if they surely knew their sovran Lord
was by."

65. Durazzo in Macedonia, and Pharsalia in Thessaly.

66. Gower, *Conf. Amant.*, II.:—

"That one sleeth, and that other sterveth,
But aboven all his prise deserveth
This knightly Romain; where he rode
His dedly swerd no man abode,
Ayen the which was no defence:
Egipthe fledde in his presence."

67. Antandros, a city, and Simois, a river, near Troy, whence came the Roman eagle with Æneas into Italy.

69. It was an evil hour for Ptolemy, when Cæsar took from him the kingdom of Egypt, and gave it to Cleopatra.

70. Juba, king of Numidia, who protected Pompey, Cato, and Scipio after the battle of Pharsalia. Being conquered by Cæsar, his realm became a Roman province, of which Sallust the historian was the first governor.

Milton, *Sams. Agon.*, 1695:—

"But as an eagle
His cloudless thunder bolted on their heads."

71. Towards Spain, where some remnants of Pompey's army still remained under his two sons. When these were subdued the civil war was at an end.

73. Octavius Augustus, nephew of Julius Cæsar. At the battle of Philippi he defeated Brutus and Cassius, and established the Empire.

75. On account of the great slaughter made by Augustus in his battles with Mark Antony and his brother Lucius, in the neighborhood of these cities.

81. Augustus closed the gates of the temple of Janus as a sign of universal peace, in the year of Christ's birth.

86. Tiberius Cæsar.

90. The crucifixion of Christ, in which the Romans took part in the person of Pontius Pilate.

92. The destruction of Jerusalem under Titus, which avenged the crucifixion.

94. When the Church was assailed by the Lombards, who were subdued by Charlemagne.

98. Referring back to line 31 : —

“In order that thou see with how great reason
Men move against the standard sacrosanct,
Both who appropriate and who oppose it.”

100. The Golden Lily, or Fleur-de-lis of France. The Guelfs, uniting with the French, opposed the Ghibelines, who had appropriated the imperial standard to their own party purposes.

106. Charles II. of Apulia, son of Charles of Anjou.

111. Change the imperial eagle for the lilies of France.

112. Mercury is the smallest of the planets, with the exception of the Asteroids, being sixteen times smaller than the Earth.

114. Speaking of the planet Mer-

cury, Buti says: “We are now to consider the effects which Mercury produces upon us in the world below, for which honor and blame are given to the planet; for as Albumasar says in the introduction to his seventh treatise, ninth division, where he treats of the nature of the planets and of their properties, Mercury signifies these twenty-two things among others, namely, desire of knowledge and of seeing secret things; interpretation of the Deity, of oracles and prophecies; fore-knowledge of things future; knowledge and profundity of knowledge in profound books; study of wisdom; memory of stories and tales; eloquence with polish of language; subtilty of genius; desire of lordship; appetite of praise and fame; color and subtilty of speech; subtilty of genius in everything to which man betakes himself; desire of perfection; cunning of hand in all arts; practice of trade; selling, buying, giving, receiving, stealing, cheating; concealing thoughts in the mind; change of habits; youthfulness, lust, abundance, murmurs, lies, false testimony, and many other things as being therein contained. And therefore our author feigns, that those who have been active in the world, and have lived with political and moral virtues, show themselves in the sphere of Mercury, because Mercury exercises such influence, according to the astrologers, as has been shown; but it is in man's free will to follow the good influence and avoid the bad, and hence springs the merit and demerit.”

Milton, *Lycidas*, 70 : —

“Fame is the spur that the clear spirit doth
raise,

(That last infirmity of noble mind,)

To scorn delights, and live laborious days ;

But the fair guerdon when we hope to find,

And think to burst out into sudden blaze,

Comes the blind Fury with the abhorréd shears

And slits the thin-spun life. ‘But not the
praise,’

Phœbus replied, and touched my trembling
ears :

‘Fame is no plant that grows on mortal soil,
Nor in the glistening foil

Set off to the world, nor in broad rumor
lies ;

But lives and spreads aloft by those pure eyes,
And perfect witness of all-judging Jove :

As he pronounces lastly on each deed,

Of so much fame in heaven expect thy
meed.”

121. Piccarda, Canto III. 70, says : —

“Brother, our will is quieted by virtue

Of charity, that makes us wish alone

For what we have, nor gives us thirst for
more.”

128. Villani, VI. Ch. 90, relates the story of Ròmeo (in Italian Roméo) as follows, though it will be observed that he uses the word *romeo* not as a proper, but as a common noun, in its sense of pilgrim : “There arrived at his court a pilgrim, who was returning from St. James ; and hearing of the goodness of Count Raymond, he tarried in his court, and was so wise and worthy, and found such favor with the Count, that he made him master and director of all things. He was always clad in a decent and clerical habit, and in a short time, by his dexterity and wisdom, increased the

income of his lord threefold, maintaining always a grand and honorable court. . . . Four daughters had the Count, and no son. By the wisdom and address of the good pilgrim, he first married the eldest to the good King Louis of France by means of money, saying to the Count, ‘Let me manage this, and do not be troubled at the cost ; for if thou marry the first well, on account of this relationship thou wilt marry all the others better, and at less cost.’ And so it came to pass ; for straightway the king of England, in order to be brother-in-law of the king of France, took the second for a small sum of money ; then his brother, being elected King of the Romans, took the third ; and the fourth still remaining to be married, the good pilgrim said, ‘With this one I want thee to have a brave son, who shall be thy heir’ ; and so he did. Finding Charles, Count of Anjou, brother of King Louis of France, he said, ‘Give her to this man, for he will be the best man in the world’ ; prophesying concerning him, and so it was done. Then it came to pass through envy, which spoils every good thing, that the barons of Provence accused the good pilgrim of having badly managed the treasury of the Count, and had him called to a reckoning. The noble pilgrim said : ‘Count, I have served thee a long time, and brought thee from low to high estate, and for this, through false counsel of thy folk, thou art little grateful. I came to thy court a poor pilgrim, and have lived modestly on thy

bounty. Have my mule and my staff and scrip given back to me as when I came, and I ask no further wages.' The Count would not have him go; but on no account would he remain; and he departed as he had come, and never was it known whence he came, nor whither he went. Many thought that his was a sainted soul."

142. Lord Bacon says in his *Essay on Adversity*: "Prosperity is the bless-

ing of the Old Testament; adversity is the blessing of the New, which carrieth the greater benediction and the clearer revelation of God's favor. Yet, even in the Old Testament, if you listen to David's harp, you shall hear as many hearse-like airs as carols; and the pencil of the Holy Ghost hath labored more in describing the afflictions of Job than the felicities of Solomon."

CANTO VII.

1. "Hosanna, holy God of Sabaoth, illuminating with thy brightness the happy fires of these realms."

Dante is still in the planet Mercury, which receives from the sun six times more light and heat than the Earth.

5. By Substance is here meant spirit, or angel; the word having the sense of Subsistence. See Canto XIII. Note 58.

7. The rapidity of the motion of the flying spirits is beautifully expressed in these lines.

10. Namely, the doubt in his mind.

14. Bice, or Beatrice.

17. *Convito*, III. 8: "And in these two places I say these pleasures appear, saying, *In her eyes and in her sweet smile*; which two places by a beautiful similitude may be called balconies of the Lady who inhabits the edifice of the body, that is, the Soul; since here, although as if veiled, she often shows herself. She shows herself in the eyes

so manifestly, that he who looks carefully can recognize her present passion. Hence, inasmuch as six passions are peculiar to the human soul, of which the Philosopher makes mention in his Rhetoric, that is, grace, zeal, mercy, envy, love, and shame, with none of these can the Soul be impassioned, without its semblance coming to the window of the eyes, unless it be kept within by great effort. Hence one of old plucked out his eyes, so that his inward shame might not appear outwardly, as Statius the poet relates of Theban Œdipus, when he says, that in eternal night he hid his shame accursed. She shows herself in the mouth, as color behind glass. And what is laughter but a coruscation of the delight of the soul, that is, a light appearing outwardly, as it exists within? And therefore it behoveth man to show his soul in moderate joy, to laugh moderately with dignified severity, and with

slight motion of the arms ; so that the Lady who then shows herself, as has been said, may appear modest, and not dissolute. Hence the Book of the Four Cardinal Virtues commands us, 'Let thy laughter be without cackination, that is to say, without cackling like a hen.' Ah, wonderful laughter of my Lady, that never was perceived but by the eye !"

20. Referring back to Canto VI. 92 : —

"To do vengeance
Upon the vengeance of the ancient sin."

27. Milton, *Par. Lost*, I. 1, the story

"Of man's first disobedience, and the fruit
Of that forbidden tree, whose mortal taste
Brought death into the world, and all our woe,
With loss of Eden, till one greater Man
Restore us, and regain the blissful seat."

36. Sincere in the sense of pure.

65. Plato, *Timæus*, Davis's Tr., X.: "Let us declare then on what account the framing Artificer settled the formation of this universe. He was good ; and in the good envy is never engendered about anything whatever. Hence, being free from this, he desired that all things should as much as possible resemble himself."

Also Milton, *Par. Lost*, I. 259 : —

"The Almighty hath not built
Here for his envy."

And again, VIII. 491 : —

"Thou hast fulfilled
Thy words, Creator bounteous and benign,
Giver of all things fair ! but fairest this
Of all thy gifts ! nor enviest."

67. Dante here discriminates be-

tween the direct or immediate inspirations of God, and those influences that come indirectly through the stars. In the *Convito*, VII. 3, he says : "The goodness of God is received in one manner by disembodied substances, that is, by the Angels (who are without material grossness, and as it were diaphanous on account of the purity of their form), and in another manner by the human soul, which, though in one part it is free from matter, in another is impeded by it ; (as a man who is wholly in the water, except his head, of whom it cannot be said he is wholly in the water nor wholly out of it ;) and in another manner by the animals, whose soul is all absorbed in matter, but somewhat ennobled ; and in another manner by the metals, and in another by the earth ; because it is the most material, and therefore the most remote from and the most inappropriate for the first most simple and noble virtue, which is solely intellectual, that is, God."

And in Canto XXIX. 136 : —

"The primal light, that all irradiates,
By modes as many is received therein,
As are the splendors wherewith it is mated."

76. *Convito*, VII. 3: "Between the angelic nature, which is an intellectual thing, and the human soul there is no step, but they are both almost continuous in the order of gradation. . . . Thus we are to suppose and firmly to believe, that a man may be so noble, and of such lofty condition, that he shall be almost an angel."

130. The Angels, and the Heavens,

and the human soul, being immediately inspired by God, are immutable and indestructible. But the elements and the souls of brutes and plants are controlled by the stars, and are mutable and perishable.

142. See *Purg.* XVI. 85:—

“Forth from the hand of Him, who fondles it
Before it is, like to a little girl

Weeping and laughing in her childish
sport,
Issues the simple soul, that nothing knows,
Save that, proceeding from a joyous Maker,
Gladly it turns to that which gives it
pleasure.”

And also *Purg.* XXV. 70:—

“The primal Motor turns to it well pleased
At so great art of nature, and inspires
A spirit new with virtue all replete.”

CANTO VIII.

1. The ascent to the Third Heaven, or that of Venus, where are seen the spirits of Lovers. Of this Heaven Dante says, *Convito*, II. 14:—

“The Heaven of Venus may be compared to Rhetoric for two properties; the first is the brightness of its aspect, which is most sweet to look upon, more than any other star; the second is its appearance, now in the morning, now in the evening. And these two properties are in Rhetoric, the sweetest of all the sciences, for that is principally its intention. It appears in the morning when the rhetorician speaks before the face of his audience; it appears in the evening, that is, retrograde, when the letter in part remote speaks for the rhetorician.”

For the influences of Venus, see Canto IX. Note 33.

2. In the days of “the false and lying gods,” when the world was in peril of damnation for misbelief. Cypria, or Cyprigna, was a title of Venus, from the place of her birth, Cyprus.

3. The third Epicycle, or that of Venus, the third planet, was its supposed motion from west to east, while the whole heavens were swept onward from east to west by the motion of the Primum Mobile.

In the *Convito*, II. 4, Dante says: “Upon the back of this circle (the Equatorial) in the Heaven of Venus, of which we are now treating, is a little sphere, which revolves of itself in this heaven, and whose orbit the astrologers call Epicycle.” And again, II. 7: “All this heaven moves and revolves with its Epicycle from east to west, once every natural day; but whether this movement be by any Intelligence, or by the sweep of the Primum Mobile, God knoweth; in me it would be presumptuous to judge.”

Milton, *Par. Lost*, VIII. 72:—

“From man or angel the great Architect
Did wisely to conceal, and not divulge
His secrets to be scanned by them who ought
Rather admire; or, if they list to try
Conjecture, he his fabric of the heavens

Hath left to their disputes; perhaps to move
 His laughter at their quaint opinions wide
 Hereafter, when they come to model heaven
 And calculate the stars; how they will wield
 The mighty frame; how build, unbuild, con-
 trive,
 To save appearances; how gird the sphere
 With centric and eccentric scribbled o'er,
 Cycle and epicycle, orb in orb."

See also Nichol, *Solar System*, p. 7: "Nothing in later times ought to obscure the glory of Hipparchus, and, as some think, the still greater Ptolemy. Amid the bewilderment of these planetary motions, what could they say, except that the 'gods never act without design'; and thereon resolve to discern it? The motion of the Earth was concealed from them: nor was aught intelligible or explicable concerning the wanderings of the planets, except the grand revolution of the sky around the Earth. That Earth, small to us, they therefore, on the ground of phenomena, considered the centre of the Universe, — thinking, perhaps, not more confinedly than persons in repute in modern days. Around that centre all motion seemed to pass in order the most regular; and if a few bodies appeared to interrupt the regularity of that order, why not conceive the existence of some arrangement by which they might be reconciled with it? It was a strange, but most ingenious idea. They could not tell how, by any simple system of circular and uniform motion, the ascertained courses of the planets, as *directly observed*, were to be accounted for; but they made a most artificial scheme, that still saved the immobility of the

Earth. Suppose a person passing around a room holding a lamp, and all the while turning on his heel. If he turned round uniformly, there would be no actual interruption of the uniform circular motion both of the carrier and the carried; but the light, *as seen by an observer in the interior*, would make strange gyrations. Unable to account otherwise for the irregularities of the planets, they mounted them in this manner, on small circles, whose *centres only* revolved regularly around the Earth, but which, during their revolutionary motion, also revolved around their own centres. Styling these cycles and epicycles, the ancient learned men framed that grand system of the Heavens concerning which Ptolemy composed his 'Syntax.'"

7. Shakespeare, *Love's Labor Lost*, III. 1: —

"This wimpled, whining, purblind, wayward boy;

This senior-junior, giant-dwarf, Dan Cupid;
 Regent of love-rhymes, lord of folded arms,
 The anointed sovereign of sighs and groans,
 Liege of all loiterers and malcontents."

9. Cupid in the semblance of Ascanius. *Æneid*, I. 718, Davidson's Tr.: "She clings to him with her eyes, her whole soul, and sometimes fondles him in her lap, Dido not thinking what a powerful god is settling on her, hapless one. Meanwhile he, mindful of his Acidalian mother, begins insensibly to efface the memory of Sichæus, and with a living flame tries to prepossess her languid affections, and her heart, chilled by long disuse."

10. Venus, with whose name this canto begins.

12. Brunetto Latini, *Tresor*, I. Ch. 3, says that Venus "always follows the sun, and is beautiful and gentle, and is called the Goddess of Love."

Dante says, it plays with or caresses the sun, "now behind, and now in front." When it follows, it is Hesperus, the Evening Star; when it precedes, it is Phosphor, the Morning Star.

21. The rapidity of the motion of the spirits, as well as their brightness, is in proportion to their vision of God. Compare Canto XIV. 40:—

"Its brightness is proportioned to the ardor,
The ardor to the vision; and the vision
Equals what grace it has above its worth."

23. Made visible by mist and cloud-rack.

27. Their motion originates in the *Primum Mobile*, whose Regents, or Intelligences, are the Seraphim.

34. The Regents, or Intelligences, of Venus are the Principalities.

37. This is the first line of the first canzone in the *Convito*, and in his commentary upon it, II. 5, Dante says: "In the first place, then, be it known, that the movers of this heaven are substances separate from matter, that is, Intelligences, which the common people call Angels." And farther on, II. 6: "It is reasonable to believe that the motors of the Heaven of the Moon are of the order of the Angels; and those of Mercury are the Archangels; and those of Venus are the Thrones." It will be observed, however, that in

line 34 he alludes to the Principalities as the Regents of Venus; and in Canto IX. 61, speaks of the Thrones as reflecting the justice of God:—

"Above us there are mirrors, Thrones you call them,

From which shines out on us God Judicant"; thus referring the Thrones to a higher heaven than that of Venus.

40. After he had by looks asked and gained assent from Beatrice.

46. The spirit shows its increase of joy by increase of brightness. As Piccarda in Canto III. 67:—

"First with those other shades she smiled a little;

Thereafter answered me so joyously,
She seemed to burn in the first fire of love."

And Justinian, in Canto V. 133:

"Even as the sun, that doth conceal himself
By too much light, when heat has worn
away

The tempering influence of the vapors dense,
By greater rapture thus concealed itself
In its own radiance the figure saintly."

49. The spirit who speaks is Charles Martel of Hungary, the friend and benefactor of Dante. He was the eldest son of Charles the Lame (Charles II. of Naples) and of Mary of Hungary. He was born in 1272, and in 1291 married the "beautiful Clemence," daughter of Rudolph of Hapsburg, Emperor of Germany. He died in 1295, at the age of twenty-three, to which he alludes in the words,

"The world possessed me
Short time below."

58. That part of Provence, embracing Avignon, Aix, Arles, and Mar-

seilles, of which his father was lord, and which he would have inherited had he lived. This is "the great dowry of Provence," which the daughter of Raymond Berenger brought to Charles of Anjou in marriage, and which is mentioned in *Purg.* XX. 61, as taking the sense of shame out of the blood of the Capets.

61. The kingdom of Apulia in Ausonia, or Lower Italy, embracing Bari on the Adriatic, Gaeta in the Terra di Lavoro on the Mediterranean, and Crotona in Calabria; a region bounded on the north by the Tronto emptying into the Adriatic, and the Verde (or Garigliano) emptying into the Mediterranean.

65. The kingdom of Hungary.

67. Sicily, called of old Trinacria, from its three promontories Peloro, Pachino, and Lilibeo.

68. Pachino is the southeastern promontory of Sicily, and Peloro the northeastern. Between them lies the Gulf of Catania, receiving with open arms the east wind. Horace speaks of Eurus as "riding the Sicilian seas."

70. Both Pindar and Ovid speak of the giant Typhœus, as struck by Jove's thunderbolt, and lying buried under Ætna. Virgil says it is Enceladus, a brother of Typhœus. Charles Martel here gives the philosophical, not the poetical, cause of the murky atmosphere of the bay.

72. Through him from his grandfather Charles of Anjou, and his father-in-law the Emperor Rudolph.

75. The Sicilian Vespers and revolt

of Palermo, in 1282. Milman, *Hist. Latin Christ.*, VI. 155: "It was at a festival on Easter Tuesday that a multitude of the inhabitants of Palermo and the neighborhood had thronged to a church, about half a mile out of the town, dedicated to the Holy Ghost. The religious service was over, the merriment begun; tables were spread, the amusements of all sorts, games, dances under the trees, were going gayly on; when the harmony was suddenly interrupted and the jousousness chilled by the appearance of a body of French soldiery, under the pretext of keeping the peace. The French mingled familiarly with the people, paid court, not in the most respectful manner, to the women; the young men made sullen remonstrances, and told them to go their way. The Frenchmen began to draw together. 'These rebellious Paterins must have arms, or they would not venture on such insolence.' They began to search some of them for arms. The two parties were already glaring at each other in angry hostility. At that moment the beautiful daughter of Roger Mastrangelo, a maiden of exquisite loveliness and modesty, with her bridegroom, approached the church. A Frenchman, named Drouet, either in wantonness or insult, came up to her, and, under the pretence of searching for arms, thrust his hand into her bosom. The girl fainted in her bridegroom's arms. He uttered in his agony the fatal cry, 'Death to the French!' A youth rushed forward, stabbed Drouet to the

heart with his own sword, was himself struck down. The cry, the shriek, ran through the crowd, 'Death to the French!' Many Sicilians fell, but, of two hundred on the spot, not one Frenchman escaped. The cry spread to the city: Mastrangelo took the lead; every house was stormed, every hole and corner searched; their dress, their speech, their persons, their manners, denounced the French. The palace was forced; the Justiciary, being luckily wounded in the face, and rolled in the dust, and so undetected, mounted a horse, and fled with two followers. Two thousand French were slain. They denied them decent burial, heaped them together in a great pit. The horrors of the scene were indescribable; the insurgents broke into the convents, the churches. The friars, especial objects of hatred, were massacred; they slew the French monks, the French priests. Neither old age, nor sex, nor infancy was spared."

76. Robert, Duke of Calabria, third son of Charles II. and younger brother of Charles Martel. He was King of Sicily from 1309 to 1343. He brought with him from Catalonia a band of needy adventurers, whom he put into high offices of state, "and like so many leeches," says Biagioli, "they filled themselves with the blood of that poor people, not dropping off so long as there remained a drop to suck."

80. Sicily already heavily laden with taxes of all kinds.

82. Born of generous ancestors, he was himself avaricious.

84. Namely, ministers and officials who were not greedy of gain.

87. In God, where all things are reflected as in a mirror. *Rev.* xxi. 6: "I am Alpha and Omega; the beginning and the end." Buti interprets thus: "Because I believe that thou seest my joy in God, even as I see it, I am pleased; and this also is dear to me, that thou seest in God, that I believe in."

97. *Convito*, III. 14: "The first agent, that is, God, sends his influence into some things by means of direct rays, and into others by means of reflected splendor. Hence into the Intelligences the divine light rays out immediately; in others it is reflected from these Intelligences first illuminated. But as mention is here made of light and splendor, in order to a perfect understanding, I will show the difference of these words, according to Avicenna. I say, the custom of the philosophers is to call the Heaven *light*, in reference to its existence in its fountain-head; to call it *ray*, in reference to its passing from the fountain-head to the first body, in which it is arrested; to call it *splendor*, in reference to its reflection upon some other part illuminated."

116. If men lived isolated from each other, and not in communities.

120. Aristotle, whom Dante in the *Convito*, III. 5, calls "that glorious philosopher to whom Nature most laid open her secrets"; and in *Inf.* IV. 131, "the master of those who know."

124. The Jurist, the Warrior, the

Priest, and the Artisan are here typified in Solon, Xerxes, Melchisedec, and Dædalus.

129. Nature, like death, makes no distinction between palace and hovel. Her gentlemen are born alike in each, and so her churls.

130. Esau and Jacob, though twin brothers, differed in character, Esau being warlike and Jacob peaceable. *Genesis* xxv. 27: "And the boys grew: and Esau was a cunning hunter, a man of the field; and Jacob was a plain man, dwelling in tents."

131. Romulus, called Quirinus, because he always carried a spear (*quiris*), was of such obscure birth, that the Romans, to dignify their origin, pretended he was born of Mars.

141. *Convito*, III. 3: "Animate plants have a very manifest affection for certain places, according to their

character; and therefore we see certain plants rooting themselves by the water-side, and others upon mountainous places, and others on the slopes and at the foot of the mountains, which, if they are transplanted, either wholly perish, or live a kind of melancholy life, as things separated from what is friendly to them."

145. Another allusion to King Robert of Sicily. Villani, XII. 9, says of him: "This King Robert was the wisest king that had been known among Christians for five hundred years, both in natural ability and in knowledge, being a very great master in theology, and a consummate philosopher." And the Postillatore of the Monte Cassino Codex: "This King Robert delighted in preaching and studying, and would have made a better monk than king."

CANTO IX.

1. The Heaven of Venus is continued in this canto. The beautiful Clemence here addressed is the daughter of the Emperor Rudolph, and wife of Charles Martel. Some commentators say it is his daughter, but for what reason is not apparent, as the form of address would rather indicate the wife than the daughter; and moreover, at the date of the poem, 1300, the daughter was only six or seven years old. So great was the affection of this "beautiful Clemence"

for her husband, that she is said to have fallen dead on hearing the news of his death.

3. Charles the lame, dying in 1309, gave the kingdom of Naples and Sicily to his third son, Robert, Duke of Calabria, thus dispossessing Carlo Roberto (or Caroberto), son of Charles Martel and Clemence, and rightful heir to the throne.

22. Unknown to me by name.

25. The region here described is the Marca Trivigiana, lying between

Venice (here indicated by one of its principal wards, the Rialto) and the Alps, dividing Italy from Germany.

28. The hill on which stands the Castello di Romano, the birthplace of the tyrant Ezzelino, or Azzolino, whom, for his cruelties, Dante punished in the river of boiling blood, *Inf.* XII. 110. Before his birth his mother is said to have dreamed of a lighted torch, as Hecuba did before the birth of Paris, Althæa before the birth of Meleager, and the mother of St. Dominic before the birth of

“The amorous paramour
Of Christian Faith, the athlete consecrate,
Kind to his own and cruel to his foes.”

32. Cunizza was the sister of Azzolino di Romano. Her story is told by Rolandino, *Liber Chronicorum*, in Muratori, *Rer. Ital. Script.*, VIII. 173. He says that she was first married to Richard of St. Boniface; and soon after had an intrigue with Sordello, as already mentioned, *Purg.* VI. Note 74. Afterwards she wandered about the world with a soldier of Treviso, named Bonius, “taking much solace,” says the old chronicler, “and spending much money,” — *multa habendo solatia, et maximas faciendo expensas*. After the death of Bonius, she was married to a nobleman of Braganzo; and finally and for a third time to a gentleman of Verona.

The *Ottimo* alone among the commentators takes up the defence of Cunizza, and says: “This lady lived lovingly in dress, song, and sport; but consented not to any impropriety or un-

lawful act; and she passed her life in enjoyment, as Solomon says in Ecclesiastes,” — alluding probably to the first verse of the second chapter, “I said in my heart, Go to now, I will prove thee with mirth; therefore enjoy pleasure; and, behold, this is also vanity.”

33. Of the influences of the planet Venus, quoting Albumasar, as before, Buti says: “Venus is cold and moist, and of phlegmatic temperament, and signifies beauty, liberality, patience, sweetness, dignity of manners, love of dress and ornaments of gold and silver, humility towards friends, pride and adjunction, delectation and delight in singing and use of ornaments, joy and gladness, dancing, song with pipe and lute, bridals, ornaments and precious ointments, cunning in the composition of songs, skill in the game of chess, indolence, drunkenness, lust, adultery, gesticulations, and lasciviousness of courtesans, abundance of perjuries, of lies and all kinds of wantonness, love of children, delight in men, strength of body, weakness of mind, abundance of food and corporal delights, observance of faith and justice, traffic in odoriferous merchandise; and as was said of the Moon, all are not found in one man, but a part in one, and a part in another, according to Divine Providence; and the wise man adheres to the good, and overcomes the others.”

34. Since God has pardoned me, I am no longer troubled for my past errors, on account of which I attain no higher glory in Paradise. She had tasted of the waters of Lethe, and all

the ills and errors of the past were forgotten. *Purg.* XXXIII. 94 : —

“And if thou art not able to remember,”

Smiling she answered, ‘recollect thee now
How thou this very day hast drunk of
Lethe.”

Hugo of St. Victor, in a passage quoted by Philalethes in the notes to his translation of the *Divina Commedia*, says: “In that city . . . there will be Free Will, emancipated from all evil, and filled with all good, enjoying without interruption the delight of eternal joys, oblivious of sins, oblivious of punishments; yet not so oblivious of its liberation as to be ungrateful to its liberator. So far, therefore, as regards intellectual knowledge, it will be mindful of its past evils; but wholly unmindful, as regards any feeling of what it has passed through.”

37. The spirit of Folco, or Folchetto, of Marseilles, as mentioned later in this canto; the famous Troubadour whose renown was not to perish for five centuries, but is small enough now, save in the literary histories of Millot and the Benedictines of St. Maur.

44. The Marca Trivigiana is again alluded to, lying between the Adige, that empties into the Adriatic south of Venice, and the Tagliamento to the northeast, towards Trieste. This region embraces the cities of Padua and Vicenza in the south, Treviso in the centre, and Feltro in the north.

46. The rout of the Paduans near Vicenza, in those endless quarrels that run through Italian history like the roll of a drum. Three times the Pa-

duan Guelphs were defeated by the Ghibellines, — in 1311, in 1314, and in 1318, when Can Grande della Scala was chief of the Ghibelline league. The river stained with blood is the Bacchiglione, on which Vicenza stands.

49. In Treviso, where the Sile and Cagnano unite.

50. Riccardo da Camino, who was assassinated while playing at chess. He was a son of the “good Gherardo,” and brother of the beautiful Gaja, mentioned *Purg.* XVI. 40. He succeeded his father as lord of Treviso; but carried on his love adventures so openly and with so high a hand, that he was finally assassinated by an outraged husband. The story of his assassination is told in the *Hist. Cartusiorum* in Muratori, XII. 784.

53. A certain bishop of the town of Feltro in the Marca Trivigiana, whose name is doubtful, but who was both lord spiritual and temporal of the town, broke faith with certain gentlemen of Ferrara, guilty of political crimes, who sought refuge and protection in his diocese. They were delivered up, and executed in Ferrara. Afterward the Bishop himself came to a violent end, being beaten to death with bags of sand.

54. Malta was a prison on the shores of Lake Bolsena, where priests were incarcerated for their crimes. There Pope Boniface VIII. imprisoned the Abbot of Monte Cassino for letting the fugitive Celestine V. escape from his convent.

58. This “courteous priest” was a

Guelph, and showed his zeal for his party in the persecution of the Ghibellines.

60. The treachery and cruelty of this man will be in conformity to the customs of the country.

61. Above in the Crystalline Heaven, or *Primum Mobile*, is the Order of Angels called Thrones. These are mirrors reflecting the justice and judgments of God.

69. The *Balascio* (in French *rubi balais*) is supposed to take its name from the place in the East where it was found.

Chaucer, *Court of Love*, 78 : —

“No saphire of Inde, no rube riche of price,
There lacked then, nor emeraude so grene,
Balais Turkis, ne thing to my devise
That may the castel maken for to shene.”

The mystic virtues of this stone are thus enumerated by Mr. King, *Antique Gems*, p. 419 : “The *Balais Ruby* represses vain and lascivious thoughts, appeases quarrels between friends, and gives health of body. Its powder taken in water cures diseases of the eyes, and pains in the liver. If you touch with this gem the four corners of a house, orchard, or vineyard, they will be safe from lightning, storms, and blight.”

70. Joy is shown in heaven by greater light, as here on earth by smiles, and as in the infernal regions the grief of souls in torment is by greater darkness.

73. In Him thy sight is ; in the original *tu veder s' inluia*, thy sight *in-Hims-itself*.

76. There is a similar passage in

one of the Troubadours, who, in an Elegy, commends his departed friend to the Virgin as a good singer. “He sang so well, that the nightingales grew silent with admiration, and listened to him. Therefore God took him for his own service. . . . If the Virgin Mary is fond of genteel young men, I advise her to take him.”

77. The Seraphim, clothed with six wings, as seen in the vision of the Prophet Isaiah vi. 2 : “Above it stood the seraphims : each one had six wings ; with twain he covered his face, and with twain he covered his feet, and with twain he did fly.”

81. In the original, *S' io m' intuassi come tu t' immii* ; if I in-theed myself as thou in-meest thyself. Dantesque words, like *inluia*, Note 73.

82. The Mediterranean, the greatest of seas, except the ocean, surrounding the earth.

Bryant, *Thanatopsis* : —

“And poured round all

Old Ocean's gray and melancholy waste.”

85. Extending eastward between Europe and Africa. Dante gives the length of the Mediterranean as ninety degrees. Modern geographers make it less than fifty.

89. Marseilles, about equidistant from the Ebro, in Spain, and the Magra, which divides the Genoese and Tuscan territories. Being a small river, it has but a short journey to make.

92. Buggia is a city in Africa, on nearly the same parallel of longitude as Marseilles.

93. The allusion here is to the siege

of Marseilles by a portion of Cæsar's army under Tribonius, and the fleet under Brutus. *Purg.* XVIII. 101 : —

“And Cæsar, that he might subdue Ilerda,
Thrust at Marseilles, and then ran into
Spain.”

Lucan, who describes the siege and sea-fight in the third book of his *Pharsalia*, says : —

“Meanwhile, impatient of the lingering war,
The chieftain to Iberia bends afar,
And gives the leaguer to Tribonius' care.”

94. Folco, or Folchetto, of Marseilles (Folquet de Marseilles) was a noted Troubadour, who flourished at the end of the twelfth century. He was the son of a rich merchant of Marseilles, and after his father's death, giving up business for pleasure and poetry, became a frequenter of courts and favorite of lords and princes. Among his patrons are mentioned King Richard of England, King Alfonso of Aragon, Count Raymond of Toulouse, and the Sire Barral of Marseilles. The old Provençal chronicler in Raynouard, V. 150, says : “He was a good Troubadour, and very attractive in person. He paid court to the wife of his lord, Sire Barral, and besought her love, and made songs about her. But neither for prayers nor songs could he find favor with her so as to procure any mark of love, of which he was always complaining in his songs.”

Nevertheless this Lady Alazais listened with pleasure to his songs and praises ; and was finally moved to jealousy, if not to love. The Troubadour was at the same time paying his hom-

age to the two sisters of the Sire Barral, Lady Laura and Lady Mabel, both beautiful and *de gran valor*, and being accused thereof, fell into disfavor and banishment, the Lady Alazais wishing to hear no more his prayers nor his songs. In his despair he took refuge at the court of William, lord of Montpellier, whose wife, daughter of the Emperor Manuel, “comforted him a little, and besought him not to be downcast and despairing, but for love of her to sing and make songs.”

And now a great change came over him. The old chronicler goes on to say : “And it came to pass that the Lady Alazais died ; and the Sire Barral, her husband and his lord, died ; and died the good King Richard, and the good Count Raymond of Toulouse, and King Alfonso of Aragon : whereat, in grief for his lady and for the princes who were dead, he abandoned the world, and retired to a Cistercian convent, with his wife and two sons. And he became Abbot of a rich abbey in Provence, called Torondet, and afterwards Bishop of Toulouse, and there he died.”

It was in 1200 that he became a Cistercian, and he died in 1233. It would be pleasant to know that he atoned for his youthful follies by an old age of virtues. But unfortunately for his fame, the old nightingale became a bird of prey. He was deeply implicated in the persecutions of the Albigenses, and the blood of those “slaughtered saints” makes a ghastly rubric in his breviary.

97. Dido, queen of Carthage. The *Ottimo* says: "He seems to mean, that Folco loved indifferently married women, virgins, and widows, gentle and simple."

100. Phillis of Thrace, called Rodopeia from Mount Rodope near which she lived, was deserted by her Athenian lover Demophoön, of whom Chaucer, *Legende of Good Women*, 2442, gives this portrait:—

"Men knewe him well and didden hym honour,
For at Athenis duke and lorde was he,
As Theseus his father hath ibe,
That in his tyme was of grete renown,
No man so grete in all his regioun,
And like his father of face and of stature;
And false of love, it came hym of nature;
As doeth the foxe, Renarde the foxes sonne,
Of kinde, he coulde his olde father wonne
Withouten lore; as can a drake swimme,
When it is caught and caried to the brimme."

101. Hercules was so subdued by love for Iole, that he sat among her maidens spinning with a distaff.

103. See Note 34 of this canto.

106. The ways of Providence,

"From seeming evil still educing good."

116. Rahab, who concealed the spies of Joshua among the flax-stalks on the roof of her house. Joshua, ii. 6.

118. Milton, *Par. Lost*, IV. 776:—

"Now had night measured with her shadowy
cone
Half-way up hill this vast sublunar vault."

120. The first soul redeemed when

Christ descended into Limbo. "The first shall be last, and the last first."

123. The Crucifixion. If any one is disposed to criticise the play upon words in this beautiful passage, let him remember the *Tu es Petrus et super banc petram edificabo ecclesiam meam*.

124. *Hebrews* xi. 31: "By faith the harlot Rahab perished not with them that believed not, when she had received the spies with peace."

125. Forgetful that it was in the hands of the Saracens.

127. The heathen Gods were looked upon by the Christians as demons. Hence Florence was the city of Satan to Dante in his dark hours, when he thought of Mars; but in his better moments, when he remembered John the Baptist, it was "the fairest and most renowned daughter of Rome."

130. The Lily on the golden florin of Florence.

133. To gain the golden florin the study of the Gospels and the Fathers was abandoned, and the Decretals, or books of Ecclesiastical Law, so diligently conned, that their margins were worn and soiled with thumb-marks. The first five books of the Decretals were compiled by Gregory IX., and the sixth by Boniface VIII.

138. A prophecy of the death of Boniface VIII. in 1303, and the removal of the Holy See to Avignon in 1305.

CANTO X.

1. The Heaven of the Sun, "a good planet and imperial," says Brunetto Latini. Dante makes it the symbol of Arithmetic. *Convito*, II. 14: "The Heaven of the Sun may be compared to Arithmetic on account of two properties; the first is, that with its light all the other stars are informed; the second is, that the eye cannot behold it. And these two properties are in Arithmetic, for with its light all the sciences are illuminated, since their subjects are all considered under some number, and in the consideration thereof we always proceed with numbers; as in natural science the subject is the movable body, which movable body has in it ratio of continuity, and this has in it ratio of infinite number. And the chief consideration of natural science is to consider the principles of natural things, which are three, namely, matter, species, and form; in which this number is visible, not only in all together, but, if we consider well, in each one separately. Therefore Pythagoras, according to Aristotle in the first book of his *Physics*, gives the odd and even as the principles of natural things, considering all things to be number. The other property of the Sun is also seen in number, to which Arithmetic belongs, for the eye of the intellect cannot behold it, for number considered in itself is infinite; and this we cannot comprehend."

In this Heaven of the Sun are seen

the spirits of theologians and Fathers of the Church; and its influences, according to Albumasar, cited by Buti, are as follows: "The Sun signifies the vital soul, light and splendor, reason and intellect, science and the measure of life; it signifies kings, princes and leaders, nobles and magnates and congregations of men, strength and victory, voluptuousness, beauty and grandeur, subtleness of mind, pride and praise, good desire of kingdom and of subjects, and great love of gold, and affluence of speech, and delight in neatness and beauty. It signifies faith and the worship of God, judges and wise men, fathers and brothers and mediators; it joins itself to men and mingles among them, it gives what is asked for, and is strong in vengeance, that is to say, it punishes rebels and malefactors."

2. Adam of St. Victor, *Hymn to the Holy Ghost*: —

"Veni, Creator Spiritus,
Spiritus recreator,
Tu dans, tu datus cœlitus,
Tu donum, tu donator;
Tu lex, tu digitus,
Alens et alitus,
Spirans et spiritus,
Spiratus et spirator."

9. Where the Zodiac crosses the Equator, and the motion of the planets, which is parallel to the former, comes into apparent collision with that of the fixed stars, which is parallel to the latter.

14. The Zodiac, which cuts the Equator obliquely.

16. Milton, *Par. Lost*, X. 668:—

“Some say, he bid his angels turn askance
The poles of earth, twice ten degrees and
more,

From the sun's axle; they with labor pushed
Oblique the centric globe: some say, the sun
Was bid turn reins from the equinoctial road
Like-distant breadth to Taurus with the seven
Atlantic Sisters, and the Spartan Twins,
Up to the tropic Crab: thence down amain
By Leo, and the Virgin, and the Scales,
As deep as Capricorn; to bring in change
Of seasons to each clime: else had the spring
Perpetual smiled on earth with vernal flowers,
Equal in days and nights, except to those
Beyond the polar circles; to them day
Had unbenighted shone; while the low sun,
To recompense his distance, in their sight
Had rounded still the horizon, and not known
Or east or west; which had forbid the snow
From cold Estotiland, and south as far
Beneath Magellan.”

28. The Sun.

31. The Sun in Aries, as indicated in line 9; that being the sign in which the Sun is at the vernal equinox.

32. Such is the apparent motion of the Sun round the earth, as he rises earlier and earlier in Spring.

48. No eye has ever seen any light greater than that of the Sun, nor can we conceive of any greater.

51. How the Son is begotten of the Father, and how from these two is breathed forth the Holy Ghost. The Heaven of the Sun being the Fourth Heaven, the spirits seen in it are called the fourth family of the Father; and to these theologians is revealed the mystery of the Trinity.

67. The moon with a halo about her.

82. The spirit of Thomas Aquinas.

87. The stairway of Jacob's dream, with its angels ascending and descending.

89. Whoever should refuse to gratify thy desire for knowledge, would no more follow his natural inclination than water which did not flow downward.

98. Albertus Magnus, at whose twenty-one ponderous folios one gazes with awe and amazement, was born of a noble Swabian family at the beginning of the thirteenth century. In his youth he studied at Paris and at Padua; became a Dominican monk, and, retiring to a convent in Cologne, taught in the schools of that city. He became Provincial of his Order in Germany; and was afterward made Grand-Master of the Palace at Rome, and then Bishop of Ratisbon. Resigning his bishopric in 1262, he returned to his convent in Cologne, where he died in 1280, leaving behind him great fame for his learning and his labor.

Milman, *Hist. Latin Christ.*, VIII. 259, says of him: “Albert the Great at once awed by his immense erudition and appalled his age. His name, the Universal Doctor, was the homage to his all-embracing knowledge. He quotes, as equally familiar, Latin, Greek, Arabic, Jewish philosophers. He was the first Schoolman who lectured on Aristotle himself, on Aristotle from Græco-Latin or Arabo-Latin copies. The whole range of the Stagirite's

physical and metaphysical philosophy was within the scope of Albert's teaching. In later days he was called the Ape of Aristotle; he had dared to introduce Aristotle into the Sanctuary itself. One of his Treatises is a refutation of the Arabian Averrhoes. Nor is it Aristotle and Averrhoes alone that come within the pale of Albert's erudition; the commentators and glossators of Aristotle, the whole circle of the Arabians, are quoted; their opinions, their reasonings, even their words, with the utmost familiarity. But with Albert Theology was still the master-science. The Bishop of Ratisbon was of unimpeached orthodoxy; the vulgar only, in his wonderful knowledge of the secrets of Nature, in his studies of Natural History, could not but see something of the magician. Albert had the ambition of reconciling Plato and Aristotle, and of reconciling this harmonized Aristotelian and Platonic philosophy with Christian Divinity. He thus, in some degree, misrepresented or misconceived both the Greeks; he hardened Plato into Aristotelism, expanded Aristotelism into Platonism; and his Christianity, though Albert was a devout man, while it constantly subordinates, in strong and fervent language, knowledge to faith and love, became less a religion than a philosophy."

99. Thomas Aquinas, the Angelic Doctor of the Schools. Milman, *Hist. Latin Christ.*, VIII. 265, gives the following sketch of him:—

"Of all the schoolmen Thomas Aquinas has left the greatest name. He was

a son of the Count of Aquino, a rich fief in the kingdom of Naples. His mother, Theodora, was of the line of the old Norman kings; his brothers, Reginald and Landolph, held high rank in the Imperial armies. His family was connected by marriage with the Hohenstaufens; they had Swabian blood in their veins, and so the great schoolman was of the race of Frederick II. Monasticism seized on Thomas in his early youth; he became an inmate of Monte Casino; at sixteen years of age he caught the more fiery and vigorous enthusiasm of the Dominicans. By them he was sent—no unwilling proselyte and pupil—to France. He was seized by his worldly brothers, and sent back to Naples; he was imprisoned in one of the family castles, but resisted even the fond entreaties of his mother and his sisters. He persisted in his pious disobedience, his holy hardness of heart; he was released after two years' imprisonment—it might seem strange—at the command of the Emperor Frederick II. The godless Emperor, as he was called, gave Thomas to the Church. Aquinas took the irrevocable vow of a Friar Preacher. He became a scholar of Albert the Great at Cologne and at Paris. He was dark, silent, unapproachable even by his brethren, perpetually wrapt in profound meditation. He was called, in mockery, the great dumb ox of Sicily. Albert questioned the mute disciple on the most deep and knotty points of theology; he found, as he confessed,

his equal, his superior. 'That dumb ox will make the world resound with his doctrines.' With Albert the faithful disciple returned to Cologne. Again he went back to Paris, received his academic degrees, and taught with universal wonder. Under Alexander IV. he stood up in Rome in defence of his Order against the eloquent William de St. Amour; he repudiated for his Order, and condemned by his authority, the prophesies of the Abbot Joachim. He taught at Cologne with Albert the Great; also at Paris, at Rome, at Orvieto, at Viterbo, at Perugia. Where he taught, the world listened in respectful silence. He was acknowledged by two Popes, Urban IV. and Clement IV., as the first theologian of the age. He refused the Archbishopric of Naples. He was expected at the Council of Lyons, as the authority before whom all Christendom might be expected to bow down. He died ere he had passed the borders of Naples, at the Abbey of Rossa Nuova, near Terracina, at the age of forty-eight. Dark tales were told of his death; only the wickedness of man could deprive the world so early of such a wonder. The University of Paris claimed, but in vain, the treasure of his mortal remains. He was canonized by John XXII.

"Thomas Aquinas is throughout, above all, the Theologian. God and the soul of man are the only objects truly worthy of his philosophic investigation. This is the function of the Angelic Doctor, the mission of the Angel of the Schools. In his works,

or rather in his one great work, is the final result of all which has been decided by Pope or Council, taught by the Fathers, accepted by tradition, argued in the schools, inculcated in the confessional. The Sum of Theology is the authentic, authoritative, acknowledged code of Latin Christianity. We cannot but contrast this vast work with the original Gospel: to this bulk has grown the New Testament, or rather the doctrinal and moral part of the New Testament. But Aquinas is an intellectual theologian: he approaches more nearly than most philosophers, certainly than most divines, to pure embodied intellect. He is perfectly passionless; he has no polemic indignation, nothing of the Churchman's jealousy and suspicion; he has no fear of the result of any investigation; he hates nothing, hardly heresy; loves nothing, unless perhaps naked, abstract truth. In his serene confidence that all must end in good, he moves the most startling and even perilous questions, as if they were the most indifferent, the very Being of God. God must be revealed by syllogistic process. Himself inwardly conscious of the absolute harmony of his own intellectual and moral being, he places sin not so much in the will as in the understanding. The perfection of man is the perfection of his intelligence. He examines with the same perfect self-command, it might almost be said apathy, the converse as well as the proof of the most vital religious truths. He is nearly as consummate a sceptic,

almost atheist, as he is a divine and theologian. Secure, as it should seem, in impenetrable armor, he has not only no apprehension, but seems not to suppose the possibility of danger; he has nothing of the boastfulness of self-confidence, but, in calm assurance of victory, gives every advantage to his adversary. On both sides of every question he casts the argument into one of his clear, distinct syllogisms, and calmly places himself as Arbitrator, and passes judgment in one or a series of still more unanswerable syllogisms. He has assigned its unassailable province to Church authority, to tradition or the Fathers, faith and works; but beyond, within the proper sphere of philosophy, he asserts full freedom. There is no Father, even St. Augustine, who may not be examined by the fearless intellect."

104. Gratian was a Franciscan friar, and teacher in the school of the convent of St. Felix in Bologna. He wrote the *Decretum Gratiani*, or "Concord of the Discordant Canons," in which he brought into agreement the laws of the courts secular and ecclesiastical.

107. Peter Lombard, the "Master of Sentences," so called from his *Libri Sententiarum*. In the dedication of this work to the Church he says that he wishes "to contribute, like the poor widow, his mite to the treasury of the Lord." The following account of him and his doctrines is from Milman, *Hist. Latin Christ.*, VIII. 238: "Peter the Lombard was born near Novara, the native place of Lanfranc and of Anselm.

He was Bishop of Paris in 1159. His famous Book of the Sentences was intended to be, and became to a great extent, the Manual of the Schools. Peter knew not, or disdainfully threw aside, the philosophical cultivation of his day. He adhered rigidly to all which passed for Scripture, and was the authorized interpretation of the Scripture, to all which had become the creed in the traditions, and law in the decretals, of the Church. He seems to have no apprehension of doubt in his stern dogmatism; he will not recognize any of the difficulties suggested by philosophy; he cannot, or will not, perceive the weak points of his own system. He has the great merit that, opposed as he was to the prevailing Platonism, throughout the Sentences the ethical principle predominates; his excellence is perspicuity, simplicity, definiteness of moral purpose. His distinctions are endless, subtle, idle; but he wrote from conflicting authorities to reconcile writers at war with each other, at war with themselves. Their quarrels had been wrought to intentional or unintentional antagonism in the 'Sic et Non' of Abélard. That philosopher, whether Pyrrhonist or more than Pyrrhonist, had left them all in the confusion of strife; he had set Fathers against Fathers, each Father against himself, the Church against the Church, tradition against tradition, law against law. The Lombard announced himself and was accepted as the mediator, the final arbitrator in this endless litigation; he would

sternly fix the positive, proscribe the negative or sceptical view in all these questions. The litigation might still go on, but within the limits which he had rigidly established; he had determined those ultimate results against which there was no appeal. The mode of proof might be interminably contested in the schools; the conclusion was already irrefragably fixed. On the sacramental system Peter the Lombard is loftily, severely hierarchical. Yet he is moderate on the power of the keys; he holds only a declaratory power of binding and loosing,—of showing how the souls of men were to be bound and loosed."

Peter Lombard was born at the beginning of the twelfth century, when the Novarese territory, his birthplace, was a part of Lombardy, and hence his name. He studied at the University of Paris, under Abelard; was afterwards made Professor of Theology in the University, and then Bishop of Paris. He died in 1164.

109. Solomon, whose Song of Songs breathes such impassioned love.

111. To know if he were saved or not, a grave question having been raised upon that point by theologians.

115. Dionysius the Areopagite, who was converted by St. Paul. *Acts* xvii. 34: "Howbeit, certain men clave unto him, and believed; among the which was Dionysius the Areopagite." A book attributed to him, on the "Celestial Hierarchy," was translated into Latin by Johannes Erigena, and became in the Middle Ages the text-book

of angelic lore. "The author of those extraordinary treatises," says Milman, *Hist. Latin Christ.*, VIII. 189, "which, from their obscure and doubtful parentage, now perhaps hardly maintain their fame for imaginative richness, for the occasional beauty of their language, and their deep piety,—those treatises which, widely popular in the West, almost created the angel-worship of the popular creed, and were also the parents of Mystic Theology and of the higher Scholasticism,—this Poet-Theologian was a Greek. The writings which bear the venerable name of Dionysius the Areopagite, the proselyte of St. Paul, first appear under a suspicious and suspected form, as authorities cited by the heterodox Severians in a conference at Constantinople. The orthodox stood aghast: how was it that writings of the holy convert of St. Paul had never been heard of before? that Cyril of Alexandria, that Athanasius himself, were ignorant of their existence? But these writings were in themselves of too great power, too captivating, too congenial to the monastic mind, not to find bold defenders. Bearing this venerable name in their front, and leaving behind them, in the East, if at first a doubtful, a growing faith in their authenticity, they appeared in the West as a precious gift from the Byzantine Emperor to the Emperor Louis the Pious. France in that age was not likely to throw cold and jealous doubts on writings which bore the hallowed name of that great Saint, whom she had already boasted

to have left his primal Bishopric of Athens to convert her forefathers, whom Paris already held to be her tutelar patron, the rich and powerful Abbey of St. Denys to be her founder. There was living in the West, by happy coincidence, the one man who at that period, by his knowledge of Greek, by the congenial speculativeness of his mind, by the vigor and richness of his imagination, was qualified to translate into Latin the mysterious doctrines of the Areopagite, both as to the angelic world and the subtle theology. John Erigena hastened to make known in the West the 'Celestial Hierarchy,' the treatise 'on the Name of God,' and the brief chapters on the 'Mystic Philosophy.'"

119. Paul Orosius. He was a Spanish presbyter, born at Tarragona near the close of the fourth century. In his youth he visited St. Augustine in Africa, who in one of his books describes him thus: "There came to me a young monk, in the catholic peace our brother, in age our son, in honor our fellow-presbyter, Orosius, alert in intellect, ready of speech, eager in study, desiring to be a useful vessel in the house of the Lord for the refutation of false and pernicious doctrines, which have slain the souls of the Spaniards much more unhappily than the sword of the barbarians their bodies."

On leaving St. Augustine, he went to Palestine to complete his studies under St. Jerome at Bethlehem, and while there arraigned Pelagius for heresy before the Bishop of Jerusalem. The

work by which he is chiefly known is his "Seven Books of Histories"; a world-chronicle from the creation to his own time. Of this work St. Augustine availed himself in writing his "City of God"; and it had also the honor of being translated into Anglo-Saxon by King Alfred. Dante calls Orosius "the advocate of the Christian centuries," because this work was written to refute the misbelievers who asserted that Christianity had done more harm to the world than good.

125. Severinus Boethius, the Roman Senator and philosopher in the days of Theodoric the Goth, born in 475, and put to death in 524. His portrait is thus drawn by Gibbon, *Decline and Fall*, Ch. XXXIX.: "The Senator Boethius is the last of the Romans whom Cato or Tully could have acknowledged for their countryman. As a wealthy orphan, he inherited the patrimony and honors of the Anician family, a name ambitiously assumed by the kings and emperors of the age; and the appellation of Manlius asserted his genuine or fabulous descent from a race of consuls and dictators, who had repulsed the Gauls from the Capitol, and sacrificed their sons to the discipline of the Republic. In the youth of Boethius, the studies of Rome were not totally abandoned; a Virgil is now extant, corrected by the hand of a consul; and the professors of grammar, rhetoric, and jurisprudence were maintained in their privileges and pensions by the liberality of the Goths. But the erudition of the Latin language was

insufficient to satiate his ardent curiosity ; and Boëthius is said to have employed eighteen laborious years in the schools of Athens, which were supported by the zeal, the learning, and the diligence of Proclus and his disciples. The reason and piety of their Roman pupil were fortunately saved from the contagion of mystery and magic, which polluted the groves of the Academy ; but he imbibed the spirit, and imitated the method of his dead and living masters, who attempted to reconcile the strong and subtle sense of Aristotle with the devout contemplation and sublime fancy of Plato. After his return to Rome, and his marriage with the daughter of his friend, the patrician Symmachus, Boethius still continued in a palace of ivory and marble to prosecute the same studies. The Church was edified by his profound defence of the orthodox creed against the Arian, the Eutychian, and the Nestorian heresies ; and the Catholic unity was explained or exposed in a formal treatise by the *indifference* of three distinct, though consubstantial persons. For the benefit of his Latin readers, his genius submitted to teach the first elements of the arts and sciences of Greece. The geometry of Euclid, the music of Pythagoras, the arithmetic of Nicomachus, the mechanics of Archimedes, the astronomy of Ptolemy, the theology of Plato, and the logic of Aristotle, with the commentary of Porphyry, were translated and illustrated by the indefatigable pen of the Roman Senator. And he alone

was esteemed capable of describing the wonders of art, a sun-dial, a water-clock, or a sphere which represented the motions of the planets. From these abstruse speculations Boethius stooped, or, to speak more truly, he rose to the social duties of public and private life : the indigent were relieved by his liberality ; and his eloquence, which flattery might compare to the voice of Demosthenes or Cicero, was uniformly exerted in the cause of innocence and humanity. Such conspicuous merit was felt and rewarded by a discerning prince ; the dignity of Boethius was adorned with the titles of Consul and Patrician, and his talents were usefully employed in the important station of Master of the Offices."

Being suspected of some participation in a plot against Theodoric, he was confined in the tower of Pavia, where he wrote the work which has immortalized his name. Of this Gibbon speaks as follows : " While Boethius, oppressed with fetters, expected each moment the sentence or the stroke of death, he composed in the tower of Pavia the *Consolation of Philosophy* ; a golden volume not unworthy of the leisure of Plato or Tully, but which claims incomparable merit from the barbarism of the times and the situation of the author. The celestial guide whom he had so long invoked at Rome and Athens now condescended to illumine his dungeon, to revive his courage, and to pour into his wounds her salutary balm. She taught him to compare his long prosperity and his recent distress,

and to conceive new hopes from the inconstancy of fortune. Reason had informed him of the precarious condition of her gifts; experience had satisfied him of their real value; he had enjoyed them without guilt; he might resign them without a sigh, and calmly disdain the impotent malice of his enemies, who had left him happiness, since they had left him virtue. From the earth Boethius ascended to heaven in search of the SUPREME GOOD; explored the metaphysical labyrinth of chance and destiny, of prescience and free-will, of time and eternity; and generously attempted to reconcile the perfect attributes of the Deity with the apparent disorders of his moral and physical government. Such topics of consolation, so obvious, so vague, or so abstruse, are ineffectual to subdue the feelings of human nature. Yet the sense of misfortune may be diverted by the labor of thought; and the sage who could artfully combine, in the same work, the various riches of philosophy, poetry, and eloquence, must already have possessed the intrepid calmness which he affected to seek. Suspense, the worst of evils, was at length determined by the ministers of death, who executed, and perhaps exceeded, the inhuman mandate of Theodorick. A strong cord was fastened round the head of Boethius, and forcibly tightened, till his eyes almost started from their sockets; and some mercy may be discovered in the milder torture of beating him with clubs till he expired. But his genius survived

to diffuse a ray of knowledge over the darkest ages of the Latin world; the writings of the philosopher were translated by the most glorious of the English kings, and the third Emperor of the name of Otho removed to a more honorable tomb the bones of a Catholic saint, who, from his Arian persecutors, had acquired the honors of martyrdom, and the fame of miracles."

128. Boethius was buried in the church of San Pietro di Cieldauro in Pavia.

131. St. Isidore, a learned prelate of Spain, was born in Cartagena, date unknown. In 600 he became Bishop of Seville, and died 636. He was indefatigable in converting the Visigoths from Arianism, wrote many theological and scientific works, and finished the Mosarabic missal and breviary, begun by his brother and predecessor St. Leander.

"The Venerable Bede," or Beda, an Anglo-Saxon monk, was born at Wearmouth in 672, and in 735 died and was buried in the monastery of Yar-row, where he had been educated and had passed his life. His bones were afterward removed to the Cathedral of Durham, and placed in the same coffin with those of St. Cuthbert. He was the author of more than forty volumes; among which his *Ecclesiastical History of England* is the most known and valued, and, like the *Histories* of Orosius, had the honor of being translated by King Alfred from the Latin into Anglo-Saxon. On his death-bed he dictated the close of his translation

of the Gospel of John. "Dearest master," said his scribe, "one chapter still remains, but it is difficult for thee to speak." The dying monk replied, "Take thy pen and write quickly." Later the scribe said, "Only one sentence remains"; and the monk said again, "Write quickly." And writing, the scribe said, "It is done." "Thou hast said rightly," answered Bede, "it is done"; and died, repeating the *Gloria Patri*, closing the service of his long life with the closing words of the service of the Church. The following legend of him is from Wright's *Biog. Britan. Lit.*, I. 269: "The reputation of Bede increased daily, and we find him spoken of by the title of Saint very soon after his death. Boniface in his epistles describes him as the lamp of the Church. Towards the ninth century he received the appellation of The Venerable, which has ever since been attached to his name. As a specimen of the fables by which his biography was gradually obscured, we may cite the legends invented to account for the origin of this latter title. According to one, the Anglo-Saxon scholar was on a visit to Rome, and there saw a gate of iron, on which were inscribed the letters P.P.P.S.S.S. R.R.R.F.F.F., which no one was able to interpret. Whilst Bede was attentively considering the inscription, a Roman who was passing by said to him rudely, 'What seest thou there, English ox?' to which Bede replied, 'I see your confusion'; and he immediately explained the characters thus:

Pater Patriæ Perditus, Sapientia Secum Sublata, Ruet Regnum Romæ, Ferro Flamma Fame. The Romans were astonished at the acuteness of their English visitor, and decreed that the title of Venerable should be thenceforth given to him. According to another story, Bede, having become blind in his old age, was walking abroad with one of his disciples for a guide, when they arrived at an open place where there was a large heap of stones; and Bede's companion persuaded his master to preach to the people who, as he pretended, were assembled there and waiting in great silence and expectation. Bede delivered a most eloquent and moving discourse, and when he had uttered the concluding phrase, *Per omnia sæcula sæculorum*, to the great admiration of his disciple, the stones, we are told, cried out aloud, 'Amen, Venerabilis Beda!' There is also a third legend on this subject which informs us that, soon after Bede's death, one of his disciples was appointed to compose an epitaph in Latin Leonines, and carve it on his monument, and he began thus,

'Hac sunt in fossa Bedæ ossa,'

intending to introduce the word *sancti* or *presbyteri*; but as neither of these words would suit the metre, whilst he was puzzling himself to find one more convenient, he fell asleep. On awaking he prepared to resume his work, when to his great astonishment he found that the line had already been completed on the stone (by an angel, as he supposed), and that it stood thus:

'Hac sunt in fossa Bedæ Venerabilis ossa.'"

Richard of St. Victor was a monk in the monastery of that name near Paris, "and wrote a book on the Trinity," says the *Ottimo*, "and many other beautiful and sublime works"; praise which seems justified by Dante's words, if not suggested by them. Milman, *Hist. Latin Christ.*, VIII. 241, says of him and his brother Hugo: "Richard de St. Victor was at once more logical and more devout, raising higher at once the unassisted power of man, yet with even more supernatural interference,—less ecclesiastical, more religious. Thus the silent, solemn cloister was, as it were, constantly balancing the noisy and pugnacious school. The system of the St. Victorians is the contemplative philosophy of deep-thinking minds in their profound seclusion, not of intellectual gladiators: it is that of men following out the train of their own thoughts, not perpetually crossed by the objections of subtle rival disputants. Its end is not victory, but the inward satisfaction of the soul. It is not so much conscious of ecclesiastical restraint, it is rather self-restrained by its inborn reverence; it has no doubt, therefore no fear; it is bold from the inward consciousness of its orthodoxy."

135. As to many other life-weary men, like those mentioned in *Purg.* XVI. 122:—

"And late they deem it
That God restore them to the better life."

136. "This is Master Sigier," says the *Ottimo*, "who wrote and lectured on Logic in Paris." Very little more is known of him than this, and that he

was supposed to hold some odious, if not heretical opinions. Even his name has perished out of literary history, and survives only in the verse of Dante and the notes of his commentators.

137. The Rue du Fouarre, or Street of Straw, originally called Rue de l'École, is famous among the old streets of Paris, as having been the cradle of the University. It was in early times a hay and straw market, and hence derives its name. In the old poem of *Les Rues de Paris*, Barbazan, II. 247, are these lines:—

"Enprès est rue de l'École,
Là demeure Dame Nicole;
En celle rue, ce me samble,
Vent-on et fain et fuerre ensamble."

Others derive the name from the fact, that the students covered the benches of their lecture-rooms with straw, or used it instead of benches; which they would not have done if a straw-market had not been near at hand.

Dante, moved perhaps by some pleasant memory of the past, pays the old scholastic street the tribute of a verse. The elegant Petrarca mentions it frequently in his Latin writings, and always with a sneer. He remembers only "the disputatious city of Paris, and the noisy Street of Straw"; or "the plaudits of the Petit Pont and the Rue du Fouarre, the most famous places on earth."

Rabelais speaks of it as the place where Pantagruel first held disputes with the learned doctors, "having posted up his nine thousand seven hundred and sixty-four theses in all the carrefours

of the city"; and Ruskin, *Mod. Painters*, III. 85, justifies the mention of it in Paradise as follows:—

"A common idealist would have been rather alarmed at the thought of introducing the name of a street in Paris—Straw Street (*Rue du Foularre*)—into the midst of a description of the highest heavens. . . . What did it matter to Dante, up in heaven there, whether the mob below thought him vulgar or not! Sigier *had* read in Straw Street; that was the fact, and he had to say so, and there an end.

"There is, indeed, perhaps, no greater sign of innate and *real* vulgarity of mind or defective education, than the want of power to understand the universality of the ideal truth; the absence of sympathy with the colossal grasp of those intellects, which have in them so much of divine, that nothing is small to them, and nothing large; but with equal and unoffended vision they take in the sum of the world, Straw Street and the seventh heavens, in the same instant. A certain portion of this divine spirit is visible even in the lower examples of all the true men; it is, indeed, perhaps the clearest test of their belonging to the true and great group, that they are continually touching what to the multitude appear vulgarities. The higher a man stands, the more the word 'vulgar' becomes unintelligible to him."

The following sketch from the notebook of a recent traveller shows the Street of Straw in its present condition: "I went yesterday in search of

the Rue du Foularre. I had been hearing William Guizot's lecture on Montaigne, and from the Collège de France went down the Rue St. Jacques, passing at the back of the old church of St. Severin, whose gargoyles still stretch out their long necks over the street. Turning into the Rue Galande, a few steps brought me to the Foularre. It is a short and narrow street, with a scanty footway on one side, on the other only a gutter. The opening at the farther end is filled by a picturesque vista of the transept gable and great rose-window of Notre Dame, over the river, with the slender central spire. Some of the houses on either side of the street were evidently of a comparatively modern date; but others were of the oldest, and the sculptured stone wreaths over the doorways, and the remains of artistic iron-work in the balconies, showed them to have been once of some consideration. Some dirty children were playing at the door of a shop where fagots and *charbon de terre de Paris* were sold. A coachman in glazed hat sat asleep on his box before the shop of a *blanchisseuse de fin*. A woman in a bookbinder's window was folding the sheets of a French grammar. In an angle of the houses under the high wall of the hospital garden was a cobbler's stall. A stout, red-faced woman, standing before it, seeing me gazing round, asked if Monsieur was seeking anything in special. I said I was only looking at the old street; it must be very old. 'Yes, one of the oldest in Paris.' 'And why is it called

“ du Fouarre ”? ” “ O, that is the old French for *foin*; and hay used to be sold here. Then, there were famous schools here in the old days; Abelard used to lecture here.’ I was delighted to find the traditions of the place still surviving, though I cannot say whether she was right about Abelard, whose name may have become merely typical; it is not improbable, however, that he may have made and annihilated many a man of straw, after the fashion of the doctors of dialectics, in the Fouarre. His house was not far off on the Quai Napoléon in the Cité; and that of the Canon Fulbert on the corner of the Rue Basse des Ursins. Passing through to the Pont au Double, I stopped to look at the books on the parapet, and found a voluminous Dictionnaire Historique, but, oddly enough, it contained neither Sigier’s name, nor Abelard’s. I asked a ruddy-cheeked boy on a doorstep if he went to school. He said he worked in the day-time, and went to an evening school in the Rue du Fouarre, No. 5. That primary night school seems to be the last feeble descendant of the ancient learning. As to straw, I saw none except a kind of rude straw matting placed round the corner of a wine-shop at the entrance of the street; a sign that oysters are sold within, they being brought to Paris in this kind of matting.”

138. Buti interprets thus: “ Lecturing on the Elenchi of Aristotle, to prove some truths he formed certain

sylogisms so well and artfully, as to excite envy.” Others interpret the word *invidiosi* in the Latin sense of odious, — truths that were odious to somebody; which interpretation is supported by the fact that Sigier was summoned before the primate of the Dominicans on suspicion of heresy, but not convicted.

147. Milton, *At a Solemn Musick*:—

“ Blest pair of Sirens, pledges of Heaven’s joy;
Sphere-born harmonious sisters, Voice and Verse;
Wed your divine sounds, and mixed power employ
Dead things with inbreathed sense able to pierce;
And to our high-raised fantasy present
That undisturbed song of pure concert,
Aye sung before the sapphire-colored throne
To Him that sits thereon,
With saintly shout, and solemn jubilee;
Where the bright Seraphim, in burning row,
Their loud uplifted angel trumpets blow;
And the cherubic host, in thousand quires,
Touch their immortal harps of golden wires,
With those just spirits that wear victorious palms,
Hymns devout and holy psalms
Singing everlastingly:
That we on earth, with undiscording voice,
May rightly answer that melodious noise;
As once we did, till disproportioned sin
Jarred against Nature’s chime, and with harsh
din
Broke the fair music that all creatures made
To their great Lord, whose love their motion
swayed
In perfect diapason, whilst they stood
In first obedience, and their state of good.
O, may we soon again renew that song,
And keep in tune with Heaven, till God ere-
long
To his celestial concert us unite,
To live with him, and sing in endless morn of
light ! ”

CANTO XI.

1. The Heaven of the Sun continued. The praise of St. Francis by Thomas Aquinas, a Dominican.

4. Lucretius, *Nature of Things*, Book II. 1, Good's Tr. : —

“How sweet to stand, when tempests tear the main,

On the firm cliff, and mark the seaman's toil !
Not that another's danger soothes the soul,
But from such toil how sweet to feel secure !
How sweet, at distance from the strife, to view
Contending hosts, and hear the clash of war !
But sweeter far on Wisdom's heights serene,
Upheld by Truth, to fix our firm abode ;
To watch the giddy crowd that, deep below,
Forever wander in pursuit of bliss ;
To mark the strife for honors and renown,
For wit and wealth, insatiate, ceaseless urged
Day after day, with labor unrestrained.”

16. Thomas Aquinas.

20. The spirits see the thoughts of men in God, as in Canto VIII. 87 : —

“Because I am assured the lofty joy
Thy speech infuses into me, my Lord,
Where every good thing doth begin and end,
Thou seest as I see it.”

25. Canto X. 94 : —

“The holy flock
Which Dominic conducteth by a road
Where well one fattens if he strayeth not.”

26. Canto X. 112 : —

“Where knowledge
So deep was put, that, if the true be true,
To see so much there never rose a second.”

32. The Church. Luke xxiii. 46 :
“And when Jesus had cried with a loud voice, he said, Father, into thy

hands I commend my spirit ; and having said thus, he gave up the ghost.”

34. *Romans* viii. 38 : “For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present, nor things to come, nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord.”

35. St. Francis and St. Dominic. Mr. Perkins, *Tuscan Sculptors*, I. 7, says : “In warring against Frederic, whose courage, cunning, and ambition gave them ceaseless cause for alarm, and in strengthening and extending the influence of the Church, much shaken by the many heresies which had sprung up in Italy and France, the Popes received invaluable assistance from the Minorites and the Preaching Friars, whose orders had been established by Pope Innocent III. in the early part of the century, in consequence of a vision, in which he saw the tottering walls of the Lateran basilica supported by an Italian and a Spaniard, in whom he afterwards recognized their respective founders, SS. Francis and Dominic. Nothing could be more opposite than the means which these two celebrated men employed in the work of conversion ; for while St. Francis used persuasion and tenderness to melt the hard-hearted, St. Dominic forced and crushed them into submission. St. Francis,

‘La cui mirabil vita

Meglio in gloria del ciel si canterebbe,’

was inspired by love for all created things, in the most insignificant of which he recognized a common origin with himself. The little lambs hung up for slaughter excited his pity, and the captive birds his tender sympathy; the swallows he called his sisters, *sororculæ meæ*, when he begged them to cease their twitterings while he preached; the worm he carefully removed from his path, lest it should be trampled on by a less careful foot; and, in love with poverty, he lived upon the simplest food, went clad in the scantiest garb, and enjoined chastity and obedience upon his followers, who within four years numbered no less than fifty thousand; but St. Dominic, though originally of a kind and compassionate nature, sacrificed whole hecatombs of victims in his zeal for the Church, showing how far fanaticism can change the kindest heart, and make it look with complacency upon deeds which would have formerly excited its abhorrence.”

37. The Seraphs love most, the Cherubs know most. Thomas Aquinas, *Sum. Theol.*, I. Quæst. cviii. 5, says, in substance, that the Seraphim are so called from burning; according to the three properties of fire, namely, continual motion upward, excess of heat, and of light. And again, in the same article, that Cherubim, being interpreted, is plenitude of knowledge, which in them is fourfold; namely, perfect vision of God, full reception of divine light, contemplation of beauty in the

order of things, and copious effusion of the divine cognition upon others.

40. Thomas Aquinas, a Dominican, here celebrates the life and deeds of St. Francis, leaving the praise of his own Saint to Bonaventura, a Franciscan, to show that in heaven there are no rivalries nor jealousies between the two orders, as there were on earth.

43. The town of Ascesi, or Assisi, as it is now called, where St. Francis was born, is situated between the rivers Tupino and Chiasi, on the slope of Monte Subaso, where St. Ubald had his hermitage. From this mountain the summer heats are reflected, and the cold winds of winter blow through the Porta Sole of Perugia. The towns of Nocera and Gualdo are neighboring towns, that suffered under the oppression of the Perugians.

Ampère, *Voyage Dantesque*, p. 256, says: “Having been twice at Perugia, I have experienced the double effect of Mount Ubaldo, which the poet says makes this city feel the cold and heat.

‘Onde Perugia sente freddo e caldo,’

that is, which by turns reflects upon it the rays of the sun, and sends it icy winds. I have but too well verified the justice of Dante’s observation, particularly as regards the cold temperature, which Perugia, when it is not burning hot, owes to Mount Ubaldo. I arrived in front of this city on a brilliant autumnal night, and had time to comment at leisure upon the winds of the Ubaldo, as I slowly climbed the winding road which leads to the gates of the city fortified by a Pope.”

III
Paradiso xi.

50. *Revelation* vii. 2: "And I saw another angel ascending from the east, having the seal of the living God." These words Bonaventura applies to St. Francis, the beautiful enthusiast and *Pater Seraphicus* of the Church, to follow out whose wonderful life through the details of history and legend would be too long for these notes. A few hints must suffice.

St. Francis was the son of Peter Bernardone, a wool-merchant of Assisi, and was born in 1182. The first glimpse we catch of him is that of a joyous youth in gay apparel, given up to pleasure, and singing with his companions through the streets of his native town, like St. Augustine in the streets of Carthage. He was in the war between Assisi and Perugia, was taken prisoner, and passed a year in confinement. On his return home a severe illness fell upon him, which gave him more serious thoughts. He again appeared in the streets of Assisi in gay apparel, but meeting a beggar, a fellow-soldier, he changed clothes with him. He now began to visit hospitals and kiss the sores of lepers. He prayed in the churches, and saw visions. In the church of St. Damiano he heard a voice say three times, "Francis, repair my house, which thou seest falling." In order to do this, he sold his father's horse and some cloth at Foligno, and took the money to the priest of St. Damiano, who to his credit refused to receive it. Through fear of his father, he hid himself; and when he reappeared in the streets was so ill-clad

that the boys pelted him and called him mad. His father shut him up in his house; his mother set him free. In the presence of his father and the Bishop he renounced all right to his inheritance, even giving up his clothes, and putting on those of a servant which the Bishop gave him. He wandered about the country, singing the praises of the Lord aloud on the highways. He met with a band of robbers, and said to them, "I am the herald of the Great King." They beat him and threw him into a ditch filled with snow. He only rejoiced and sang the louder. A friend in Gubbio gave him a suit of clothes, which he wore for two years, with a girdle and a staff. He washed the feet of lepers in the hospital, and kissed their sores. He begged from door to door in Assisi for the repairs of the church of St. Damiano, and carried stones for the masons. He did the same for the church of St. Peter; he did the same for the church of Our Lady of Angels at Portiuncula, in the neighborhood of Assisi, where he remained two years. Hearing one day in church the injunction of Christ to his Apostles, "Provide neither gold nor silver, nor brass in your purse, nor scrip for your journey, neither two coats, neither shoes, nor yet staves," he left off shoes and staff and girdle, and girt himself with a cord, after the manner of the shepherds in that neighborhood. This cord became the distinguishing mark of his future Order. He kissed the ulcer of a man from Spoleto, and healed him; and St. Bonaventura says,

“I know not which I ought most to admire, such a kiss or such a cure.” Bernard of Quintavalle and others associated themselves with him, and the Order of the Benedictines was founded.

As his convent increased, so did his humility and his austerities. He sewed his rough habit with pack-thread to make it rougher; he slept on the ground with a stone for his pillow; he drank water; he ate bread; he fasted eight lents in the year; he called his body “Brother Ass,” and bound it with a halter, the cord of his Order; but a few days before his death he begged pardon of his body for having treated it so harshly. As a penance, he rolled himself naked in the snow and among brambles; he commanded his friars to revile him, and when he said, “O Brother Francis, for thy sins thou hast deserved to be plunged into hell”; Brother Leo was to answer, “It is true; thou hast deserved to be buried in the very bottom of hell.”

In 1215 his convent was removed to Alvernia, among the solitudes of the Apennines. In 1219 he went to Egypt to convert the Sultan, and preached to him in his camp near Damietta, but without the desired effect. He returned to the duties of his convent with unabated zeal; and was sometimes seen by his followers lifted from the ground by the fervor of his prayers; and here he received in a vision of the Crucifixion the *stigmata* in his hands and feet and side. Butler, *Lives of the Saints*, X. 100, says: “The marks of nails began to appear on his hands and

feet, resembling those he had seen in the vision of the man crucified. His hands and feet seemed bored through in the middle with four wounds, and these holes appeared to be pierced with nails of hard flesh; the heads were round and black, and were seen in the palms of his hands, and in his feet in the upper part of the instep. The points were long, and appeared beyond the skin on the other side, and were turned back as if they had been clenched with a hammer. There was also in his right side a red wound, as if made by the piercing of a lance; and this often threw out blood, which stained the tunic and drawers of the saint.”

Two years afterwards St. Francis died, exclaiming, “Welcome, Sister Death”; and multitudes came to kiss his sacred wounds. His body was buried in the church of St. George at Assisi, but four years afterwards removed to a church outside the walls. See Note 117 of this canto.

In the life of St. Francis it is sometimes difficult to distinguish between the facts of history and the myths of tradition; but through all we see the outlines of a gentle, beautiful, and noble character. All living creatures were his brothers and sisters. To him the lark was an emblem of the Cherubim, and the lamb an image of the Lamb of God. He is said to have preached to the birds; and his sermon was, “Brother birds, greatly are ye bound to praise the Creator, who clotheth you with feathers, and giveth

you wings to fly with, and a purer air to breathe, and who careth for you, who have so little care for yourselves."

Forsyth, describing his visit to La Verna, *Italy*, p. 123, says: "Francis appears to me a genuine hero, original, independent, magnanimous, incorruptible. His powers seemed designed to regenerate society; but, taking a wrong direction, they sank men into beggars."

Finally, the phrase he often uttered when others praised him may be here repeated, "What every one is in the eyes of God, that he is and no more."

51. Namely, in winter, when the sun is far south; or, as Biagioli prefers, glowing with unwonted splendor.

53. It will be noticed that there is a play of words on the name *Ascesi* (I ascended), which Padre Venturi irreverently calls a *conchetto di tre quattrini*.

59. His vow of poverty, in opposition to the wishes of his father.

61. In the presence of his father and of the Bishop of the diocese.

65. After the death of Christ, she waited eleven hundred years and more till St. Francis came.

67. The story of Cæsar's waking the fisherman Amyclas to take him across the Adriatic is told by Lucan, *Pharsalia*, V. :—

"There through the gloom his searching eyes explored,
Where to the mouldering rock a bark was moored.
The mighty master of this little boat
Securely slept within a neighboring cot :
No massy beams support his humble hall,
But reeds and marshy rushes wove the wall ;

Old, shattered planking for a roof was spread,
And covered in from rain the needy shed.
Thrice on the feeble door the warrior struck,
Beneath the blow the trembling dwelling shook.
'What wretch forlorn,' the poor Amyclas cries,
'Driven by the raging seas, and stormy skies,
To my poor lowly roof for shelter flies?'

"O happy poverty ! thou greatest good,
Bestowed by Heaven, but seldom understood !
Here nor the cruel spoiler seeks his prey,
Nor ruthless armies take their dreadful way :
Security thy narrow limits keeps,
Safe are thy cottages, and sound thy sleeps.
Behold ! ye dangerous dwellings of the great,
Where gods and godlike princes choose their seat ;
See in what peace the poor Amyclas lies,
Nor starts, though Cæsar's call commands to rise."

Dante also writes, *Convito*, IV. 13 :
"And therefore the wise man says,
that the traveller empty-handed on his way would sing in the very presence of robbers. And that is what Lucan refers to in his fifth book, when he commends the security of poverty, saying :
O safe condition of poverty ! O narrow habitations and hovels ! O riches of the Gods not yet understood !
At what times and at what walls could it happen, the not being afraid of any noise, when the hand of Cæsar was knocking ?
And this says Lucan, when he describes how Cæsar came by night to the hut of the fisherman Amyclas, to pass the Adrian Sea."

74. St. Francis, according to Butler, *Lives of the Saints*, X. 78, used to say that "he possessed nothing of earthly goods, being a disciple of Him who, for our sakes, was born a stranger in an open stable, lived without a place of

his own wherein to lay his head, subsisting by the charity of good people, and died naked on a cross in the close embraces of holy poverty."

79. Bernard of Quintavalle, the first follower of St. Francis. Butler, *Lives of the Saints*, X. 75, says: "Many began to admire the heroic and uniform virtue of this great servant of God, and some desired to be his companions and disciples. The first of these was Bernard of Quintaval, a rich tradesman of Assisium, a person of singular prudence, and of great authority in that city, which had been long directed by his counsels. Seeing the extraordinary conduct of St. Francis, he invited him to sup at his house, and had a good bed made ready for him near his own. When Bernard seemed to be fallen asleep, the servant of God arose, and falling on his knees, with his eyes lifted up, and his arms across, repeated very slow, with abundance of tears, the whole night, *Deus meus et Omnia*, 'My God and my All.' . . . Bernard secretly watched the saint all night, by the light of a lamp, saying to himself, 'This man is truly a servant of God'; and admiring the happiness of such a one, whose heart is entirely filled with God, and to whom the whole world is nothing. After many other proofs of the sincere and admirable sanctity of Francis, being charmed and vanquished by his example, he begged the saint to make him his companion. Francis recommended the matter to God for some time; they both heard mass together, and took advice that they might

learn the will of God. The design being approved, Bernard sold all his effects, and divided the sum among the poor in one day."

83. Giles, or Egidius, the second follower of St. Francis, died at Perugia, in 1272. He was the author of a book called *Verba Aurea*, Golden Words. Butler, *Lives of the Saints*, VII. 162, note, says of him: "None among the first disciples of St. Francis seems to have been more perfectly replenished with his spirit of perfect charity, humility, meekness, and simplicity, as appears from the golden maxims and lessons of piety which he gave to others."

He gives also this anecdote of him on p. 164: "Brother Giles said, 'Can a dull idiot love God as perfectly as a great scholar?' St. Bonaventure replied, 'A poor old woman may love him more than the most learned master and doctor in theology.' At this Brother Giles, in a sudden fervor and jubilation of spirit, went into a garden, and, standing at a gate toward the city (of Rome), he looked that way, and cried out with a loud voice, 'Come, the poorest, most simple, and most illiterate old woman, love the Lord our God, and you may attain to an higher degree of eminence and happiness than Brother Bonaventure with all his learning.' After this he fell into an ecstasy, in which he continued in sweet contemplation without motion for the space of three hours."

Sylvester, the third disciple, was a priest who sold stone to St. Francis for

the repairs of the church of St. Damiano. Some question arising about the payment, St. Francis thrust his hand into Bernard's bosom and drew forth a handful of gold, which he added to the previous payment. Sylvester, smitten with remorse that he, an old man, should be so greedy of gold, while a young man despised it for the love of God, soon after became a disciple of the saint.

89. Peter Bernadone, the father of St. Francis, was a wool-merchant. Of this humble origin the saint was not ashamed.

93. The permission to establish his religious Order, granted by Pope Innocent III., in 1214.

96. Better here in heaven by the Angels, than on earth by Franciscan friars in their churches, as the custom was. Or perhaps, as Buti interprets it, better above in the glory of Paradise, "where is the College of all the Saints," than here in the Sun.

98. The permission to found the Order of Minor Friars, or Franciscans, granted by Pope Innocent III., in 1214, was confirmed by Pope Honorius III., in 1223.

99. The title of Archimandrite, or Patriarch, was given in the Greek Church to one who had supervision over many convents.

101. Namely, before the Sultan of Egypt in his camp near Damietta.

104. In the words of Ben Jonson,

"Potential merit stands for actual,
Where only opportunity doth want,
Not will nor power."

VOL. III.

36

106. On Mount Alvernia, St. Francis, absorbed in prayer, received in his hands and feet and breast the *stigmata* of Christ, that is, the wounds of the nails and the spear of the crucifixion, the final seal of the Order.

Forsyth, *Italy*, p. 122: "This singular convent, which stands on the cliffs of a lofty Apennine, was built by St. Francis himself, and is celebrated for the miracle which the motto records. Here reigns all the terrible of nature, — a rocky mountain, a ruin of the elements, broken, sawn, and piled in sublime confusion, — precipices crowned with old, gloomy, visionary woods, — black chasms in the rock where curiosity shudders to look down, — haunted caverns, sanctified by miraculous crosses, — long excavated stairs that restore you to daylight. . . . On entering the Chapel of the Stigmata, we caught the religion of the place; we knelt round the rail, and gazed with a kind of local devotion at the holy spot where St. Francis received the five wounds of Christ. The whole hill is legendary ground. Here the Seraphic Father was saluted by two crows which still haunt the convent; there the Devil hurled him down a precipice, yet was not permitted to bruise a bone of him."

117. When St. Francis was dying, he desired to be buried among the malefactors at the place of execution, called the *Colle d' Inferno*, or Hill of Hell. A church was afterwards built on this spot; its name was changed to *Colle di Paradiso*, and the body of the saint transferred thither in 1230.

The popular tradition is, that it is standing upright under the principal altar of the chapel devoted to the saint.

118. If St. Francis were as here described, what must his companion, St. Dominic, have been, who was Patriarch, or founder, of the Order to which Thomas Aquinas belonged. To the degeneracy of this Order the remainder of the canto is devoted.

137. The Order of the Dominicans diminished in numbers, by its members going in search of prelacies and other ecclesiastical offices, till it is like a tree hacked and hewn.

138. Buti interprets this passage dif-

ferently. He says: "*Vedrai'l corregger*; that is, thou, Dante, shalt see St. Dominic, whom he calls *corregger*, because he wore about his waist the *correggia*, or leathern thong, and made his friars wear it, as St. Francis made his wear the cord; — *che argomenta*, that is, who proves by true arguments in his constitutions, that his friars ought to study sacred theology, studying which their souls will grow fat with a good fatness; that is, with the grace of God, and the knowledge of things divine, if they do not go astray after the other sciences, which are vanity, and make the soul vain and proud."

CANTO XII.

1. The Heaven of the Sun continued. The praise of St. Dominic by St. Bonaventura, a Franciscan.

3. By this figure Dante indicates that the circle of spirits was revolving horizontally, and not vertically. In the *Convito*, III. 5, he makes the same comparison in speaking of the apparent motion of the sun; *non a modo di mola, ma di rota*, not in fashion of a millstone, but of a wheel.

11. Ezekiel i. 28: "As the appearance of the bow that is in the cloud in the day of rain, so was the appearance of the brightness round about."

12. Iris, Juno's messenger.

14. Echo. Ovid, *Met.*, III., Addison's Tr.: —

"The Nymph, when nothing could Narcissus
move,
Still dashed with blushes for her slighted love,
Lived in the shady covert of the woods,
In solitary caves and dark abodes;
Where pining wandered the rejected fair,
Till harassed out, and worn away with care,
The sounding skeleton, of blood bereft,
Besides her bones and voice had nothing left.
Her bones are petrified, her voice is found
In vaults, where still it doubles every sound."

16. *Genesis* ix. 13: "I do set my bow in the cloud, and it shall be for a token of a covenant between me and the earth."

And Campbell, *To the Rainbow*: —

"When o'er the green undeluged earth
Heaven's covenant thou didst shine,
How came the gray old fathers forth
To watch thy sacred sign."

31. It is the spirit of St. Bonaventura, a Franciscan, that speaks.

32. St. Dominic, by whom, through the mouth of his follower, St. Francis has been eulogized.

34. As in Canto XI. 40 : —

“One will I speak of, for of both is spoken
In praising one, whichever may be taken,
Because unto one end their labors were.”

38. The Church rallied and re-armed by the death of Christ against “all evil and mischief,” and “the crafts and assaults of the Devil.”

43. In Canto XI. 35 : —

“Two Princes did ordain in her behoof,
Which on this side and that might be her
guide.”

46. In the west of Europe, namely in Spain.

52. The town of Calahorra, the birthplace of St. Dominic, is situated in the province of Old Castile.

53. In one of the quarterings of the arms of Spain the Lion is above the Castle, in another beneath it.

55. St. Dominic.

58. Dante believed with Thomas Aquinas, that “the creation and infusion” of the soul were simultaneous.

60. Before the birth of St. Dominic, his mother dreamed that she had brought forth a dog, spotted black and white, and bearing a lighted torch in his mouth; symbols of the black and white habit of the Order, and of the fiery zeal of its founder. In art the dog has become the attribute of St. Dominic, as may be seen in many paintings, and in the statue over the portal of the convent of St. Mark at Florence.

64. The godmother of St. Dominic dreamed that he had a star on the forehead, and another on the back of his head, which illuminated the east and the west.

69. Dominicus, from Dominus, the Lord.

70. St. Dominic, Founder of the Preaching Friars, and Persecutor of Heretics, was born in the town of Calaroga, now Calahorra, in Old Castile, in the year 1170, and died in Bologna in 1221. He was of the illustrious family of the Guzmans; in his youth he studied ten years at the University of Palencia; was devout, abstemious, charitable; sold his clothes to feed the poor, and even offered to sell himself to the Moors, to ransom the brother of a poor woman who sought his aid. In his twenty-fifth year he became a canon under the Bishop of Osma, preaching in the various churches of the province for nine years, and at times teaching theology at Palencia. In 1203 he accompanied his Bishop on a diplomatic mission to Denmark; and on his return stopped in Languedoc, to help root out the Albigensian heresy; but how far he authorized or justified the religious crusades against these persecuted people, and what part he took in them, is a contested point, — enough it would seem to obtain for him, from the Inquisition of Toulouse, the title of the Persecutor of Heretics.

In 1215, St. Dominic founded the Order of Preaching Friars, and in the year following was made Master of the Sacred Palace at Rome. In 1219 the

centre of the Order was established at Bologna, and there, in 1221, St. Dominic died, and was buried in the church of St. Nicholas.

It has been generally supposed that St. Dominic founded the Inquisition. It would appear, however, that the special guardianship of that institution was not intrusted to the Dominicans till the year 1233, or twelve years after the death of their founder.

75. Matthew xix. 21 : "Jesus said unto him, If thou wilt be perfect, go and sell that thou hast, and give to the poor, and thou shalt have treasure in heaven : and come and follow me."

While still a young man and a student, in a season of great want, St. Dominic sold his books, and all that he possessed, to feed the poor.

79. Felix signifying happy, and Joanna, full of grace.

83. Henry of Susa, Cardinal, and Bishop of Ostia, and thence called Ostiense. He lived in the thirteenth century, and wrote a commentary on the Decretals or Books of Ecclesiastical Law.

Taddeo Alderotti was a distinguished physician and Professor of Bologna, who flourished in the thirteenth century, and translated the Ethics of Aristotle. Villani, VIII. 66, says of him : "At this time (1303) died in Bologna Maestro Taddeo, surnamed the Bolognese, though he was a Florentine, and our fellow-citizen ; he was the greatest physicist in all Christendom."

The allusion here is to the pursuit of wordly things, instead of divine,

the same as in the introduction to Canto XI. : —

"One after laws and one to aphorisms."

88. Buti says that in early times the prelates used to divide the incomes of the Church into four parts ; "the first, for the prelate personally ; the second, for the clergy who performed the services ; the third, for the embellishment of the Church ; the fourth, for Christ's poor ; which division is now-a-days little observed."

90. Pope Boniface VIII., whom Dante never forgets, and to whom he never fails to deal a blow.

91. He did not ask of the Holy See the power of grasping six, and giving but two or three to pious uses ; not the first vacant benefice ; nor the tithes that belonged to God's poor ; but the right to defend the faith, of which the four-and-twenty spirits in the two circles around them were the seed.

106. One wheel of the chariot of the Church Militant, of which St. Francis was the other.

112. The track made by this wheel of the chariot ; that is, the strict rule of St. Francis, is now abandoned by his followers.

114. Good wine produces crust in the cask, bad wine mould.

117. Set the points of their feet upon the heel of the footprints, showing that they walked in a direction directly opposite to that of their founder.

120. When they find themselves in Hell, and not in Paradise. Matthew xiii. 30 : "Let both grow together until the harvest : and in the time of har-

vest I will say to the reapers, Gather ye together first the tares, and bind them in bundles to burn them: but gather the wheat into my barn."

121. Whoever examines one by one the members of our Order, as he would turn over a book leaf by leaf, will find some as good and faithful as the first.

124. In 1287, Matteo d' Acquasparta, general of the Franciscans, relaxed the severities of the Order. Later a reaction followed; and in 1310 Frate Ubaldino of Casale became the head of a party of zealots among the Franciscans who took the name of Spiritualists, and produced a kind of schism in the Order, by narrower or stricter interpretation of the Scriptures.

127. In this line Dante uses the word *life* for *spirit*.

John of Fidanza, surnamed Bonaventura,—who "postponed considerations sinister," or made things temporal subservient to things spiritual, and of whom one of his teachers said that it seemed as if in him "Adam had not sinned,"—was born in 1221 at Bagnoregio, near Orvieto. In his childhood, being extremely ill, he was laid by his mother at the feet of St. Francis, and healed by the prayers of the Saint, who, when he beheld him, exclaimed, "*O buona ventura!*" and by this name the mother dedicated her son to God. He lived to become a Franciscan, to be called the "Seraphic Doctor," and to write the *Life* of St. Francis; which, according to the Spanish legend, being left unfinished at his

death, he was allowed to return to earth for three days to complete it. There is a strange picture in the Louvre, attributed to Murillo, representing this event. Mrs. Jameson gives an engraving of it in her *Legends of the Monastic Orders*, p. 303.

St. Bonaventura was educated in Paris under Alexander Hales, the Irrefragable Doctor, and in 1245, at the age of twenty-four, became a Professor of Theology in the University. In 1256 he was made General of his Order; in 1273, Cardinal and Bishop of Albano. The nuncios of Pope Gregory, who were sent to carry him his cardinal's hat, found him in the garden of a convent near Florence, washing the dishes; and he requested them to hang the hat on a tree, till he was ready to take it.

St. Bonaventura was one of the great Schoolmen, and his works are voluminous, consisting of seven imposing folios, two of which are devoted to Expositions of the Scriptures, one to Sermons, two to Peter Lombard's Book of Sentences, and two to minor works. Among these may be mentioned the *Legend* of St. Francis; the *Itinerary* of the Mind towards God; the *Ecclesiastical Hierarchy*; the *Bible of the Poor*, which is a volume of essays on moral and religious subjects; and *Meditations* on the *Life* of Christ. Of others the mystic titles are, *The Mirror of the Soul*; *The Mirror of the Blessed Virgin*; *On the Six Wings of the Seraphim*; *On the Six Wings of the Cherubim*; *On the Sandals of the Apostles*.

One golden sentence of his cannot be too often repeated: "The best perfection of a religious man is to do common things in a perfect manner. A constant fidelity in small things is a great and heroic virtue."

Milman, *Hist. Latin Christ.*, VIII. 274, 276, says of him: "In Bonaventura the philosopher *recedes*; religious edification is his mission. A much smaller proportion of his voluminous works is pure Scholasticism: he is teaching by the Life of his Holy Founder, St. Francis, and by what may be called a new Gospel, a legendary Life of the Saviour, which seems to claim, with all its wild traditions, equal right to the belief with that of the Evangelists. Bonaventura himself seems to deliver it as his own unquestioning faith. Bonaventura, if not ignorant of, feared or disdained to know much of Aristotle or the Arabians: he philosophizes only because in his age he could not avoid philosophy. . . . The raptures of Bonaventura, like the raptures of all Mystics, tremble on the borders of Pantheism: he would still keep up the distinction between the soul and God; but the soul must aspire to absolute unity with God, in whom all ideas are in reality one, though many according to human thought and speech. But the soul, by contemplation, by beatific vision, is, as it were, to be lost and merged in that Unity."

130. Of these two barefooted friars nothing remains but the name and the good report of holy lives. The *Ottimo* says they were authors of books.

Bonaventura says that Illuminato accompanied St. Francis to Egypt, and was present when he preached in the camp of the Sultan. Later he overcame the scruples of the Saint, and persuaded him to make known to the world the miracle of the *stigmata*.

Agostino became the head of his Order in the Terra di Lavoro, and there received a miraculous revelation of the death of St. Francis. He was lying ill in his bed, when suddenly he cried out, "Wait for me! Wait for me! I am coming with thee!" And when asked to whom he was speaking, he answered, "Do ye not see our Father Francis ascending into heaven?" and immediately expired.

133. Hugh of St. Victor was a monk in the monastery of that name near Paris. Milman, *Hist. Latin Christ.*, VIII. 240, thus speaks of him: "The mysticism of Hugo de St. Victor withdrew the contemplator altogether from the outward to the inner world, — from God in the works of nature, to God in his workings on the soul of man. This contemplation of God, the consummate perfection of man, is immediate, not mediate. Through the Angels and the Celestial Hierarchy of the Areopagite it aspires to one God, not in his Theophany, but in his inmost essence. All ideas and forms of things are latent in the human soul, as in God, only they are manifested to the soul by its own activity, its meditative power. Yet St. Victor is not exempt from the grosser phraseology of the Mystic, — the tasting God, and other degrading

images from the senses of men. The ethical system of Hugo de St. Victor is that of the Church, more free and lofty than the dry and barren discipline of Peter Lombard."

134. Peter Mangiadore, or Peter Comestor, as he is more generally called, was born at Troyes in France, and became in 1164 Chancellor of the University of Paris. He was the author of a work on Ecclesiastical History, "from the beginning of the world to the times of the Apostles"; and died in the monastery of St. Victor in 1198. He was surnamed Comestor, the Eater, because he was a great devourer of books.

Peter of Spain was the son of a physician of Lisbon, and was the author of a work on Logic. He was Bishop of Braga, afterwards Cardinal and Bishop of Tusculum, and in 1276 became Pope, under the title of John XIX. In the following year he was killed by the fall of a portion of the Papal palace at Viterbo.

136. Why Nathan the Prophet should be put here is a great puzzle to the commentators. "*Buon salto!* a good leap," says Venturi. Lombardi thinks it is no leap at all. The only reason given is, that Nathan said to David, "Thou art the man." As Buti says: "The author puts him among these Doctors, because he revealed his sin to David, as these revealed the vices and virtues in their writings."

137. John, surnamed from his eloquence Chrysostom, or Golden Mouth,

was born in Antioch, about the year 344. He was first a lawyer, then a monk, next a popular preacher, and finally metropolitan Bishop of Constantinople. His whole life, from his boyhood in Antioch to his death in banishment on the borders of the Black Sea, — his austerities as a monk, his fame as a preacher, his troubles as Bishop of Constantinople, his controversy with Theophilus of Alexandria, his exile by the Emperor Arcadius and the earthquake that followed it, his triumphant return, his second banishment, and his death, — is more like a romance than a narrative of facts.

"The monuments of that eloquence," says Gibbon, *Decline and Fall*, Ch. XXXII., "which was admired near twenty years at Antioch and Constantinople, have been carefully preserved; and the possession of near one thousand sermons or homilies has authorized the critics of succeeding times to appreciate the genuine merit of Chrysostom. They unanimously attribute to the Christian orator the free command of an elegant and copious language; the judgment to conceal the advantages which he derived from the knowledge of rhetoric and philosophy; an inexhaustible fund of metaphors and similitudes, of ideas and images, to vary and illustrate the most familiar topics; the happy art of engaging the passions in the service of virtue; and of exposing the folly, as well as the turpitude, of vice, almost with the truth and spirit of a dramatic representation."

Anselm, Archbishop of Canterbury,

was born at Aost in Piedmont, about the year 1033, and was educated at the abbey of Bec in Normandy, where, in the year 1060, he became a monk, and afterwards prior and abbot. In 1093 he was made Archbishop of Canterbury by King William Rufus; and after many troubles died, and was buried in his cathedral, in 1109. His life was written by the monk Eadmer of Canterbury. Wright, *Biog. Britan. Lit.*, Anglo-Norman Period, p. 59, says of him: "Anselm was equal to Lanfranc in learning, and far exceeded him in piety. In his private life he was modest, humble, and sober in the extreme. He was obstinate only in defending the interests of the Church of Rome, and, however we may judge the claims themselves, we must acknowledge that he supported them from conscientious motives. Reading and contemplation were the favorite occupations of his life, and even the time required for his meals, which were extremely frugal, he employed in discussing philosophical and theological questions."

Ælius Donatus was a Roman grammarian, who flourished about the middle of the fourth century. He had St. Jerome among his pupils, and was immortalized by his Latin Grammar, which was used in all the schools of the Middle Ages, so that the name passed into a proverb. In the *Vision of Piers Ploughman*, 2889, we find it alluded to, —

"Then drewe I me among drapers
My donet to lerne";

and Chaucer, *Testament of Love*, says,

"No passe I to vertues of this Marguerite
But therein all my donet can I lerne."

According to the note in Warton, *Eng. Poet.*, Sect. VIII., to which I owe these quotations, Bishop Pecock wrote a work with the title of "Donat into Christian Religion," using the word in the sense of Introduction.

139. Rabanus Maurus, a learned theologian, was born at Mayence in 786, and died at Winfel, in the same neighborhood, in 856. He studied first at the abbey of Fulda, and then at St. Martin's of Tours, under the celebrated Alcuin. He became a teacher at Fulda, then Abbot, then Bishop of Mayence. He left behind him works that fill six folios. One of them is entitled "The Universe, or a Book about All Things"; but they chiefly consist of homilies, and commentaries on the Bible.

140. This distinguished mystic and enthusiast of the twelfth century was born in 1130 at the village of Celio, near Cosenza in Calabria, on the river Busento, in whose bed the remains of Attila were buried. A part of his youth was passed at Naples, where his father held some office in the court of King Roger; but from the temptations of this gay capital he escaped, and, like St. Francis, renouncing the world, gave himself up to monastic life.

"A tender and religious soul," says Rousselot in his *Hist. de l'Évangile Éternel*, p. 15, "an imagination ardent and early turned towards asceticism, led him from his first youth to em-

brace the monastic life. His spirit, naturally exalted, must have received the most lively impressions from the spectacle offered him by the place of his birth: mountains arid or burdened with forests, deep valleys furrowed by the waters of torrents; a soil, rough in some places, and covered in others with a brilliant vegetation; a heaven of fire; solitude, so easily found in Calabria, and so dear to souls inclined to mysticism,—all combined to exalt in Joachim the religious sentiment. There are places where life is naturally poetical, and when the soul, thus nourished by things external, plunges into the divine world, it produces men like St. Francis of Assisi and Joachim of Flora.

“On leaving Naples he had resolved to embrace the monastic life, but he was unwilling to do it till he had visited the Holy Land. He started forthwith, followed by many pilgrims whose expenses he paid; and as to himself, clad in a white dress of some coarse stuff, he made a great part of the journey barefooted. In order to stop in the Thebaïd, the first centre of Christian asceticism, he suffered his companions to go on before; and there he was nigh perishing from thirst. Overcome by the heat in a desert place, where he could not find a drop of water, he dug a grave in the sand, and lay down in it to die, hoping that his body, soon buried by the sand heaped up by the wind, would not fall a prey to wild beasts. Barius attributes to him a dream, in which he thought he

was drinking copiously; at all events, after sleeping some hours he awoke in condition to continue his journey. After visiting Jerusalem, he went to Mount Tabor, where he remained forty days. He there lived in an old cistern; and it was amid watchings and prayers on the scene of the Transfiguration that he conceived the idea of his principal writings: ‘The Harmony of the Old and New Testaments’; ‘The Exposition of the Apocalypse’; and ‘The Psalter of Ten Strings.’”

On his return to Italy, Joachim became a Cistercian monk in the monastery of Corazzo in Calabria, of which ere long he became Abbot; but, wishing for greater seclusion, he soon withdrew to Flora, among the mountains, where he founded another monastery, and passed the remainder of his life in study and contemplation. He died in 1202, being seventy-two years of age.

“His renown was great,” says Roussetot, *Hist. de l'Évang. Éternel*, p. 27, “and his duties numerous; nevertheless his functions as Abbot of the monastery which he had founded did not prevent him from giving himself up to the composition of the writings which he had for a long time meditated. This was the end he had proposed to himself; it was to attain it that he had wished to live in solitude. If his desire was not wholly realized, it was so in great part; and Joachim succeeded in laying the foundations of the Eternal Gospel. He passed his days and nights in writing and in dictating.

‘I used to write,’ says his secretary Lucas, ‘day and night in copy-books, what he dictated and corrected on scraps of paper, with two other monks whom he employed in the same work.’ It was in the middle of these labors that death surprised him.”

In Abbot Joachim’s time at least, this Eternal Gospel was not a book, but a doctrine, pervading all his writings. Later, in the middle of the thirteenth century, some such book existed, and was attributed to John of Parma. In the *Romance of the Rose*, Chaucer’s Tr., 1798, it is thus spoken of: —

“A thousande and two hundred yere
Five-and-fifte, ferther ne nere,
Broughten a boke with sorie grace,
To yeven ensample in common place, —
That sayed thus, though it were fable,
*This is the Gospell pardurable
That fro the Holie Ghost is sent.*
Well were it worthy to be ybrent.
Entitled was in soche manere,
This boke of whichè I tell here ;
There n’as no wight in al Paris,
Beforme our Ladie at Parvès
That thei ne might the bokè by.

“The Universite, that was a slepe,
Gan for to braied, and taken kepe ;
And at the noise the hedde up cast ;
Ne never, sithen, slept it [so] fast :
But up it stert, and armes toke
Ayenst this false horrible boke,
All redy battaile for to make,
And to the juggle the boke thei take.”

The Eternal Gospel taught that there were three epochs in the history of the world, two of which were already passed, and the third about to begin. The first was that of the Old Testament, or the reign of the Father ; the second, that of the New Testament, or the reign of the Son ; and the third, that of Love, or the reign of the Holy Spirit. To use his own words, as quoted by Rousselot, *Hist. de l’Évang. Éternel*, p. 78 : “As the letter of the Old Testament seems to belong to the Father, by a certain peculiarity of resemblance, and the letter of the New Testament to the Son ; so the spiritual intelligence, which proceeds from both, belongs to the Holy Spirit. Accordingly, the age when men were joined in marriage was the reign of the Father ; that of the Preachers is the reign of the Son ; and the age of Monks, *ordo monachorum*, the last, is to be that of the Holy Spirit. The first before the law, the second under the law, the third with grace.”

The germ of this doctrine, says the same authority, p. 59, is in Origen, who had said before the Abbot Joachim, “We must leave to believers the historic Christ and the Gospel, the Gospel of the letter ; but to the Gnostics alone belongs the Divine Word, the Eternal Gospel, the Gospel of the Spirit.”

CANTO XIII.

1. The Heaven of the Sun continued. Let the reader imagine fifteen of the largest stars, and to these add the seven of Charles's Wain, and the two last stars of the Little Bear, making in all twenty-four, and let him arrange them in two concentric circles, revolving in opposite directions, and he will have the image of what Dante now beheld.

7. *Iliad*, XVIII. 487: "The Bear, which they also call by the appellation of the Wain, which there revolves and watches Orion; but it alone is free from the baths of the ocean."

10. The constellation of the Little Bear as much resembles a horn as it does a bear. Of this horn the Pole Star forms the smaller end.

14. Ariadne, whose crown was, at her death, changed by Bacchus into a constellation.

Ovid, *Met.*, VIII., Croxall's Tr.:—

"And bids her crown among the stars be placed,

With an eternal constellation graced.

The golden circlet mounts; and, as it flies,
Its diamonds twinkle in the distant skies;

There, in their pristine form, the gemmy rays
Between Alcides and the dragon blaze."

Chaucer, *Legende of Good Women*:—

"And in the sygne of Taurus men may se
The stones of hire corowne shyne clere."

And Spenser, *Faerie Queene*, VI. x.

13:—

"Looke! how the crowne which Ariadne wore
Upon her yvory forehead that same day

That Theseus her unto his bridale bore,
When the bold Centaures made that bloody fray
With the fierce Lapithes which did them
dismay,
Being now placed in the firmament,
Through the bright heaven doth her beams
display,
And is unto the starres an ornament,
Which round about her move in order excellent."

23. The Chiana empties into the Arno near Arezzo. In Dante's time it was a sluggish stream, stagnating in the marshes of Valdichiana. See *Inf.* XXIX. Note 46.

24. The *Primum Mobile*.

32. St. Thomas Aquinas, who had related the life of St. Francis.

34. The first doubt in Dante's mind was in regard to the expression in Canto X. 96,

"Where well one fattens if he strayeth not,"

which was explained by Thomas Aquinas in Canto XI. The second, which he now prepares to thresh out, is in Canto X. 114,

"To see so much there never rose a second,"

referring to Solomon, as being peerless in knowledge.

37. Adam.

40. Christ.

48. Solomon.

52. All things are but the thought of God, and by him created in love.

55. The living Light, the Word, proceeding from the Father, is not separated from Him nor from his Love, the Holy Spirit.

58. Its rays are centred in the nine choirs of Angels, ruling the nine heavens, here called subsistences, according to the definition of Thomas Aquinas, *Sum. Theol.*, I. Quæst. xxix. 2: "What exists by itself, and not in anything else, is called subsistence."

61. From those nine heavens it descends to the elements, the lowest potencies, till it produces only imperfect and perishable results, or mere contingencies.

64. These contingencies are animals, plants, and the like, produced by the influences of the planets from seeds, and certain insects and plants, believed of old to be born without seed.

67. Neither their matter nor the influences of the planets being immutable, the stamp of the divinity is more or less clearly seen in them, and hence the varieties in plants and animals.

73. If the matter were perfect, and the divine influence at its highest power, the result would likewise be perfect; but by transmission through the planets it becomes more and more deficient, the hand of nature trembles, and imperfection is the result.

79. But if Love (the Holy Spirit) and the Vision (the Son), proceeding from the Primal Power (the Father), act immediately, then the work is perfect, as in Adam and the human nature of Christ.

89. Then how was Solomon so peerless, that none like him ever existed?

93. 1 *Kings* iii. 5: "In Gibeon the Lord appeared to Solomon in a dream

by night: and God said, Ask what I shall give thee. . . . Give therefore thy servant an understanding heart to judge thy people, that I may discern between good and bad: for who is able to judge this thy so great a people? And the speech pleased the Lord, that Solomon had asked this thing. And God said unto him, Because thou hast asked this thing, and hast not asked for thyself long life, neither hast asked riches for thyself, nor hast asked the life of thine enemies, but hast asked for thyself understanding to discern judgment, Behold, I have done according to thy words: lo, I have given thee a wise and an understanding heart; so that there was none like thee before thee, neither after thee shall any arise like unto thee."

98. The number of the celestial Intelligences, or Regents of the Planets.

99. Whether from two premises, one of which is necessary, and the other contingent, or only possible, the conclusion drawn will be necessary; which Buti says is a question belonging to "the garrulity of dialectics."

100. Whether the existence of a first motion is to be conceded.

102. That is, a triangle, one side of which shall be the diameter of the circle.

103. If thou notest, in a word, that Solomon did not ask for wisdom in astrology, nor in dialects, nor in metaphysics, nor in geometry.

104. The peerless seeing is a reference to Canto X. 114:—

"To see so much there never rose a second."

It will be observed that the word "rose" is the Biblical word in the phrase "neither after thee shall any arise like unto thee," as given in note 93.

125. Parmenides was an Eleatic philosopher, and pupil of Xenophanes. According to Ritter, *Hist. Anc. Phil.*, I. 450, Morrison's Tr., his theory was, that "Being is uncreated and unchangeable, —

'Whole and self-generate, unchangeable, illimitable,
Never was nor yet shall be its birth; All is already
One from eternity.'

And farther on: "It is but a mere human opinion that things are produced and decay, are and are not, and change place and color. The whole has its principle in itself, and is in eternal rest; for powerful necessity holds it within the bonds of its own limits, and encloses it on all sides: being cannot be imperfect; for it is not in want of anything, — for if it were so, it would be in want of all."

Melissus of Samos was a follower of Parmenides, and maintained substantially the same doctrines.

Brissus was a philosopher of less note. Mention is hardly made of him in the histories of philosophy, except as one of those who pursued that *Fata Morgana* of mathematicians, the quadrature of the circle.

127. "Infamous heresiarchs," exclaims Venturi, "put as an example of innumerable others, who, having erred in the understanding of the Holy Scriptures, persevered in their errors."

Sabellius was by birth an African, and flourished as Presbyter of Ptolemais, in the third century. He denied the three persons in the Godhead, maintaining that the Son and Holy Ghost were only temporary manifestations of God in creation, redemption, and sanctification, and would finally return to the Father.

Arius was a Presbyter of Alexandria in the fourth century. He believed the Son to be equal in power with the Father, but of a different essence or nature, a doctrine which gave rise to the famous Heterousian and Homiousian controversy, that distracted the Church for three hundred years.

These doctrines of Sabellius and of Arius are both heretical, when tried by the standard of the *Quicumque vult*, the authoritative formula of the Catholic faith; "which faith, except every one do keep whole and undefiled, without doubt he shall perish everlastingly," says St. Athanasius, or some one in his name.

128. These men, say some of the commentators, were as swords that mutilated and distorted the Scriptures. Others, that in them the features of the Scriptures were distorted, as the features of a man reflected in the grooved or concave surface of a sword.

139. Names used to indicate any common simpletons and gossips.

141. In writing this line Dante had evidently in mind the beautiful wise words of St. Francis: "What every one is in the eyes of God, that he is, and no more."

Mr. Wright, in the notes to his translation, here quotes the well-known lines of Burns, *Address to the Unco Guid*:—

“Then gently scan your brother man,
Still gentler sister woman;
Though they may gang a kennin’ wrang,
To step aside is human:
One point must still be greatly dark,
The moving why they do it:

And just as lamely can ye mark
How far perhaps they rue it.

“Who made the heart, ’t is He alone
Decidedly can try us;
He knows each chord—its various tone,
Each spring—its various bias.
Then at the balance let ’s be mute;
We never can adjust it;
What ’s done we partly may compute,
But know not what ’s resisted.”

CANTO XIV.

1. The ascent to the planet Mars, where are seen the spirits of Martyrs, and Crusaders who died fighting for the Faith.

2. In this similitude Dante describes the effect of the alternate voices of St. Thomas Aquinas in the circumference of the circle, and of Beatrice in the centre.

6. Life is here used, as before, in the sense of spirit.

28. Chaucer, *Troil. and Cres.*, the last stanza:—

“Thou One, and Two, and Thre! eterne on live,
That raignest aie in Thre, and Two, and One,
Uncircumscrip, and all maist circumscribe!”

Also Milton, *Par. Lost*, III. 372:—

“Thee, Father, first they sung, Omnipotent,
Immutable, Immortal, Infinite,
Eternal King; thee, Author of all being,
Fountain of light, thyself invisible
Amidst the glorious brightness where thou sitt’st
Throned inaccessible; but when thou shadest
The full blaze of thy beams, and through a cloud
Drawn round about thee like a radiant shrine,

Dark with excessive bright thy skirts appear,
Yet dazzle heaven; that brightest seraphim
Approach not, but with both wings veil their eyes.
Thee next they sang of all creation first,
Begotten Son, Divine Similitude,
In whose conspicuous countenance, without
cloud
Made visible, the Almighty Father shines,
Whom else no creature can behold: on thee
Impressed the effulgence of his glory abides;
Transfused on thee his ample Spirit rests.”

35. The voice of Solomon.

73. According to Buti, “Spirits newly arrived”; or Angels, such being the interpretation given by the Schoolmen to the word Subsistences. See Canto XIII. Note 58.

86. The planet Mars. Of this planet Brunetto Latini, *Tresor*, I. iii. 3, says: “Mars is hot and warlike and evil, and is called the God of Battles.”

Of its symbolism Dante, *Convito*, II. 14, says: “The Heaven of Mars may be compared to Music, for two properties. The first is its very beautiful relation [to the others]; for, enumerating the movable heavens, from which-

soever you begin, whether from the lowest or the highest, the Heaven of Mars is the fifth; it is the centre of all. . . . The other is, that Mars dries up and burns things, because its heat is like to that of the fire; and this is the reason why it appears fiery in color, sometimes more, and sometimes less, according to the density and rarity of the vapors which follow it, which sometimes take fire of themselves, as is declared in the first book of *Meteors*. (And therefore Albumasar says, that the ignition of these vapors signifies death of kings, and change of empires, being effects of the dominion of Mars. And accordingly Seneca says that at the death of the Emperor Augustus a ball of fire was seen in the heavens. And in Florence, at the beginning of its downfall, a great quantity of these vapors, which follow Mars, were seen in the air in the form of a cross.) And these two properties are in Music, which is wholly relative, as may be seen in harmonized words, and in songs, in which the more beautiful the relation, the sweeter the harmony, since such is chiefly its intent. Also Music attracts to itself the spirits of men, which are principally as it were vapors of the heart, so that they almost cease from any operation; so entire is the soul when it listens, and the power of all as it were runs to the sensible spirit that hears the sounds."

Of the influences of Mars, Buti, as usual following Albumasar, writes: "Its nature is hot, igneous, dry, choleric, of a bitter savor, and it signifies

youth, strength, and acuteness of mind; heats, fires, and burnings, and every sudden event; powerful kings, consuls, dukes, and knights, and companies of soldiery; desire of praise and memory of one's name; strategies and instruments of battle; robberies and machinations, and scattering of relations by plunderings and highway robberies; boldness and anger; the unlawful for the lawful; torments and imprisonments; scourges and bonds; anguish, flight, thefts, pilfering of servants, fears, contentions, insults, acuteness of mind, impiety, inconstancy, want of foresight, celerity and anticipation in things, evil eloquence and ferocity of speech, foulness of words, incontinence of tongue, demonstrations of love, gay apparel, insolence and falseness of words, swiftness of reply and sudden penitence therefor, want of religion, unfaithfulness to promises, multitude of lies and whisperings, deceits and perjuries; machinations and evil deeds; want of means; waste of means; multitude of thoughts about things; instability and change of opinion in things, from one to another; haste to return; want of shame; multitude of toils and cares; peregrinations, solitary existence, bad company; . . . breaking open of tombs, and spoliations of the dead."

87. Buti interprets this, as redder than the Sun, to whose light Dante had become accustomed, and continues: "Literally, it is true that the splendor of Mars is more fiery than that of the Sun, because it is red, and the Sun is

yellow ; but allegorically we are to understand, that a greater ardor of love, that is, more burning, is in those who fight and conquer the three enemies mentioned above [the world, the flesh, and the devil], than in those who exercise themselves with the Scriptures.”

88. The silent language of the heart.

96. In Hebrew, *El, Eli*, God, from which the Greeks made Helios, the Sun. As in St. Hildebert's hymn *Ad Patrem* : —

“ Alpha et Omega, magne Deus,
Heli, Heli, Deus meus.”

99. Dante, *Convito*, II. 15, says : “ It must be known that philosophers have different opinions concerning this Galaxy. For the Pythagoreans said that the Sun once wandered out of his way, and passing through other regions not adapted to his heat, he burned the place through which he passed, and traces of the burning remained. I think they took this from the fable of Phaeton, which Ovid narrates in the beginning of the second book of the *Metamorphoses*. Others, and among them Anaxagoras and Democritus, that it was the light of the Sun reflected in that part. And these opinions they prove by demonstrative reasons. What Aristotle says of this we cannot well know ; for his opinion is not the same in one translation as in the other. And I think this was an error of the translators ; for in the new one he appears to say, that it was a gathering of vapors under the stars of that region, for they always attract them ; and this does not appear to be the true reason. In the

old, it says, that the Galaxy is only a multitude of fixed stars in that region, so small that they cannot be distinguished here below ; but from them is apparent that whiteness which we call the Galaxy. And it may be that the heaven in that part is more dense, and therefore retains and reflects that light ; and this opinion seems to have been entertained by Aristotle, Avicenna, and Ptolemy.”

Milton, *Par. Lost*, VII. 577 : —

“ A broad and ample road, whose dust is gold,
And pavement stars, as stars to thee appear,
Seen in the Galaxy, that Milky Way,
Which nightly, as a circling zone, thou seest
Powdered with stars.”

101. The sign of the cross, drawn upon the planet Mars, as upon the breast of a crusader. The following Legend of the Cross, and its significance, is from Didron, *Christian Iconography*, Millington's Tr., I. 367 : —

“ The cross is more than a mere figure of Christ ; it is in Iconography either Christ himself or his symbol. A legend has, consequently, been invented, giving the history of the cross, as if it had been a living being. It has been made the theme and hero of an epic poem, the germ of which may be discovered in books of apocryphal tradition. This story is given at length in the *Golden Legend*, *Legenda Aurea*, and is detailed and completed in works of painting and sculpture from the fourteenth century down to the sixteenth. . . . After the death of Adam, Seth planted on the tomb of his father a shoot from the Tree of Life, which

grew in the terrestrial Paradise. From it sprang three little trees, united by one single trunk. Moses thence gathered the rod with which he by his miracles astonished the people of Egypt, and the inhabitants of the desert. Solomon desired to convert that same tree, which had become gigantic in size, into a column for his palace; being either too short or too long, it was rejected, and served as a bridge over a torrent. The Queen of Sheba refused to pass over on that tree, declaring that it would one day occasion the destruction of the Jews. Solomon commanded that the predestined beam should be thrown into the probationary pool (Pool of Bethesda), and its virtues were immediately communicated to the waters. When Christ had been condemned to suffer the death of a malefactor, his cross was made of the wood of that very tree. It was buried on Golgotha, and afterwards discovered by St. Helena. It was carried into captivity by Chosroes, king of Persia, delivered, and brought back in triumph to Jerusalem, by the Emperor Heraclius. Being afterwards dispersed in a multitude of fragments throughout the Christian universe, countless miracles were performed by it; it restored the dead to life, and gave sight to the blind, cured the paralytic, cleansed lepers, put demons to flight, and dispelled various maladies with which whole nations were afflicted, extinguished conflagrations, and calmed the fury of the raging waves.

“The wood of the cross was born

with the world, in the terrestrial paradise; it will reappear in heaven at the end of time, borne in the arms of Christ or of his angels, when the Lord descends to judge the world at the last day.

“After reading this history, some conception may be formed of the important place held by the cross in Christian Iconography. The cross, as has been said, is not merely the instrument of the punishment of Jesus Christ, but is also the figure and symbol of the Saviour. Jesus, to an Iconologist, is present in the cross as well as in the lamb, or in the lion. Chosroes flattered himself that, in possessing the cross, he possessed the Son of God, and he had it enthroned on his right hand, just as the Son is enthroned by God the Father. So also the earliest Christian artists, when making a representation of the Trinity, placed a cross beside the Father and the Holy Spirit; a cross only, without our crucified Lord. The cross did not only recall Christ to mind, but actually showed him. In Christian Iconography, Christ is actually present under the form and semblance of the cross.

“The cross is our crucified Lord in person. Where the cross is, there is the martyr, says St. Paulinus. Consequently it works miracles, as does Jesus himself: and the list of wonders operated by its power is in truth immense. . . .

“The world is in the form of a cross; for the east shines above our heads, the north is on the right, the

south at the left, and the west stretches out beneath our feet. Birds, that they may rise in air, extend their wings in the form of a cross; men, when praying, or when beating aside the water while swimming, assume the form of a cross. Man differs from the inferior animals, in his power of standing erect, and extending his arms.

“A vessel, to fly upon the seas, displays her yard-arms in the form of a cross, and cannot cut the waves, unless her mast stands cross-like, erect in air; finally, the ground cannot be tilled without the sacred sign, and the *tau*, the cruciform letter, is the letter of salvation.

“The cross, it is thus seen, has been the object of a worship and adoration resembling, if not equal to, that offered to Christ. That sacred tree is adored almost as if it were equal with God himself; a number of churches have been dedicated to it under the name of the Holy Cross. In addition to this, most of our churches, the greatest as well as the smallest, cathedrals as well as chapels, present in their ground plan the form of a cross.”

104. Chaucer, *Lament of Marie Magdaleine*, 204:—

“I, loking up unto that rufull rode,
Sawe first the visage pale of that figure;
But so pitous a sight spotted with blode
Sawe never, yet, no living creature;
So it exceded the boundes of mesure,
That mannes minde with al his wittes five
Is nothing able that paine to discrive.”

109. From arm to arm of the cross,
and from top to bottom.

112. Mr. Cary here quotes Chaucer, *Wif of Bath's Tale*, 6450:—

“As thikke as motes in the sonnebeam.”

And Milton, *Penseroso*, 8:—

“As thick and numberless
As the gay motes that people the sunbeam.”

To these Mr. Wright adds the following from Lucretius, II. 113, which in Good's Tr. runs as follows:—

“Not unressembling, if aright I deem,
Those motes minute, that, when the ob-
trusive sun
Peeps through some crevice in the shuttered
shade
The day-dark hall illuming, float amain
In his bright beam, and wage eternal war.”

125. Words from a hymn in praise of Christ, say the commentators, but they do not say from what hymn.

133. The living seals are the celestial spheres, which impress themselves on all beneath them, and increase in power as they are higher.

135. That is, to the eyes of Beatrice, whose beauty he may seem to postpone, or regard as inferior to the splendors that surround him. He excuses himself by saying that he does not speak of them, well knowing that they have grown more beautiful in ascending. He describes them in line 33 of the next canto:—

“For in her eyes was burning such a smile
That with mine own methought I touched
the bottom
Both of my grace and of my Paradise!”

139. Sincere in the sense of pure; as in Dryden's line, —

“A joy which never was sincere till now.”

CANTO XV.

1. The Heaven of Mars continued.

22. This star, or spirit, did not, in changing place, pass out of the cross, but along the right arm and down the trunk or body of it.

24. A light in a vase of alabaster.

25. *Æneid*, VI., Davidson's Tr.: "But father Anchises, deep in a verdant dale, was surveying with studious care the souls there enclosed, who were to revisit the light above; and happened to be reviewing the whole number of his race, his dear descendants, their fates and fortunes, their manners and achievements. As soon as he beheld Æneas advancing toward him across the meads, he joyfully stretched out both his hands, and tears poured down his cheeks, and these words dropped from his mouth: Are you come at length, and has that piety experienced by your sire surmounted the arduous journey?"

28. Biagioli and Fraticelli think that this ancestor of Dante, Cacciaguida, who is speaking, makes use of the Latin language because it was the language of his day in Italy. It certainly gives to the passage a certain gravity and tinge of antiquity, which is in keeping with this antique spirit and with what he afterwards says. His words may be thus translated:—

"O blood of mine! O grace of God infused
Superlative! To whom as unto thee
Were ever twice the gates of heaven un-
closed."

49. His longing to see Dante.

50. The mighty volume of the Divine Mind, in which the dark or written parts are not changed by erasures, nor the white spaces by interlineations.

56. The Pythagorean doctrine of numbers. Ritter, *Hist. Anc. Phil.*, Morrison's Tr., I. 361, says:—

"In the Pythagorean doctrine, number comprises within itself two species, — odd and even; it is therefore the unity of these two contraries; it is the odd and the even. Now the Pythagoreans said also that one, or the unit, is the odd and the even; and thus we arrive at this result, that one, or the unit, is the essence of number, or number absolutely. As such, it is also the ground of all numbers, and is therefore named the first one, of whose origin nothing further can be said. In this respect the Pythagorean theory of numbers is merely an expression for 'all is from the original one,'—from one being, to which they also gave the name of God; for in the words of Philolaus, 'God embraces and actuates all, and is but one.' . . .

"But in the essence of number, or in the first original one, all other numbers, and consequently the elements of numbers, and the elements of the whole world, and all nature, are contained. The elements of number are the even and the odd; on this account the first one is the even-odd, which the Pythagoreans, in their occasionally strained

mode of symbolizing, attempted to prove thus; that one being added to the even makes odd, and to the odd, even."

Cowley, *Rural Solitude*: —

"Before the branchy head of Number's tree
Sprang from the trunk of one."

61. All the spirits of Paradise look upon God, and see in him as in a mirror even the thoughts of men.

74. The first Equality is God, all whose attributes are equal and eternal; and living in Him, the love and knowledge of spirits are also equal.

79. Will and power. Dante would fain thank the spirit that has addressed him, but knows not how. He has the will, but not the power. Dante uses the word argument in this sense of power, or means, or appliance, *Purg.* II. 31: —

"See how he scorns all human arguments,
So that nor oar he wants, nor other sail
Than his own wings, between so distant
shores."

85. Dante calls the spirit of Cacciaguida a living topaz set in the celestial cross, probably from the brilliancy and golden light of this precious stone. He may also have had in his mind the many wonderful qualities, as well as the beauty, of the gem. He makes use of the same epithet in Canto XXX. 76.

The *Ottimo* says, that he who wears the topaz cannot be injured by an enemy; and Mr. King, *Antique Gems*, p. 427, says: "If thrown into boiling water, the water cools immediately; hence this gem cools lust, calms madness and attacks of frenzy." In the

same work he gives a translation of the *Lapidarium* of Marbodius, or Marbæuf, Bishop of Rennes in 1081. Of the chrysolite, which is supposed to be the same as the topaz, this author says: —

"The golden *Chrysolite* a fiery blaze
Mixed with the hue of ocean's green displays;
Enchased in gold, its strong protective might
Drives far away the terrors of the night;
Strung on a hair plucked from an ass's tail,
The mightiest demons 'neath its influence
quail."

89. He had been waiting for the coming of Dante, with the "hunger long and grateful" spoken of in line 49.

91. The first of the family who bore the name of Alighieri, still punished in the circle of Pride in Purgatory, and needing the prayers and good offices of Dante to set him free.

97. Barlow, *Study of Div. Com.*, p. 441, says: —

"The name of Florence has been variously explained. With the old chroniclers the prevalent opinion was, that it was derived from *Fiorino*, the Prætor of Metellus, who during the long siege of Fiesole by the Romans commanded an intrenched camp between the River and the Rock, and was here surprised and slain by the enemy. The meadows abounded in flowers, especially lilies, and the ancient ensign, a white lily on a red ground, subsequently reversed (XVI. 154), and similar to the form on the florin (*forino*), with the name given to the Duomo, St. Maria del Fiore, tend to show that the name was taken

from the flowery mead, rather than from the name of a Roman prætor. Leonardo Aretino states that the name of the city originally was *Fluentia*, so called because situated between the Arno and the Mugnone: and that subsequently, from the flourishing state of the colony, it was called *Florentia*. Scipione Ammirato affirms that its name from the first was *Florenzia*.

“The form and dimensions of the original city have not been very accurately recorded. In shape, probably, it resembled a Roman camp. Malespini says that it was ‘quasi a similitudine di bastie.’ The wall was of burnt bricks, with solid round towers at intervals of twenty cubits, and it had four gates, and six posterns. The Campidoglio, where now is the Mercato Vecchio, was an imitation of that of the parent city, Rome, whose fortunes her daughter for many centuries shared. . . .

“The *cercchia antica* of Cacciaguida was the first circle of the new city, which arose from the ruins of the Roman one destroyed by Totila; it included the Badia, which the former did not; Dante, therefore, in mentioning this circumstance, shows how accurately he had informed himself of the course of the previous wall. The walls of Dante’s time were begun in 1284, but not finished until nine years after his death; they are those of the present day.”

98. Tierce, or *Terza*, is the first division of the canonical day, from six to nine; Nones, or *Nona*, the third,

from twelve to three in the afternoon. See *Inf.* XXXIV. Note 95. The bells of the Abbey within the old walls of Florence still rang these hours in Dante’s time, and measured the day of the Florentines, like the bells of morning, noon, and night in our New England towns. In the *Convito*, IV. 23, Dante says: “The service of the first part of the day, that is, of Tierce, is said at the end of it; and that of the third and fourth, at the beginning. . . . And therefore be it known unto all, that properly Nones should always ring at the beginning of the seventh hour of the day.”

99. Napier, *Florent. Hist.*, I. 572, writes as follows: “The simplicity of Florentine manners in 1260, described by Villani and Malespini, justifies a similar picture as drawn by their great poet. ‘Then,’ say these writers, ‘the Florentines lived soberly on the simplest food at little expense; many of their customs were rough and rude, and both men and women went coarsely clad; many even wearing plain leather garments without fur or lining: they wore boots on their feet and caps on their head: the women used unornamented buskins, and even the most distinguished were content with a close gown of scarlet serge or camlet, confined by a leathern waist-belt of the ancient fashion, and a hooded cloak lined with miniver; and the poorer classes wore a coarse green cloth dress of the same form. A hundred lire was the common dowry of a girl, and two and three hundred were then consid-

ered splendid fortunes: most young women waited until they were twenty years old and upwards before they married. And such was the dress, and such the manners and simple habits of the Florentines of that day; but loyal in heart, faithful to each other, zealous and honest in the execution of public duties; and with their coarse and homely mode of life they gained more virtue and honor for themselves and their country than they who now live so delicately are able to accomplish.’”

What Florence had become in Dante’s time may be seen from the following extract from Frate Francesco Pipino, who wrote in 1313, and whose account is thus given by Napier, II. 542: “Now indeed, in the present luxurious age, many shameful practices are introduced instead of the former customs; many indeed to the injury of people’s minds, because frugality is exchanged for magnificence; the clothing being now remarkable for its exquisite materials, workmanship, and superfluous ornaments of silver, gold, and pearls; admirable fabrics; wide-spreading embroidery; silk for vests, painted or variously colored, and lined with divers precious furs from foreign countries. Excitement to gluttony is not wanting; foreign wines are much esteemed, and almost all the people drink in public. The viands are sumptuous; the chief cooks are held in great honor; provocatives of the palate are eagerly sought after; ostentation increases; money-makers exert themselves to supply these tastes; hence usuries, frauds, rapine,

extortion, pillage, and contentions in the commonwealth: also unlawful taxes; oppression of the innocent; banishment of citizens, and the combinations of rich men. Our true god is our belly; we adhere to the pomps which were renounced at our baptism, and thus desert to the great enemy of our race. Well indeed does Seneca, the instructor of morals, in his book of orations, curse our times in the following words: ‘Daily, things grow worse because the whole contest is for dishonorable matters. Behold! the indolent senses of youth are numbed, nor are they active in the pursuit of any one honest thing. Sleep, languor, and a carefulness for bad things, worse than sleep and languor, have seized upon their minds; the love of singing, dancing, and other unworthy occupations possesses them: they are effeminate: to soften the hair, to lower the tone of their voice to female compliments; to vie with women in effeminacy of person, and adorn themselves with unbecoming delicacy, is the object of our youth.’”

100. Villani, *Cronica*, VI. 69, as quoted in Note 99: “The women used unornamented buskins, and even the most distinguished were content with a close gown of scarlet serge or camlet, confined by a leathern waist-belt of the ancient fashion, and a hooded cloak lined with miniver; and the poorer classes wore a coarse green cloth dress of the same form.”

102. Dante, *Convito*, I. 10: “Like the beauty of a woman, when the orna-

ments of her apparel cause more admiration than she herself."

108. Eastern effeminacy in general; what Boccaccio calls the *morbidetzze d' Egitto*. Paul Orosius, "the advocate of the Christian centuries," as quoted by the *Ottimo*, says: "The last king of Syria was Sardanapalus, a man more corrupt than a woman, (*corrotto più che femmina*), who was seen by his prefect Arabetes, among a herd of courtesans, clad in female attire."

109. Montemalo, or Montemario, is the hill from which the traveller coming from Viterbo first catches sight of Rome. The Uccellatojo is the hill from which the traveller coming from Bologna first catches sight of Florence. Here the two hills are used to signify what is seen from them; namely, the two cities; and Dante means to say, that Florence had not yet surpassed Rome in the splendor of its buildings; but as Rome would one day be surpassed by Florence in its rise, so would it be in its downfall.

Speaking of the splendor of Florence in Dante's age, Napier, *Florent. Hist.*, II. 581, says:—

"Florence was at this period well studded with handsome dwellings; the citizens were continually building, repairing, altering, and embellishing their houses; adding every day to their ease and comforts, and introducing improvements from foreign nations. Sacred architecture of every kind partook of this taste; and there was no popular citizen or nobleman but either had built or was building fine country pal-

aces and villas, far exceeding their city residence in size and magnificence; so that many were accounted crazy for their extravagance.

"And so magnificent was the sight," says Villani, "that strangers unused to Florence, on coming from abroad, when they beheld the vast assemblage of rich buildings and beautiful palaces with which the country was so thickly studded for three miles round the ramparts, believed that all was city like that within the Roman walls; and this was independent of the rich palaces, towers, courts, and walled gardens at a greater distance, which in other countries would be denominated castles. In short," he continues, "it is estimated that within a circuit of six miles round the town there are rich and noble dwellings enough to make two cities like Florence." And Ariosto seems to have caught the same idea when he exclaims,—

'While gazing on thy villa-studded hills
'T would seem as though the earth grew pal-
aces

As she is wont by nature to bring forth
Young shoots, and leafy plants, and flowery
shrubs:

And if within one wall and single name
Could be collected all thy scattered halls,
'Two Romes would scarcely form thy parallel.'"

110. The "which" in this line refers to Montemalo of the preceding.

112. Bellincion Berti, whom Dante selects as a type of the good citizen of Florence in the olden time, and whom Villani calls "the best and most honored gentleman of Florence," was of the noble family of the Ravignani. He

was the father of the "good Gualdrada," whose story shines out so pleasantly in Boccaccio's commentary. See *Inf.* XVI. Note 37.

115. "Two ancient houses of the city," says the *Ottimo*; "and he saw the chiefs of these houses were content with leathern jerkins without any drapery; he who should dress so now-a-days would be laughed at: and he saw their dames spinning, as who should say, 'Now-a-days not even the maid will spin, much less the lady.'" And Buti upon the same text: "They wore leathern dresses without any cloth over them; they did not make to themselves long robes, nor cloaks of scarlet lined with vair, as they do now."

120. They were not abandoned by their husbands, who, content with little, did not go to traffic in France.

128. Monna Cianghella della Tosa was a gay widow of Florence, who led such a life of pleasure that her name has passed into a proverb, or a common name for a dissolute woman.

Lapo Salterello was a Florentine lawyer, and a man of dissipated habits; and Crescimbeni, whose mill grinds everything that comes to it, counts him among the poets, *Volgar Poesia*, III. 82, and calls him a *Rimatore di non poco grido*, a rhymer of no little renown. Unluckily he quotes one of his sonnets.

129. Quinctius, surnamed Cincinnatus from his neglected locks, taken from his plough and made Dictator by the Roman Senate, and, after he had defeated the Volscians and saved the city, returning to his plough again.

Cornelia, daughter of Scipio Africanus, and mother of the Gracchi, who preferred for her husband a Roman citizen to a king, and boasted that her children were her only jewels.

Shakespeare, *Tit. Andron.*, IV. 1:—

"Ah, boy, Cornelia never with more care
Read to her sons, than she hath read to thee
Sweet poetry, and Tully's Orator."

133. The Virgin Mary, invoked in the pains of child-birth, as mentioned *Purg.* XX. 19:—

"And I by peradventure heard 'Sweet Mary!'

Uttered in front of us amid the weeping,
Even as a woman does who is in child-birth."

134. The Baptistery of the church of St. John in Florence; *il mio bel San Giovanni*, my beautiful St. John, as Dante calls it, *Inf.* XIX. 17.

135. Of this ancestor of Dante, Cacciaguida, nothing is known but what the poet here tells us, and so clearly that it is not necessary to repeat it in prose.

137. Cacciaguida's wife came from Ferrara in the Val di Pado, or Val di Po, the Valley of the Po. She was of the Aldighieri or Alighieri family, and from her Dante derived his surname.

139. The Emperor Conrad III. of Swabia, uncle of Frederic Barbarossa. In 1143 he joined Louis VII. of France in the Second Crusade, of which St. Bernard was the great preacher. He died in 1152, after his return from this crusade.

140. Cacciaguida was knighted by the Emperor Conrad.

143. The law or religion of Mahomet.

CANTO XVI.

1. The Heaven of Mars continued.

Boethius, *De Cons. Phil.*, Book III. Prosa 6, Ridpath's Tr. : " But who is there that does not perceive the emptiness and futility of what men dignify with the name of high extraction, or nobility of birth? The splendor you attribute to this is quite foreign to you : for nobility of descent is nothing else but the credit derived from the merit of your ancestors. If it is the applause of mankind, and nothing besides, that illustrates and confers fame upon a person, no others can be celebrated and famous, but such as are universally applauded. If you are not therefore esteemed illustrious from your own worth, you can derive no real splendor from the merits of others : so that, in my opinion, nobility is in no other respect good, than as it imposes an obligation upon its possessors not to degenerate from the merit of their ancestors."

10. The use of You for Thou, the plural for the singular, is said to have been introduced in the time of Julius Cæsar. Lucan, V., Rowe's Tr. : —

"Then was the time when sycophants began
To heap all titles on one lordly man."

Dante uses it by way of compliment to his ancestor ; though he says the descendants of the Romans were not so persevering in its use as other Italians.

14. Beatrice smiled to give notice to Dante that she observed his flattering style of address ; as the Lady of Male-

hault coughed when she saw Launcelot kiss Queen Guinevere, as related in the old romance of Launcelot of the Lake.

20. Rejoiced within itself that it can endure so much joy.

25. The city of Florence, which, in Canto XXV. 5, Dante calls " the fair sheepfold, where a lamb I slumbered." It will be remembered that St. John the Baptist is the patron saint of Florence.

33. Not in Italian, but in Latin, which was the language of cultivated people in Cacciaguida's time.

34. From the Incarnation of Christ down to his own birth, the planet Mars had returned to the sign of the Lion five hundred and eighty times, or made this number of revolutions in its orbit. Brunetto Latini, Dante's schoolmaster, *Tresor*, I. Ch. cxi., says, that Mars " goes through all the signs in ii. years and i. month and xxx. days." This would make Cacciaguida born long after the crusade in which he died. But Dante, who had perhaps seen the astronomical tables of King Alfonso of Castile, knew more of the matter than his schoolmaster, and was aware that the period of a revolution of Mars is less than two years. Witte, who cites these tables in his notes to this canto, says they give " 686 days 22 hours and 24 minutes"; and continues : " Five hundred and eighty such revolutions give then (due regard being had to the leap-years) 1090 years and not

quite four months. Cacciaguida, therefore, at the time of the Second Crusade, was in his fifty-seventh year."

Pietro di Dante (the poet's son and commentator, and who, as Biagioli, with rather gratuitous harshness, says, was "smaller compared to his father than a point is to the universe") assumed two years as a revolution of Mars; but as this made Cacciaguida born in 1160, twelve years after his death, he suggested the reading of "three," instead of "thirty," in the text, which reading was adopted by the Cruscan Academy, and makes the year of Cacciaguida's birth 1106.

But that Dante computed the revolution of Mars at less than two years is evident from a passage in the *Convito*, II. 15, referred to by Philalethes, where he speaks of half a revolution of this planet as *un anno quasi*, almost a year. The common reading of "thirty" is undoubtedly then the true one.

In Astrology, the Lion is the House of the Sun; but Mars, as well as the Sun and Jupiter, is a Lord of the Lion; and hence Dante says "its Lion."

41. The house in which Cacciaguida was born stood in the Mercato Vecchio, or Old Market, at the beginning of the last ward or *sesto* of Florence toward the east, called the Porta San Pietro.

The city of Florence was originally divided into Quarters or Gates, which were, San Pancrazio on the west, San Pietro on the east, the Duomo on the north, and Santa Maria on the south. Afterwards, when the new walls were

built and the city enlarged, these Quarters were changed to *Sesti*, or Sixths, by dividing Santa Maria into the Borgo and San Pietro Scheraggio, and adding the Oltrarno (beyond the Arno) on the southern bank.

42. The annual races of Florence on the 24th of June, the festival of St. John the Baptist. The prize was the *Pallio*, or mantle of "crimson silk velvet," as Villani says; and the race was run from San Pancrazio, the western ward of the city, through the Mercato Vecchio, to the eastern ward of San Piero. According to Benvenuto, the Florentine races were horse-races; but the *Pallio* of Verona, where the prize was the "Green Mantle," was manifestly a foot-race. See *Inf.* XV. 122.

47. Between the Ponte Vecchio, where once stood the statue of Mars, and the church of St. John the Baptist.

50. Campi is a village between Prato and Florence, in

"The valley whence Bisenzio descends."

Certaldo is in the Val d' Elsa, and is chiefly celebrated as being the birthplace of Boccaccio,—"true *Bocca d' Oro*, or Mouth of Gold," says Benvenuto, with enthusiasm, "my venerated master, and a most diligent and familiar student of Dante, and who wrote a certain book that greatly helps us to understand him."

Figghine, or Figline, is a town in the Val d' Arno, some twelve miles distant from Florence; and hateful to Dante as the birthplace of the "ribald law-

yer, Ser Dego," as Campi was of another ribald lawyer, Ser Fozio; and Certaldo of a certain Giacomo, who thrust the Podestà of Florence from his seat, and undertook to govern the city. These men, mingling with the old Florentines, corrupted the simple manners of the town.

53. Galluzzo lies to the south of Florence on the road to Siena, and Trespiano about the same distance to the north, on the road to Bologna.

56. Aguglione and Signa are also Tuscan towns in the neighborhood of Florence. According to Covino, *Descriz. Geog. dell' Italia*, p. 18, it was a certain Baldo d' Aguglione, who condemned Dante to be burned; and Bonifazio da Signa, according to Buti, "tyrannized over the city, and sold the favors and offices of the Commune."

58. The clergy. "Popes, cardinals, bishops, and archbishops, who govern the Holy Church," says Buti; and continues: "If the Church had been a mother, instead of a step-mother to the Emperors, and had not excommunicated, and persecuted, and published them as heretics, Italy would have been well governed, and there would have been none of those civil wars, that dismantled and devastated the smaller towns, and drove their inhabitants into Florence, to trade and discount."

Napier, *Florent. Hist.*, I. 597, says: "The *Arte del Cambio*, or money-trade, in which Florence shone pre-eminent, soon made her bankers known and almost necessary to all Europe. . . .

But amongst all foreign nations they were justly considered, according to the admission of their own countrymen, as hard, griping, and exacting; they were called *Lombard dogs*; hated and insulted by nations less acquainted with trade and certainly less civilized than themselves, when they may only have demanded a fair interest for money lent at a great risk to lawless men in a foreign country. . . . All counting-houses of Florentine bankers were confined to the old and new market-places, where alone they were allowed to transact business: before the door was placed a bench, and a table covered with carpet, on which stood their money-bags and account-book for the daily transactions of trade."

62. Simifonte, a village near Certaldo. It was captured by the Florentines, and made part of their territory, in 1202.

64. In the valley of the Ombrone, east of Pistoia, are still to be seen the ruins of Montemurlo, once owned by the Counts Guidi, and by them sold to the Florentines in 1203, because they could not defend it against the Pistoians.

65. The *Pivier d' Acone*, or parish of Acone, is in the Val di Sieve, or Valley of the Sieve, one of the affluents of the Arno. Here the powerful family of the Cerchi had their castle of Monte di Croce, which was taken and destroyed by the Florentines in 1053, and the Cerchi and others came to live in Florence, where they became the leaders of the *Parte Bianca*. See *Inf.* VI. Note 65.

66. The Buondelmonti were a wealthy and powerful family of Valdiguevie, or Valley of the Grieve, which, like the Sieve, is an affluent of the Arno. They too, like the Cerchi, came to Florence, when their lands were taken by the Florentines, and were in a certain sense the cause of Guelf and Ghibelline quarrels in the city. See *Inf.* X. Note 51.

70. The downfall of a great city is more swift and terrible than that of a smaller one; or, as Venturi interprets, "The size of the body and greater robustness of strength in a city and state are not helpful, but injurious to their preservation, unless men live in peace and without the blindness of the passions, and Florence, more poor and humble, would have flourished longer."

Perhaps the best commentary of all is that contained in the two lines of Chaucer's *Troilus and Cresseide*, II. 1385, — aptly quoted by Mr. Cary: —

"For swifter course cometh thing that is of wight,
Whan it descendeth, than done thinges light."

72. In this line we have in brief Dante's political faith, which is given in detail in his treatise *De Monarchia*. See the article "Dante's Creed," among the Illustrations of Vol. II.

73. Luni, an old Etruscan city in the Lunigiana; and Urbisaglia, a Roman city in the Marca d' Ancona.

75. Chiusi is in the Siense territory, and Sinigaglia on the Adriatic, east of Rome. This latter place has somewhat revived since Dante's time.

76. Boccaccio seems to have caught

something of the spirit of this canto, when, lamenting the desolation of Florence by the plague in 1348, he says in the Introduction to the *Decamerone*: "How many vast palaces, how many beautiful houses, how many noble dwellings, aforesaid filled with lords and ladies and trains of servants, were now untenanted even by the lowest menial! How many memorable families, how many ample heritages, how many renowned possessions, were left without an heir! How many valiant men, how many beautiful women, how many gentle youths, breakfasted in the morning with their relatives, companions, and friends, and, when the evening came, supped with their ancestors in the other world!"

78. Lowell, *To the Past*: —

"Still as a city buried 'neath the sea,
Thy courts and temples stand;
Idle as forms on wind-waved tapestry
Of saints and heroes grand,
Thy phantasms grope and shiver,
Or watch the loose shores crumbling silently
Into Time's gnawing river."

"Our fathers," says Sir Thomas Browne, *Urn Burial*, V., "find their graves in our short memories, and sadly tell us how we may be buried in our survivors. Grave-stones tell truth scarce forty years. Generations pass while some trees stand, and old families last not three oaks. . . . Oblivion is not to be hired. The greater part must be content to be as though they had not been, to be found in the register of God, not in the record of man. Twenty-seven names make up the first

story, and the recorded names ever since contain not one living century. The number of the dead long exceedeth all that shall live. The night of time far surpasseth the day; and who knows when was the equinox? Every hour adds unto that current arithmetic, which scarce stands one moment."

79. Shirley, *Death's Final Conquest*: —

"The glories of our birth and state
Are shadows, not substantial things;
There is no armor against Fate;
Death lays his icy hand on kings;
Sceptre and crown
Must tumble down,
And in the dust be equal made
With the poor crooked scythe and spade."

81. The lives of men are too short for them to measure the decay of things around them.

86. It would be an unprofitable task to repeat in notes the names of these

"Great Florentines

Of whom the fame is hidden in the Past,"

and who flourished in the days of Cacciaguada and the Emperor Conrad. It will be better to follow Villani, as he points out with a sigh their dwellings in the old town, and laments over their decay. In his *Cronica*, Book IV., he speaks as follows: —

"Ch. X. As already mentioned, the first rebuilding of Little Florence was divided by Quarters, that is, by four gates; and that we may the better make known the noble races and houses, which in those times, after Fiesole was destroyed, were great and powerful in

Florence, we will enumerate them by the quarters where they lived.

"And first those of the Porta del Duomo, which was the first fold and habitation of the new Florence, and the place where all the noble citizens resorted and met together on Sunday, and where all marriages were made, and all reconciliations, and all pomps and solemnities of the Commune. . . . At the Porta del Duomo lived the descendants of the Giovanni and of the Guineldi, who were the first that rebuilt the city of Florence, and from whom descended many noble families in Mugello and in Valdarno, and many in the city, who now are common people, and almost come to an end. Such were the Barucci, who lived at Santa Maria Maggiore, who are now extinct; and of their race were the Scali and Palermini. In the same quarter were also the Arrigucci, the Sizzi, and the sons of Della Tosa; and the Della Tosa were the same race as the Bisdomini, and custodians and defenders of the bishopric; but one of them left his family at the Porta San Piero, and took to wife a lady named Della Tosa, who had the inheritance, whence the name was derived. And there were the Della Pressa, who lived among the Chiavaiuoli, men of gentle birth.

"Ch. XI. In the quarter of Porta San Piero were the Bisdomini, who, as above mentioned, were custodians of the bishopric; and the Alberighi, to whom belonged the church of Santa Maria Alberighi, of the house of the Donati, and now they are naught.

The Rovignani were very great, and lived at the Porta San Pietro; and then came the houses of the Counts Guidi, and then of the Cerchi, and from them in the female line were born all the Counts Guidi, as before mentioned, of the daughter of good Messer Bellincion Berti; in our day all this race is extinct. The Galligari and Chiarmontesi and Ardinghi, who lived in the Orto San Michele, were very ancient; and so were the Giuochi, who now are *popolani*, living at Santa Margherita; the Elisei, who likewise are now *popolani*, living near the Mercato Vecchio. And in that place lived the Caponsacchi, who were nobles of Fiesole; the Donati, or Calfucci, for they were all one race, but the Calfucci are extinct; and the Della Bella of San Martino, also become *popolani*; and the Adimari, who descended from the house of Cosi, who now live at Porta Rossa, and who built Santa Maria Nipotecosa; and although they are now the principal family of that ward of Florence, in those days they were not of the oldest.

“Ch. XII. At the Porta San Pancrazio, of great rank and power were the Lamberti, descended from the Della Magna; the Ughi were very ancient, and built Santa Maria Ughi, and all the hill of Montughi belonged to them, and now they have died out; the Cattellini were very ancient, and now they are forgotten. It is said that the Tieri were illegitimate descendants of theirs. The Pigli were great and noble in those times, and the Soldanieri and

Vecchietti. Very ancient were the Dell' Arca, and now they are extinct; and the Migliorelli, who now are naught; and the Trinciavelli da Mosciano were very ancient.

“Ch. XIII. In the quarter of Porta Santa Maria, which is now in the ward of San Piero Scheraggio and of Borgo, there were many powerful and ancient families. The greatest were the Uberti, whose ancestors were the Della Magna, and who lived where now stand the Piazza de' Priori and the Palazzo del Popolo; the Fifanti, called Bogolesi, lived at the corner of Porta Santa Maria; the Galli, Cappiardi, Guidi, and Filippi, who now are nothing, were then great and powerful, and lived in the Mercato Nuovo. Likewise the Greci, to whom all the Borgo de' Greci belonged, have now perished and passed away, except some of the race in Bologna; and the Ormanni, who lived where now stands the fore-mentioned Palazzo del Popolo, and are now called Foraboschi. And behind San Piero Scheraggio, where are now the houses of the Petri, lived the Della Pera, or Peruzza, and from them the postern gate there was called Porta Peruzza. Some say that the Peruzzi of the present day are of that family, but I do not affirm it. The Sacchetti, who lived in the Garbo, were very ancient; around the Mercato Nuovo the Bostichi were great people, and the Della Sanella, and Giandonati and Infangati; great in Borgo Santi Apostoli were the Gualterotti and Importuni, who now are *popolani*. The Buondel-

monti were noble and ancient citizens in the rural districts, and Montebuoni was their castle, and many others in Valdigueve; at first they lived in Oltrarno, and then came to the Borgo. The Pulci, and the Counts of Gangalandi, Ciuffagni, and Nerli of Oltrarno were at one time great and powerful, together with the Giandonati and Della Bella, named above; and from the Marquis Hugo, who built the Abbey, or Badia, of Florence, received arms and knighthood, for they were very great around him."

To the better understanding of this extract from Villani, it must be borne in mind that, at the time when he wrote, the population of Florence was divided into three classes, the Nobles, the Popolani, or middle class, and the Plebeians.

93. Gianni del Soldanier is put among the traitors "with Ganellon and Tebaldello," *Inf.* XXXII. 121.

95. The Cerchi, who lived near the Porta San Piero, and produced dissension in the city with their White and Black factions; — such a cargo, that it must be thrown overboard to save the ship. See *Inf.* VI. Note 65.

98. The County Guido, for Count Guido, as in Shakespeare the County Paris and County Palatine, and in the old song in Scott's *Quentin Durward*: —

"Ah, County Guy, the hour is nigh,
The sun has left the lea."

99. Bellincion Berti. See Canto XV. 112, and *Inf.* XVI. Note 87.

102. The insignia of knighthood.

103. The Billi, or Pigli, family;

their arms being "a Column Vair in a red field." The Column Vair was the bar of the shield "variegated with argent and azure." The vair, in Italian *vajo*, is a kind of squirrel; and the heraldic mingling of colors was taken from its spotted skin.

105. The Chiaramontesi, one of whom, a certain Ser Durante, an officer in the customs, falsified the bushel, or *stajo*, of Florence, by having it made one stave less, so as to defraud in the measure. Dante alludes to this in *Purg.* XII. 105.

109. The Uberti, of whom was Farinata. See *Inf.* X. 32.

110. The Balls of Gold were the arms of the Lamberti family. Dante mentions them by their arms, says the *Ottimo*, "as who should say, as the ball is the symbol of the universe, and gold surpasses every other metal, so in goodness and valor these surpassed the other citizens." Dante puts Mosca de' Lamberti among the Schismatics in *Inf.* XXVIII. 103, with both hands cut off, and

"The stumps uplifting through the dusky air."

112. The Vidomini, Tosinghi, and Cortigiani, custodians and defenders of the Bishopric of Florence. Their fathers were honorable men, and, like the Lamberti, embellished the city with their good name and deeds; but they, when a bishop died, took possession of the episcopal palace, and, as custodians and defenders, feasted and slept there till his successor was appointed.

115. The Adimari. One of this family, Boccaccio Adimari, got posses-

sion of Dante's property in Florence when he was banished, and always bitterly opposed his return.

119. Ubertin Donato, a gentleman of Florence, had married one of the Ravignani, and was offended that her sister should be given in marriage to one of the Adimari, who were of ignoble origin.

121. The Caponsacchi lived in the Mercato Vecchio, or Old Market. One of the daughters was the wife of Folco Portinari and mother of Beatrice.

124. The thing incredible is that there should have been so little jealousy among the citizens of Florence as to suffer one of the city gates, Porta Peruzza, to be named after a particular family.

127. Five Florentine families, according to Benvenuto, bore the arms of the Marquis Hugo of Brandenburg, and received from him the titles and privileges of nobility. These were the Pulci, Nerli, Giandonati, Gangalandi, and Della Bella.

This Marquis Hugo, whom Dante here calls "the great baron," was Viceroy of the Emperor Otho III. in Tuscany. Villani, *Cronica*, IV., Ch. 2, relates the following story of him: "It came to pass, as it pleased God, that, while hunting in the neighborhood of Bonsollazzo, he was lost in the forest, and came, as it seemed to him, to a smithy. Finding there men swarthy and hideous, who, instead of iron, seemed to be tormenting human beings with fire and hammers, he asked the meaning of it. He was told that these

were lost souls, and that to a like punishment was condemned the soul of the Marquis Hugo, on account of his worldly life, unless he repented. In great terror he commended himself to the Virgin Mary; and, when the vision vanished, remained so contrite in spirit, that, having returned to Florence, he had all his patrimony in Germany sold, and ordered seven abbeys to be built; the first of which was the Badia of Florence, in honor of Santa Maria; the second, that of Bonsollazzo, where he saw the vision."

The Marquis Hugo died on St. Thomas's day, December 31, 1006, and was buried in the Badia of Florence, where every year on that day the monks, in grateful memory of him, kept the anniversary of his death with great solemnity.

130. Giano della Bella, who disguised the arms of Hugo, quartered in his own, with a fringe of gold. A nobleman by birth and education, he was by conviction a friend of the people, and espoused their cause against the nobles. By reforming the abuses of both parties, he gained the ill-will of both; and in 1294, after some popular tumult which he in vain strove to quell, went into voluntary exile, and died in France.

Sismondi, *Ital. Rep.*, p. 113 (Lardner's Cyclopædia), gives the following succinct account of the abuses which Giano strove to reform, and of his summary manner of doing it: "The arrogance of the nobles, their quarrels, and the disturbance of the public peace

by their frequent battles in the streets, had, in 1292, irritated the whole population against them. Giano della Bella, himself a noble, but sympathizing in the passions and resentment of the people, proposed to bring them to order by summary justice, and to confide the execution of it to the gonfalonier whom he caused to be elected. The Guelfs had been so long at the head of the republic, that their noble families, whose wealth had immensely increased, placed themselves above all law. Giano determined that their nobility itself should be a title of exclusion, and a commencement of punishment; a rigorous edict, bearing the title of 'ordinance of justice,' first designated thirty-seven Guelf families of Florence, whom it declared noble and great, and on this account excluded forever from the *signoria*; refusing them at the same time the privilege of renouncing their nobility, in order to place themselves on a footing with the other citizens. When these families troubled the public peace by battle or assassination, a summary information, or even common report, was sufficient to induce the gonfalonier to attack them at the head of the militia, raze their houses to the ground, and deliver their persons to the Podestà, to be punished according to their crimes. If other families committed the same disorders, if they troubled the state by their private feuds and outrages, the *signoria* was authorized to enoble them, as a punishment of their crimes, in order to subject them to the same summary justice."

Dino Compagni, a contemporary of Giano, *Cronica Fiorentina*, Book I., says of him: "He was a manly man, of great courage, and so bold that he defended those causes which others abandoned, and said those things which others kept silent, and did all in favor of justice against the guilty, and was so much feared by the magistrates that they were afraid to screen the evil-doers. The great began to speak against him, threatening him, and they did it, not for the sake of justice, but to destroy their enemies, abominating him and the laws."

Villani, *Cronica*, VIII. ch. 8, says: "Giano della Bella was condemned and banished for contumacy, . . . and all his possessions confiscated, . . . whence great mischief accrued to our city, and chiefly to the people, for he was the most loyal and upright *popolano* and lover of the public good of any man in Florence."

And finally Macchiavelli, *Istorie Fiorentine*, Book II., calls him "a lover of the liberty of his country," and says, "he was hated by the nobility for undermining their authority, and envied by the richer of the commonalty, who were jealous of his power"; and that he went into voluntary exile in order "to deprive his enemies of all opportunity of injuring him, and his friends of all opportunity of injuring the country"; and that "to free the citizens from the fear they had of him, he resolved to leave the city, which, at his own charge and danger, he had liberated from the servitude of the powerful."

134. The Borgo Santi Apostoli would be a quieter place, if the Buondelmonti had not moved into it from Oltrarno.

136. The house of Amidei, whose quarrel with the Buondelmonti was the origin of the Guelf and Ghibelline parties in Florence, and put an end to the joyous life of her citizens. See *Inf.* X. Note 51.

140. See the story of Buondelmonte, as told by Giovanni Fiorentino in his *Pecorone*, and quoted *Inf.* X. Note 51.

142. Much sorrow and suffering would have been spared, if the first

Buondelmonte that came from his castle of Montebuono to Florence had been drowned in the Ema, a small stream he had to cross on the way.

145. Young Buondelmonte was murdered at the foot of the mutilated statue of Mars on the Ponte Vecchio, and after this Florence had no more peace.

153. The banner of Florence had never been reversed in sign of defeat.

154. The arms of Florence were a white lily in a field of red; after the expulsion of the Ghibellines, the Guelfs changed them to a red lily in a field of white.

CANTO XVII.

1. The Heaven of Mars continued. The prophecy of Dante's banishment.

In *Inf.* X. 127, as Dante is meditating on the dark words of Farinata that foreshadow his exile, Virgil says to him:—

“Let memory preserve what thou hast heard
Against thyself; that Sage commanded me,
‘And now attend here’; and he raised his
finger.

‘When thou shalt be before the radiance sweet
Of her whose beauteous eyes all things behold,
From her thou ’lt learn the journey of thy
life.’”

And afterwards, in reply to Brunetto Latini, Dante says, *Inf.* XV. 88:—

“What you narrate of my career I write,
And keep it for a lady, who will know,
To gloss with other text, if e'er I reach her.”

The time for this revelation has now come; but it is made by Cacciaguida, not by Beatrice.

3. Phaeton, having heard from Epaphus that he was not the son of Apollo, ran in great eagerness and anxiety to his mother, Clymene, to ascertain the truth. Ovid, *Met.*, I., Dryden's Tr.:—

“Mother, said he, this infamy was thrown
By Epaphus on you, and me your son.
He spoke in public, told it to my face;
Nor durst I vindicate the dire disgrace:
Even I, the bold, the sensible of wrong,
Restrained by shame, was forced to hold my
tongue.

To hear an open slander, is a curse:
But not to find an answer, is a worse.
If I am heaven-begot, assert your son
By some sure sign; and make my father
known,

To right my honor, and redeem your own.
He said, and, saying, cast his arms about
Her neck, and begged her to resolve the doubt."

3. The disaster that befell Phaeton while driving the steeds of Apollo, makes fathers chary of granting all the wishes of children.

16. Who seest in God all possible contingencies as clearly as the human mind perceives the commonest geometrical problem.

18. God, "whose centre is everywhere, whose circumference nowhere."

20. The heavy words which Dante heard on the mount of Purgatory, foreshadowing his exile, are those of Currado Malaspina, *Purg.* VIII. 133:—

"For the sun shall not lie
Seven times upon the pillow which the Ram
With all his four feet covers and bestrides,
Before that such a courteous opinion
Shall in the middle of thy head be nailed
With greater nails than of another's speech,
Unless the course of justice standeth still";

and those of Oderisi d' Agobbio, *Purg.* XI. 139:—

"I say no more, and know that I speak darkly;
Yet little time shall pass before thy neighbors
Will so demean themselves that thou canst
gloss it."

21. The words he heard "when descending into the dead world," are those of Farinata, *Inf.* X. 79:—

"But fifty times shall not rekindled be
The countenance of the Lady who reigns
here,
Ere thou shalt know how heavy is that art";

and those of Brunetto Latini, *Inf.* XV. 61:—

"But that ungrateful and malignant people,
Which from Fiesole of old descended,

And smacks still of the mountain and the granite,
Will make itself, for thy good deeds, thy foe."

24. Aristotle, *Ethics*, I. ch. 10: "Always and everywhere the virtuous man bears prosperous and adverse fortune prudently, as a perfect tetragon."

28. To the spirit of Cacciaguida.

31. Not like the ambiguous utterance of oracles in Pagan times.

35. The word here rendered Language is in the original *Latin*; used as in Canto XII. 144.

37. Contingency, accident, or casualty, belongs only to the material world, and in the spiritual world finds no place. As Dante makes St. Bernard say, in Canto XXXII. 53:—

"Within the amplitude of this domain
No casual point can possibly find place,
No more than sadness can, or thirst, or
hunger;
For by eternal law has been established
Whatever thou beholdest."

40. Boethius, *Consol. Phil.*, V. Prosa 3, Ridpath's Tr.: "But I shall now endeavor to demonstrate, that, in whatever way the chain of causes is disposed, the event of things which are foreseen is necessary; although prescience may not appear to be the necessitating cause of their befalling. For example, if a person sits, the opinion formed of him that he is seated, is of necessity true; but by inverting the phrase, if the opinion is true that he is seated, he must necessarily sit. In both cases then there is a necessity; in the latter, that the person sits; in the former, that the opinion concerning him

is true: but the person doth not sit, because the opinion of his sitting is true; but the opinion is rather true, because the action of his being seated was antecedent in time. Thus though the truth of the opinion may be the effect of the person taking a seat, there is nevertheless a necessity common to both. The same method of reasoning, I think, should be employed with regard to the prescience of God, and future contingencies; for allowing it to be true, that events are foreseen because they are to happen, and that they do not befall because they are foreseen, it is still necessary, that what is to happen must be foreseen by God, and that what is foreseen must take place."

And again, in *Prosa 4* of the same Book: "But how is it possible, said I, that those things which are foreseen should not befall? — I do not say, replied she, that we are to entertain any doubt but the events will take place, which Providence foresees are to happen; but we are rather to believe, that although they do happen, yet that there is no necessity in the events themselves, which constrains them to do so. The truth of which I shall thus endeavor to illustrate. We behold many things done under our view, such as a coachman conducting his chariot and governing his horses, and other things of a like nature. Now, do you suppose these things are done by the compulsion of a necessity? — No, answered I; for, if everything were moved by compulsion, the effects of art would be vain and fruitless. — If things then, which are

doing under our eye, added she, are under no present necessity of happening, it must be admitted that these same things, before they befall, were under no necessity of taking place. It is plain, therefore, that some things befall, the event of which is altogether unconstrained by necessity. For I do not think any person will say that such things as are at present done, were not to happen before they were done. Why, therefore, may not things be foreseen, and not necessitated in their events? As the knowledge then of what is present imposes no necessity on things now done, so neither does the foreknowledge of what is to happen in future necessitate the things which are to take place."

Also Chaucer, *Troil. and Cres.*, IV. 995: —

"Eke, this is an opinion of some
That have hir top ful high and smoth ishere;
Thei sain right thus; that thing is nat to come
For-that the prescience hath sene before,
That it shal come: but thei sain that therefore
That it shall come, therefore the purveiaunce
Wote it beforne withouten ignoraunce.

"And in this maner, this necessite,
Retourneth in his place contrary, againe;
For nedefully, behoveth it nat be,
That thilke things fallen in certaine
That ben purveyed; but, nedefully, as thei saine,
Behoveth it, that things which that fall,
That thei in certaine ben purveyed all:

"I mene, as though I laboured me in this,
To enquire which thing cause of which thing be,
As whether that the prescience of God is
The certaine cause of the necessite
Of things that to comen be, parde,
Or, if necessite of thing coming
Be the cause certaine of the purveying?"

“ But, now, ne enforce I me not, in shewing
How the order of the causes stant ; but wot I,
That it behoveth that the befalling
Of thinges, wistè before certainly,
Be necessarie — al seme it not therby
That prescience put falling necessaryre
To thing to come, al fal it foule or faire :

“ For, if there sit a man yonde on a see, —
Than by necessite behoveth it
That, certes, thine opinion sothe be
That wenest or coniectest that he sit.
And, furtherover, now ayenwarde yet, —
Lo, right so is it on the part contrarie ;
As thus ; now herken, for I wol nat tarie :

“ I say, that if the opinion of the
Be sothe, for-that he sit ; than say I this,
That he mote sitten, by necessite.
And thus necessite, in either, is.
For in him nede of sitting is, iwis ;
And in the, nede of sothe : and thus, forsothe,
There mote necessite ben in you bothe.

“ But thou maist saine, the man sit nat therefore
That thine opinion of his sitting soth is :
But, rather, for the man sate there before,
Therefore is thine opinion sothe iwis :
And I say, Though the cause of sothe of this
Cometh of his sitting ; yet necessite
Is enterchaunged bothe in him and the.”

46. As Hippolytus was banished from Athens on the false and cruel accusations of Phædra, his step-mother, so Dante shall be from Florence on accusations equally false and cruel.

50. By instigation of Pope Boniface VIII. in Rome, as Dante here declares. In April, 1302, the Bianchi were banished from Florence on account or under pretext of a conspiracy against Charles of Valois, who had been called to Florence by the Guelfs as pacificator of Tuscany. In this conspiracy Dante

could have had no part, as he was then absent on an embassy to Rome.

Dino Compagni, *Cron. Flor.*, II., gives a list of many of the exiles. Among them is “ Dante Aldighieri, ambassador at Rome ” ; and at the end of the names given he adds, “ and many more, as many as six hundred men, who wandered here and there about the world, suffering much want.” At first, the banishment was for two years only ; but a second decree made it for life, with the penalty that, if any one of the exiles returned to Florence, he should be burned to death.

On the exile of Dante, M. Ampère has written an interesting work under the title of *Voyage Dantesque*, from which frequent extracts have been made in these notes. “ I have followed him, step by step,” he says, “ in the cities where he lived, in the mountains where he wandered, in the asylums that welcomed him, always guided by the poem, in which he has recorded, with all the sentiments of his soul and all the speculations of his intelligence, all the recollections of his life ; a poem which is no less a confession than a vast encyclopædia.”

See also the Letter of Frate Ilario, the passage from the *Convito*, and Dante’s Letter to a Friend, among the Illustrations at the end of Vol. I.

52. Boethius, *Cons. Phil.*, I. Prosa 4, Ridpath’s Tr. : “ But my miseries are complete, when I reflect that the majority of mankind attend less to the merit of things, than to their fortuitous event ; and believe that no undertak-

ings are crowned with success, but such as are formed with a prudent foresight. Hence it is, that the unprosperous immediately lose the good opinion of mankind. It would give me pain to relate to you the rumors that are flying among the people, and the variety of discordant and inconsistent opinions entertained concerning me."

53. At the beginning of *Inf. XXVI*. Dante foreshadows the vengeance of God that is to fall on Florence, and exclaims:—

"And if it now were, it were not too soon;
Would that it were, seeing it needs must be,
For't will aggrieve me more the more I age."

For an account of these disasters see *Inf. XXVI*. Note 9.

58. Upon this passage Mr. Wright, in the notes to his translation, makes the following extracts from the Bible, Shakespeare, and Spenser:—

Ecclesiasticus xxix. 24 and xl. 28, 29: "It is a miserable thing to go from house to house; for where thou art a stranger, thou dardest not open thy mouth. Thou shalt entertain, and feast, and have no thanks: moreover, thou shalt hear bitter words. . . . These things are grievous to a man of understanding,—the upbraiding of house-room, and reproaching of the lender." "My son, lead not a beggar's life, for better it is to die than to beg. The life of him that dependeth on another man's table is not to be counted for a life."

Richard II., III. 1:—

"Myself
Have stooped my neck under your injuries,

And sighed my English breath in foreign clouds,
Eating the bitter bread of banishment."

Spenser, *Mother Hubbard's Tale*, 895:—

"Full little knowest thou, that hast not tried,
What Hell it is, in suing long to bide:
To lose good days, that might be better spent;
To waste long nights, in pensive discontent;
To speed to-day, to be put back to-morrow;
To feed on hope, to pine with fear and sorrow;
To have thy Prince's grace, yet want her Peer's,
To have thy asking, yet wait many years;
To fret thy soul with crosses and with cares;
To eat thy heart with comfortless despairs;
To fawn, to crouch, to wait, to ride, to run,
To spend, to give,—to want,—to be undone."

62. Among the fellow-exiles of Dante, as appears by the list of names preserved, was Lapo Salterello, the Florentine lawyer, of whom Dante speaks so contemptuously in Canto XV. 128. Benvenuto says he was "a litigious and loquacious man, and very annoying to Dante during his exile. Altogether the company of his fellow-exiles seems to have been disagreeable to him, and it better suited him to "make a party by himself."

66. Shall blush with shame.

71. Bartolommeo della Scala, Lord of Verona. The arms of the Scaligers were a golden ladder in a red field, surmounted by a black eagle. "For a tyrant," says Benvenuto, "he was reputed just and prudent."

76. Can Grande della Scala, at this time only nine years old, but showing, says Benvenuto, "that he would be a true son of Mars, bold and prompt in battle, and victorious exceedingly." He was a younger brother of Bar-

tolommeo, and became sole Lord of Verona in 1311. He was the chief captain of the Ghibellines, and his court the refuge of some of the principal of the exiles. Dante was there in 1317 with Guido da Castello and Ugucione della Faggiuola. To Can Grande he dedicated some cantos of the Paradiso, and presented them with that long Latin letter so difficult to associate with the name of Dante.

At this time the court of Verona seems to have displayed a kind of barbaric splendor and magnificence, as if in imitation of the gay court of Frederick II. of Sicily. Arrivabene, *Comento Storico*, III. 255, says: "Can Grande gathered around him those distinguished personages whom unfortunate reverses had driven from their country; but he also kept in his pay buffoons and musicians, and other merry persons, who were more caressed by the courtiers than the men famous for their deeds and learning. One of the guests was Sagacio Muzio Gazzata, the historian of Reggio, who has left us an account of the treatment which the illustrious and unfortunate exiles received. Various apartments were assigned to them in the palace, designated by various symbols; a Triumph for the warriors; Groves of the Muses for the poets; Mercury for the artists; Paradise for the preachers; and for all, inconstant Fortune. Can Grande likewise received at his court his illustrious prisoners of war, Giacomo di Carrara, Vanne Scornazano, Albertino Mussato, and many others. All had their pri-

vate attendants, and a table equally well served. At times Can Grande invited some of them to his own table, particularly Dante, and Guido di Castel of Reggio, exiled from his country with the friends of liberty, and who for his simplicity was called 'the Simple Lombard.'"

The harmony of their intercourse seems finally to have been interrupted, and Dante to have fallen into that disfavor which he hints at below, hoping that, having been driven from Florence, he may not also be driven from Verona:—

"That, if the dearest place be taken from me,
I may not lose the others by my songs."

Balbo, *Life of Dante*, Mrs. Bunbury's Tr., II. 207, says: "History, tradition, and the after fortunes of Dante, all agree in proving that there was a rupture between him and Cane; if it did not amount to a quarrel, there seems to have been some misunderstanding between the magnificent protector and his haughty client. But which of the two was in fault? I have collected all the memorials that remain relating to this, and let every one judge for himself. But I must warn my readers that Petrarch, the second of the three fathers of the Italian language, showed much less veneration than our good Boccaccio for their common predecessor Dante. Petrarch speaks as follows: 'My fellow-citizen, Dante Alighieri, was a man highly distinguished in the vulgar tongue, but in his style and speech a little daring and rather freer than was pleasing to delicate

and studious ears, or gratifying to the princes of our times. He then, while banished from his country, resided at the court of Can Grande, where the afflicted universally found consolation and an asylum. He at first was held in much honor by Cane, but afterwards he by degrees fell out of favor, and day by day less pleased that lord. Actors and parasites of every description used to be collected together at the same banquet; one of these, most impudent in his words and in his obscene gestures, obtained much importance and favor with many. And Cane, suspecting that Dante disliked this, called the man before him, and, having greatly praised him to our poet, said: "I wonder how it is that this silly fellow should know how to please all, and should be loved by all, and that thou canst not, who art said to be so wise!" Dante answered: "Thou wouldst not wonder if thou knewest that friendship is founded on similarity of habits and dispositions."

"It is also related, that at his table, which was too indiscriminately hospitable, where buffoons sat down with Dante, and where jests passed which must have been offensive to every person of refinement, but disgraceful when uttered by the superior in rank to his inferior, a boy was once concealed under the table, who, collecting the bones that were thrown there by the guests, according to the custom of those times, heaped them up at Dante's feet.

When the tables were removed, the great heap appearing, Cane pretended to show much astonishment, and said, 'Certainly, Dante is a great devourer of meat.' To which Dante readily replied, 'My lord, you would not have seen so many bones had I been a dog (*cane*).'

Can Grande died in the midst of his wars, in July, 1329, from drinking at a fountain. A very lively picture of his court, and of the life that Dante led there, is given by Ferrari in his comedy of *Dante a Verona*.

82. The Gascon is Clement V., Archbishop of Bordeaux, and elected Pope in 1305. The noble Henry is the Emperor Henry of Luxemburg, who, the *Ottimo* says, "was valiant in arms, liberal and courteous, compassionate and gentle, and the friend of virtue." Pope Clement is said to have been secretly his enemy, while publicly he professed to be his friend; and finally to have instigated or connived at his death by poison. See *Purg.* VI. Note 97. Henry came to Italy in 1310, when Can Grande was about nineteen years of age.

94. The commentary on the things told to Dante in the *Inferno* and *Purgatorio*. See Note 1.

128. Habakkuk ii. 2: "Write the vision, and make it plain upon tables, that he may run that readeth it."

129. Shakespeare, *Hamlet*, III. 2: "Let the galled jade wince, our withers are unwrung."

CANTO XVIII.

1. The Heaven of Mars continued ; and the ascent to the Heaven of Jupiter, where are seen the spirits of righteous kings and rulers.

2. Enjoying his own thought in silence.

Shakespeare, *Sonnet XXX.* :—

“When to the sessions of sweet silent thought
I summon up remembrance of things past.”

9. Relinquish the hope and attempt of expressing.

11. Wordsworth, *Excursion*, Book IV. :—

“T is by comparison an easy task
Earth to despise ; but to converse with heaven,—
This is not easy :— to relinquish all
We have, or hope, of happiness and joy,
And stand in freedom loosened from this world,
I deem not arduous ; but must needs confess
That ’t is a thing impossible to frame
Conceptions equal to the soul’s desires ;
And the most difficult of tasks to *keep*
Heights which the soul is competent to gain.
— Man is of dust : ethereal hopes are his,
Which, when they should sustain themselves
aloft,
Want due consistence ; like a pillar of smoke,
That with majestic energy from earth
Rises ; but, having reached the thinner air,
Melts, and dissolves, and is no longer seen.”

And again in *Tintern Abbey* :—

“That blessed mood,
In which the burden of the mystery,
In which the heavy and the weary weight
Of all this unintelligible world
Is lightened.”

29. Paradise, or the system of the heavens, which lives by the divine influences from above, and whose fruit

and foliage are eternal. The fifth resting-place or division of this tree is the planet Mars.

38. Joshua, the leader of the Israelites after the death of Moses, to whom God said, Joshua i. 5 : “As I was with Moses, so will I be with thee : I will not fail thee, nor forsake thee.”

40. The great Maccabee was Judas Maccabæus, who, as is stated in Biblical history, 1 *Maccabees* iii. 3, “gat his people great honor, and put on a breast-plate as a giant, and girt his warlike harness about him, and he made battles, protecting the host with his sword. In his acts he was like a lion, and like a lion’s whelp roaring for his prey.”

42. *Æneid*, VII., Davidson’s Tr. : “As at times a whip-top whirling under the twisted lash, which boys intent on their sport drive in a large circuit round some empty court, the engine driven about by the scourge is hurried round and round in circling courses ; the unpractised throng and beardless band are lost in admiration of the voluble box-wood : they lend their souls to the stroke.”

43. The form in which Charlemagne presented himself to the imagination of the Middle Ages may be seen by the following extract from Turpin’s *Chronicle*, Ch. XX. : “The Emperor was of a ruddy complexion, with brown hair ; of a well made, handsome form, but a stern visage. His height was about eight of his own feet, which were

very long. He was of a strong, robust make ; his legs and thighs very stout, and his sinews firm. His face was thirteen inches long ; his beard a palm ; his nose half a palm ; his forehead a foot over. His lion-like eyes flashed fire like carbuncles ; his eyebrows were half a palm over. When he was angry, it was a terror to look upon him. He required eight spans for his girdle, besides what hung loose. He ate sparingly of bread ; but a whole quarter of lamb, two fowls, a goose, or a large portion of pork ; a peacock, a crane, or a whole hare. He drank moderately of wine and water. He was so strong, that he could at a single blow cleave asunder an armed soldier on horseback, from the head to the waist, and the horse likewise. He easily vaulted over four horses harnessed together, and could raise an armed man from the ground to his head, as he stood erect upon his hand."

Orlando, the famous paladin, who died at Roncesvalles ; the hero of Pulci's *Morgante Maggiore*, Bojardo's *Orlando Innamorato*, and Ariosto's *Orlando Furioso*. His sword Durandel is renowned in fiction, and his ivory horn Olivant could be heard eight miles.

46. "This William," says Buti, being obliged to say something, "was a great prince, who fought and died for the faith of Christ ; I have not been able to find out distinctly who he was." The *Ottimo* says it is William, Count of Orange in Provence ; who, after fighting for the faith against the Saracens, "took the cowl, and finished his

life holily in the service of God ; and he is called Saint William of the Desert."

He is the same hero, then, that figures in the old romances of the Twelve Peers of France, as Guillaume au Court Nez, or William of the Short Nose, so called from having had his nose cut off by a Saracen in battle. In the monorhythmic romance which bears his name, he is thus represented : —

"Great was the court in the hall of Loön,
The tables were full of fowl and venison,
On flesh and fish they feasted every one ;
But Guillaume of these viands tasted none,
Brown crusts ate he, and water drank alone.

When had feasted every noble baron,
The cloths were removed by squire and scullion.
Count Guillaume then with the king did thus
reason :

'What thinketh now,' quoth he, 'the gallant
Charlon ?

Will he aid me against the prowess of Mahon ?'
Quoth Loéis, 'We will take counsel thereon,
To-morrow in the morning shalt thou conne,
If aught by us in this matter can be done.'
Guillaume heard this, — black was he as carbon,
He louted low, and seized a baton,
And said to the king, 'Of your fief will I none,
I will not keep so much as a spur's iron ;
Your friend and vassal I cease to be anon ;
But come you shall, whether you will or non.'"

He is said to have been taken prisoner and carried to Africa by the Moorish King Tobaldo, whose wife Arabella he first converted to Christianity, and then eloped with.

And who was Renouard ? He was a young Moor, who was taken prisoner and brought up at the court of Saint Louis with the king's daughter Alice, whom, after achieving unheard of won-

ders in battle and siege, he, being duly baptized, married. Later in life he also became a monk, and frightened the brotherhood by his greediness, and by going to sleep when he should have gone to mass. So say the old romances.

47. Godfrey of Bouillon, Duke of Lorraine, and leader of the First Crusade. He was born in 1061, and died, king of Jerusalem, in 1109. Gibbon thus sketches his character, *Decline and Fall*, Ch. LVIII.: "The first rank both in war and council is justly due to Godfrey of Bouillon; and happy would it have been for the Crusaders, if they had trusted themselves to the sole conduct of that accomplished hero, a worthy representative of Charlemagne, from whom he was descended in the female line. His father was of the noble race of the Counts of Boulogne; Brabant, the lower province of Lorraine, was the inheritance of his mother; and by the Emperor's bounty he was himself invested with that ducal title which has been improperly transferred to his lordship of Bouillon in the Ardennes. In the service of Henry IV. he bore the great standard of the Empire, and pierced with his lance the breast of Rodolph, the rebel king; Godfrey was the first who ascended the walls of Rome; and his sickness, his vow, perhaps his remorse for bearing arms against the Pope, confirmed an early resolution of visiting the holy sepulchre, not as a pilgrim, but a deliverer. His valor was matured by prudence and moderation; his piety, though blind, was sincere; and, in the

tumult of a camp, he practised the real and fictitious virtues of a convent. Superior to the private factions of the chiefs, he reserved his enmity for the enemies of Christ; and though he gained a kingdom by the attempt, his pure and disinterested zeal was acknowledged by his rivals. Godfrey of Bouillon was accompanied by his two brothers,—by Eustace, the elder, who had succeeded to the county of Boulogne, and by the younger, Baldwin, a character of more ambiguous virtue. The Duke of Lorraine was alike celebrated on either side of the Rhine; from his birth and education he was equally conversant with the French and Teutonic languages; the barons of France, Germany, and Lorraine assembled their vassals; and the confederate force that marched under his banner was composed of fourscore thousand foot and about ten thousand horse."

48. Robert Guiscard, founder of the kingdom of Naples, was the sixth of the twelve sons of the Baron Tancred de Hauteville of the diocese of Coutance in Lower Normandy, where he was born in the year 1015. In his youth he left his father's castle as a military adventurer, and crossed the Alps to join the Norman army in Apulia, whither three of his brothers had gone before him, and whither at different times six others followed him. Here he gradually won his way by his sword; and having rendered some signal service to Pope Nicholas II., he was made Duke of Apulia and Calabria,

and of the lands in Italy and Sicily which he wrested from the Greeks and Saracens. Thus from a needy adventurer he rose to be the founder of a kingdom. "The Italian conquests of Robert," says Gibbon, "correspond with the limits of the present kingdom of Naples; and the countries united by his arms have not been discovered by the revolutions of seven hundred years."

The same historian, *Rise and Fall*, Ch. LVI., gives the following character of Guiscard. "Robert was the eldest of the seven sons of the second marriage; and even the reluctant praise of his foes has endowed him with the heroic qualities of a soldier and a statesman. His lofty stature surpassed the tallest of his army; his limbs were cast in the true proportion of strength and gracefulness; and to the decline of life, he maintained the patient vigor of health and the commanding dignity of his form. His complexion was ruddy, his shoulders were broad, his hair and beard were long and of a flaxen color, his eyes sparkled with fire, and his voice, like that of Achilles, could impress obedience and terror amidst the tumult of battle. In the ruder ages of chivalry, such qualifications are not below the notice of the poet or historian; they may observe that Robert, at once, and with equal dexterity, could wield in the right hand his sword, his lance in the left; that in the battle of Civitella he was thrice unhorsed; and that in the close of that memorable day he was adjudged to have borne away the prize of valor

from the warriors of the two armies. His boundless ambition was founded on the consciousness of superior worth; in the pursuit of greatness he was never arrested by the scruples of justice, and seldom moved by the feelings of humanity; though not insensible of fame, the choice of open or clandestine means was determined only by his present advantage. The surname of *Guiscard* was applied to this master of political wisdom, which is too often confounded with the practice of dissimulation and deceit; and Robert is praised by the Apulian poet for excelling the cunning of Ulysses and the eloquence of Cicero. Yet these arts were disguised by an appearance of military frankness; in his highest fortune he was accessible and courteous to his fellow-soldiers; and while he indulged the prejudices of his new subjects, he affected in his dress and manners to maintain the ancient fashion of his country. He grasped with a rapacious, that he might distribute with a liberal hand; his primitive indigence had taught the habits of frugality; the gain of a merchant was not below his attention; and his prisoners were tortured with slow and unfeeling cruelty to force a discovery of their secret treasure. According to the Greeks, he departed from Normandy with only five followers on horseback and thirty on foot; yet even this allowance appears too bountiful; the sixth son of Tancred of Hauteville passed the Alps as a pilgrim; and his first military band was levied among the adventurers

of Italy. His brothers and countrymen had divided the fertile lands of Apulia; but they guarded their shares with the jealousy of avarice; the aspiring youth was driven forwards to the mountains of Calabria, and in his first exploits against the Greeks and the natives it is not easy to discriminate the hero from the robber. To surprise a castle or a convent, to ensnare a wealthy citizen, to plunder the adjacent villages for necessary food, were the obscure labors which formed and exercised the powers of his mind and body. The volunteers of Normandy adhered to his standard; and, under his command, the peasants of Calabria assumed the name and character of Normans."

Robert died in 1085, on an expedition against Constantinople, undertaken at the venerable age of seventy-five. Such was the career of Robert the Cunning, this being the meaning of the old Norman word *guiscard*, or *guichard*. For an instance of his cunning see *Inf.* XXVIII. Note 14.

63. The miracle is Beatrice, of whom Dante says, in the *Vita Nuova*: "Many, when she had passed, said, 'This is not a woman, rather is she one of the most beautiful angels of heaven.' Others said, 'She is a miracle. Blessed be the Lord, who can perform such a marvel!'"

67. The change from the red light of Mars to the white light of Jupiter. "This planet," says Brunetto Latini, *Tresor*, I. Ch. CXI., "is gentle and piteous, and full of all good things."

Of its symbolism Dante, *Convito*, II. 14, says: "The heaven of Jupiter may be compared to Geometry on account of two properties. The first is, that it moves between two heavens repugnant to its good temperateness, as are that of Mars and that of Saturn; whence Ptolemy says, in the book cited, that Jupiter is a star of a temperate complexion, midway between the coldness of Saturn and the heat of Mars. The second is, that among all the stars it shows itself white, almost silvery. And these two things are in Geometry. Geometry moves between two opposites; as between the point and the circle (and I call in general everything round, whether a solid or a surface, a circle); for, as Euclid says, the point is the beginning of Geometry, and, as he says, the circle in its most perfect figure, and may therefore be considered its end; so that between the point and the circle, as between beginning and end, Geometry moves. And these two are opposed to its exactness; for the point, on account of its indivisibility, is immeasurable; and the circle, on account of its arc, it is impossible to square, and therefore it is impossible to measure it exactly. And moreover Geometry is very white, inasmuch as it is without spot of error, and very exact in itself and its handmaiden, which is called Perspective."

Of the influences of Jupiter, Buti, quoting as usual Albumasar, speaks thus: "The planet Jupiter is of a cold, humid, airy, temperate nature, and signifies the natural soul, and life,

and animate bodies, children and grandchildren, and beauty, and wise men and doctors of laws, and just judges, and firmness, and knowledge, and intellect, and interpretation of dreams, truth and divine worship, doctrine of law and faith, religion, veneration and fear of God, unity of faith and providence thereof, and regulation of manners and behavior, and will be laudable, and signifies patient observation, and perhaps also to it belong swiftness of mind, improvidence and boldness in dangers, and patience and delay, and it signifies beatitude, and acquisition, and victory, . . . and veneration, and kingdom, and kings, and rich men, nobles and magnates, hope and joy, and cupidity in commodities, also of fortune, in new kinds of grain, and harvests, and wealth, and security in all things, and good habits of mind, and liberality, command and goodness, boasting and bravery of mind, and boldness, true love and delight of supremacy over the citizens of a city, delight of potentates and magnates, . . . and beauty and ornament of dress, and joy and laughter, and affluence of speech, and glibness of tongue, . . . and hate of evil, and attachments among men, and command of the known, and avoidance of the unknown. These are the significations of the planet Jupiter, and such the influences it exerts."

75. Milton, *Par. Lost*, VII. 425:—

"Part loosely wing the region, part more wise
In common, ranged in figure, wedge their
way,

Intelligent of seasons, and set forth
Their aery caravan, high over seas
Flying, and over lands, with mutual wing
Easing their flight;—so steers the prudent
crane
Her annual voyage, borne on winds;—the air
Floats as they pass."

78. The first letters of the word *Diligite*, completed afterward.

82. Dante gives this title to the Muse, because from the hoof-beat of Pegasus sprang the fountain of the Muses, Hippocrene. The invocation is here to Calliope, the Muse of epic verse.

91, 93. *Wisdom of Solomon*, i. 1: "Love righteousness, ye that be judges of the earth."

100. Tennyson, *Morte d'Arthur*:—"And drove his heel into the smouldering log,
That sent a blast of sparkles up the flue."

103. Divination by fire, and other childish fancies about sparks, such as wishes for golden sequins, and nuns going into a chapel.

Cowper, *Names of Little Note in the Biogr. Brit.*:—

"So when a child, as playful children use,
Has burnt to tinder a stale last year's news,
The flame extinct, he views the roving fire,—
There goes my lady, and there goes the squire,
There goes the parson, O illustrious spark!
And there, scarce less illustrious, goes the
clerk!"

107. In this eagle, the symbol of Imperialism, Dante displays his political faith. Among just rulers, this is the shape in which the true government of the world appears to him. In the invective against Pope Boniface VIII., with which the canto closes, he

gives still further expression of his intense Imperialism.

111. The simplest interpretation of this line seems to me preferable to the mystic meaning which some commentators lend it. The Architect who built the heavens teaches the bird how to build its nest after the same model;—

“The Power which built the starry dome on high,
And poised the vaulted rafters of the sky,
Teaches the linnet with unconscious breast
To round the inverted heaven of her nest.”

112. The other group of beatified spirits.

123. As Tertullian says: “The blood of the martyrs is the seed of the Church.”

126. The bad example of the head of the Church.

128. By excommunication, which shut out its victims from the table of the Lord.

130. Pope Boniface VIII., who is here accused of dealing out ecclesiastical censures only to be paid for revoking them.

135. John the Baptist. But here is meant his image on the golden florin of Florence.

CANTO XIX.

1. The Heaven of Jupiter continued.

12. The eagle speaks as one person, though composed of a multitude of spirits. Here Dante's idea of unity under the Empire finds expression.

28. This mirror of Divine Justice is the planet Saturn, to which Dante alludes in Canto IX. 61, where, speaking of the Intelligences of Saturn, he says:—

“Above us there are mirrors, Thrones you call them,
From which shines out on us God Judicant.”

32. Whether a good life outside the pale of the holy Catholic faith could lead to Paradise.

37. Dante here calls the blessed spirits lauds, or “praises of the grace

divine,” as in *Inf.* II. 103 he calls Beatrice “the true praise of God.”

40. Mr. Cary quotes, *Proverbs* viii. 27: “When he prepared the heavens, I was there; when he set a compass upon the face of the depth, . . . then I was by him.”

And Milton, *Par. Lost*, VII. 224:—

“And in his hand
He took the golden compasses, prepared
In God's eternal store, to circumscribe
This Universe, and all created things.
One foot he centred, and the other turned
Round through the vast profundity obscure,
And said: ‘Thus far extend, thus far thy bounds,
This be thy just circumference, O World!’”

44. The Word or Wisdom of the Deity far exceeds any manifestation of it in the creation.

48. Shakespeare, *Henry VIII.*, III. 2:—

“Fling away ambition,
By that sin fell the angels.”

49. Dryden, *Religio Laici*, 39:—

“How can the less the greater comprehend?
Or finite reason reach infinity?
For what could fathom God is more than He.”

54. Milton, *Par. Lost*, VII. 168:—

“Boundless the deep, because I Am, who fill
Infinite, nor vacuous the space.”

55. The human mind can never be so powerful but that it will perceive the Divine Mind to be infinitely beyond its comprehension; or, as Buti interprets, — reading *gli è parvente*, which reading I have followed, — “much greater than what appears to the human mind, and what the human intellect sees.”

65. Milton, *Par. Lost*, I. 63:—

“No light, but rather darkness visible.”

104. *Galatians* iii. 23: “But before faith came, we were kept under the law, shut up unto the faith which should afterwards be revealed.”

106. Matthew vii. 21: “Not every one that saith unto me, Lord, Lord, shall enter into the kingdom of heaven; but he that doeth the will of my Father which is in heaven.”

108. Dryden, *Religio Laici*, 208:—

“Then those who followed Reason’s dictates
right,
Lived up, and lifted high her natural light,
With Socrates may see their Maker’s face,
While thousand rubric martyrs want a place.”

109. Matthew xii. 41: “The men of Nineveh shall rise in judgment with this generation, and shall condemn it.”

110. The righteous and the unrighteous at the day of judgment.

113. *Revelation* xx. 12: “And I saw the dead, small and great, stand before God; and the books were opened: and another book was opened, which is the book of life: and the dead were judged out of those things which were written in the books, according to their works.”

115. This is the “German Albert” of *Purg.* VI. 97:—

“O German Albert, who abandonest her
That has grown savage and indomitable,
And oughtest to bestride her saddle-bow,
May a just judgment from the stars down fall
Upon thy blood, and be it new and open
That thy successor may have fear thereof;
Because thy father and thyself have suffered,
By greed of those transalpine lands distrained,
The garden of the empire to be waste.”

The deed which was so soon to move the pen of the Recording Angel was the invasion of Bohemia in 1303.

120. Philip the Fair of France, who, after his defeat at Courtray in 1302, falsified the coin of the realm, with which he paid his troops. He was killed in 1314 by a fall from his horse, caused by the attack of a wild boar. Dante uses the word *cotenna*, the skin of the wild boar, for the boar itself.

122. The allusion here is to the border wars between John Baliol of Scotland, and Edward I. of England.

125. Most of the commentators say that this king of Spain was one of the Alphonsos, but do not agree as to which one. Tommaseo says it was

Ferdinand IV. (1295.-1312), and he is probably right. It was this monarch, or rather his generals, who took Gibraltar from the Moors. In 1312 he put to death unjustly the brothers Carvajal, who on the scaffold summoned him to appear before the judgment seat of God within thirty days; and before the time had expired he was found dead upon his sofa. From this event he received the surname of *El Emplazado*, the Summoned. It is said that his death was caused by intemperance.

The Bohemian is Wincelaud II., son of Ottocar. He is mentioned, *Purg.* VII. 101, as one "who feeds in luxury and ease."

127. Charles II., king of Apulia, whose virtues may be represented by a unit and his vices by a thousand. He was called the "Cripple of Jerusalem," on account of his lameness, and because as king of Apulia he also bore the title of King of Jerusalem. See *Purg.* XX. Note 79.

131. Frederick, son of Peter of Aragon, and king, or in some form ruler of Sicily, called from Mount Etna the "Island of the Fire." The *Ottimo* comments thus: "Peter of Aragon was liberal and magnanimous, and the author says that this man is avaricious and pusillanimous." Perhaps his greatest crime in the eyes of Dante was his abandoning the cause of the Imperialists.

132. According to Virgil, Anchises died in Sicily, "on the joyless coast of Drepanum." *Æneid*, III. 708, David-

son's Tr.: "Here, alas! after being tossed by so many storms at sea, I lose my sire Anchises, my solace in every care and suffering. Here thou, best of fathers, whom in vain, alas! I saved from so great dangers, forsakest me, spent with toils."

134. In diminutive letters, and not in Roman capitals, like the *DILIGITE JUSTITIAM* of Canto XVIII. 91, and the record of the virtues and vices of the "Cripple of Jerusalem."

137. The uncle of Frederick of Sicily was James, king of the Balearic Islands. He joined Philip the Bold of France in his disastrous invasion of Catalonia; and in consequence lost his own crown.

The brother of Frederick was James of Aragon, who, on becoming king of that realm, gave up Sicily, which his father had acquired.

By these acts they dishonored their native land and the crowns they wore.

139. Dionysius, king of Portugal, who reigned from 1279 to 1325. The *Ottimo* says that, "given up wholly to the acquisition of wealth, he led the life of a merchant, and had money dealings with all the great merchants of his reign; nothing regal, nothing magnificent, can be recorded of him."

Philalethes is disposed to vindicate the character of Dionysius against these aspersions, and to think them founded only in the fact that Dionysius loved the arts of peace better than the more shining art of war, joined in no crusade against the Moors, and was a patron of manufactures and commerce.

The *Ottimo's* note on this nameless Norwegian is curious: "As his islands are situated at the uttermost extremities of the earth, so his life is on the extreme of reasonableness and civilization."

Benvenuto remarks only that "Norway is a cold northern region, where the days are very short, and whence come excellent falcons." Buti is still more brief. He says: "That is, the king of Norway." Neither of these commentators, nor any of the later ones, suggest the name of this monarch, except the Germans, Philalethes and Witte, who think it may be Eric the Priest-hater, or Hakon Longshanks.

140. Rascia or Ragusa is a city in Dalmatia, situated on the Adriatic, and capital of the kingdom of that name. The king here alluded to is Uroscius II., who married a daughter of the Emperor Michael Palæologus, and counterfeited the Venetian coin.

141. In this line I have followed the reading *male ha visto*, instead of the more common one, *male aggiustò*.

142. The *Ottimo* comments as follows: "Here he reproves the vile and unseemly lives of the kings of Hungary, down to Andrea" (Dante's contemporary), "whose life the Hungarians praised, and whose death they wept."

144. If it can make the Pyrenees a bulwark to protect it against the invasion of Philip the Fair of France. It was not till four centuries later that

Louis XIV. made his famous boast, "*Il n'y a plus de Pyrénées.*"

145. In proof of this prediction the example of Cyprus is given.

146. Nicosia and Famagosta are cities of Cyprus, here taken for the whole island, in 1300 badly governed by Henry II. of the house of the Lusignani. "And well he may call him beast," says the *Ottimo*, "for he was wholly given up to lust and sensuality, which should be far removed from every king."

148. Upon this line Benvenuto comments with unusual vehemence. "This king," he says, "does not differ nor depart from the side of the other beasts; that is, of the other vicious kings. And of a truth, Cyprus with her people differeth not, nor is separated from the bestial life of the rest; rather it surpasseth and exceedeth all peoples and kings of the kingdoms of Christendom in superfluity of luxury, gluttony, effeminacy, and every kind of pleasure. But to attempt to describe the kinds, the sumptuousness, the variety, and the frequency of their banquets, would be disgusting to narrate, and tedious and harmful to write. Therefore men who live soberly and temperately should avert their eyes from beholding, and their ears from hearing, the meretricious, lewd, and fetid manners of that island, which, with God's permission, the Genoese have now invaded, captured, and evil entreated and laid under contribution."

CANTO XX.

1. The Heaven of Jupiter continued.

3. Coleridge, *Ancient Mariner* : —

“The sun’s rim dips ; the stars rush out ;
At one stride comes the dark.”

5. Blanco White, *Night* : —

“Mysterious Night ! when our first parent knew
Thee, from report divine, and heard thy
name,

Did he not tremble for this lovely frame,
This glorious canopy of light and blue ?

Yet ’neath a curtain of translucent dew,
Bathed in the rays of the great setting flame,
Hesperus with the host of heaven came,
And lo ! creation widened in man’s view.

Who could have thought such darkness lay
concealed

Within thy beams, O Sun ! or who could
find,

Whilst fly, and leaf, and insect stood re-
vealed,

That to such countless orbs thou mad’st us
blind ?

Why do we, then, shun death with anxious
strife ?

If Light can thus deceive, wherefore not
Life ? ”

37. King David, who carried the Ark of the Covenant from Kirjath-jearim to the house of Obed-Edom, and thence to Jerusalem. See 2 Samuel vi.

41. In so far as the Psalms were the result of his own free will, and not of divine inspiration. As in Canto VI. 118 : —

“But in commensuration of our wages
With our desert is portion of our joy,
Because we see them neither less nor
greater.”

44. The Emperor Trajan, whose soul was saved by the prayers of St. Gregory. For the story of the poor widow, see *Purg.* X. 73, and note.

49. King Hezekiah.

51. 2 *Kings* xx. 11 : “ And Isaiah the prophet cried unto the Lord ; and he brought the shadow ten degrees backward, by which it had gone down in the dial of Ahaz.”

55. Constantine, who transferred the seat of empire, the Roman laws, and the Roman standard to Byzantium, thus in a poetic sense becoming a Greek.

56. This refers to the supposed gift of Constantine to Pope Sylvester, known in ecclesiastical history as the patrimony of Saint Peter. *Inf.* XXI. 115 : —

“Ah, Constantine ! of how much woe was
mother,

Not thy conversion, but that marriage-
dower

Which the first wealthy Father took from
thee ! ”

See also the note.

62. William the Second, surnamed the Good, son of Robert Guiscard, and king of Apulia and Sicily, which kingdoms were then lamenting the living presence of such kings as Charles the lame, “the Cripple of Jerusalem,” king of Apulia, and Frederick of Aragon, king of Sicily.

“King Guilielmo,” says the *Ottimo*, “was just and reasonable, loved his subjects, and kept them in such peace, that living in Sicily might then be

esteemed living in a terrestrial paradise. He was liberal to all, and proportioned his bounties to the virtue [of the receiver]. And he had this rule, that if a vicious or evil-speaking courtier came to his court, he was immediately noticed by the masters of ceremony, and provided with gifts and robes, so that he might have a cause to depart. If he was wise, he departed; if not, he was politely dismissed." The Vicar of Wakefield seems to have followed the example of the good King William, for he says: "When any one of our relations was found to be a person of very bad character, a troublesome guest, or one we desired to get rid of, upon his leaving my house I ever took care to lend him a riding-coat, or a pair of boots, or sometimes a horse of small value, and I always had the satisfaction of finding he never came back to return them."

68. A Trojan hero slain at the sack of Troy. *Æneid*, II. 426: "Ripheus also falls, the most just among the Trojans, and most observant of the right."

Venturi thinks that, if Dante must needs introduce a Pagan into Paradise, he would have done better to have chosen Æneas, who was the hero of his master, Virgil, and, moreover, the founder of the Roman empire.

73. The word "expatiate" is here used in the sense given it by Milton in the following passage, *Par. Lost*, I. 768:—

"As bees,

In spring-time when the sun with Taurus rides,

Pour forth their populous youth about the hive
In clusters; they, among fresh dews and flowers,
Fly to and fro, or on the smoothed plank,
The suburb of their straw-built citadel,
New rubbed with balm, expatiate and confer
Their state-affairs."

Landor, *Pentameron*, p. 92, says: "All the verses that ever were written on the nightingale are scarcely worth the beautiful triad of this divine poet on the lark. In the first of them, do not you see the twinkling of her wings against the sky? As often as I repeat them, my ear is satisfied, my heart (like hers) contented."

92. In scholastic language the quiddity of a thing is its essence, or that by which it is what it is.

94. Matthew xi. 12: "And from the days of John the Baptist until now the kingdom of heaven suffereth violence, and the violent take it by force."

100. Trajan and Ripheus.

105. Ripheus lived before Christ, and Trajan after.

Shakespeare, *King Henry IV.*, I. 1:—

"In those holy fields
Over whose acres walked those blessed feet,
Which fourteen hundred years ago were nailed,
For our advantage, on the bitter cross."

106. Trajan.

111. Being in hell, he could not repent; being resuscitated, his inclinations could turn towards good.

112. The legend of Trajan is, that by the prayers of St. Gregory the Great he was restored to life, after he had been dead four hundred years; that he lived long enough to be baptized, and

was then received into Paradise. See *Purg.* X. Note 73.

118. Ripheus. "This is a fiction of our author," says Buti, "as the intelligent reader may imagine; for there is no proof that Ripheus the Trojan is saved."

127. Faith, Hope, and Charity. *Purg.* XXIX. 121:—

"Three ladies at the right wheel in a circle
Came onward dancing; one so very red
That in the fire she hardly had been noted.

The second was as if her flesh and bones
Had all been fashioned out of emerald;
The third appeared as snow but newly
fallen."

130. *Romans* ix. 20: "Nay but, O man, who art thou that repliest against God? Shall the thing formed say to him that formed it, Why hast thou made me thus? Had not the potter power over the clay, of the same lump to make one vessel unto honor, and another unto dishonor?"

CANTO XXI.

1. The Heaven of Saturn, where are seen the Spirits of the Contemplative.

"This planet," says Brunetto Latini, "is cruel, felonious, and of a cold nature." Dante, *Convito*, II. 14, makes it the symbol of Astrology. "The Heaven of Saturn," he says, "has two properties by which it may be compared to Astrology. The first is the slowness of its movement through the twelve signs; for, according to the writings of Astrologers, its revolution requires twenty-nine years and more. The second is, that it is the highest of all the planets. And these two properties are in Astrology; for in completing its circle, that is, in learning it, a great space of time passes; both on account of its demonstrations, which are more than in any of the above-mentioned sciences, and on account of the experience which is necessary to judge rightly in it. And, moreover, it is the

highest of all; for, as Aristotle says at the beginning of his treatise on the Soul, Science is of high nobility, from the nobleness of its subject, and from its certainty; and this more than any of the above-mentioned is noble and high, from its noble and high subject, which is the movement of the heavens; and high and noble from its certainty, which is without any defect, as one that proceeds from a most perfect and regular source. And if any one thinks there is any defect in it, the defect is not on the side of the Science, but, as Ptolemy says, it comes from our negligence, and to that it should be attributed."

Of the influences of Saturn, Buti, quoting Albumasar, says: "The nature of Saturn is cold, dry, melancholy, sombre, of grave asperity, and may be cold and moist, and of ugly color, and is of much eating and of true love, . . .

And it signifies ships at sea, and journeyings long and perilous, and malice, and envy, and tricks, and seductions, and boldness in dangers, . . . and singularity, and little companionship of men, and pride and magnanimity, and simulation and boasting, and servitude of rulers, and every deed done with force and malice, and injuries, and anger, and strife, and bonds and imprisonment, truth in words, delight, and beauty, and intellect; experiments and diligence in cunning, and affluence of thought, and profoundness of counsel. . . . And it signifies old and ponderous men, and gravity and fear, lamentation and sadness, embarrassment of mind, and fraud, and affliction, and destruction, and loss, and dead men, and remains of the dead; weeping and orphanhood, and ancient things, ancestors, uncles, elder brothers, servants and muleteers, and men despised, and robbers, and those who dig graves, and those who steal the garments of the dead, and tanners, vituperators, magicians, and warriors, and vile men."

6. Semele, the daughter of Cadmus, who besought her lover, Jupiter, to come to her, as he went to Juno, "in all the pomp of his divinity." Ovid, *Met.*, III., Addison's Tr. : —

"The mortal dame, too feeble to engage
The lightning's flashes and the thunder's rage,
Consumed amidst the glories she desired,
And in the terrible embrace expired."

13. To the planet Saturn, which was now in the sign of the Lion, and sent down its influence warmed by the heat of this constellation.

27. The peaceful reign of Saturn, in the Age of Gold.

29. "As in Mars," comments the *Ottimo*, "he placed the Cross for a stairway, to denote that through martyrdom the spirits had ascended to God; and in Jupiter, the Eagle, as a sign of the Empire; so here he places a golden stairway, to denote that the ascent of these souls, which was by contemplation, is more supreme and more lofty than any other."

35. Shakespeare, *Macbeth*, III. 2 : —

"The crow
Makes wing to the rooky wood."

Henry Vaughan, *The Bee* : —

"And hard by shelters on some bough
Hilarion's servant, the wise crow."

And Tennyson, *Locksley Hall* : —

"As the many-wintered crow that leads the
clanging rookery home."

43. The spirit of Peter Damiano.

46. Beatrice.

63. Because your mortal ear could not endure the sound of our singing, as your mortal eye could not the splendor of Beatrice's smile.

81. As in Canto XII. 3 : —

"Began the holy millstone to revolve."

90. As in Canto XIV. 40 : —

"Its brightness is proportioned to its ardor,
The ardor to the vision; and the vision
Equals what grace it has above its worth."

106. Among the Apennines, east of Arezzo, rises Mount Catria, sometimes called, from its forked or double summit, the *Forca di Fano*. On its slope stands the monastery of Santa Croce di

Fonte Avellana. Troya, in his *Veltro Allegorico*, as quoted in Balbo's *Life and Times of Dante*, Mrs. Bunbury's Tr., II. 218, describes this region as follows: "The monastery is built on the steepest mountains of Umbria. Catria, the giant of the Apennines, hangs over it, and so overshadows it that in some months of the year the light is frequently shut out. A difficult and lonely path through the forests leads to the ancient *hospitium* of these courteous hermits, who point out the apartments where their predecessors lodged Alighieri. We may read his name repeatedly on the walls; the marble effigy of him bears witness to the honorable care with which the memory of the great Italian is preserved from age to age in that silent retirement. The Prior Moricone received him there in 1318, and the annals of Avellana relate this event with pride. But if they had been silent, it would be quite sufficient to have seen Catria, and to have read Dante's description of it, to be assured that he ascended it. There, from the woody summit of the rock, he gazed upon his country, and rejoiced in the thought that he was not far from her. He struggled with his desire to return to her; and when he *was* able to return, he banished himself anew, not to submit to dishonor. Having descended the mountain, he admired the ancient manners of the inhabitants of Avellana, but he showed little indulgence to his hosts, who appeared to him to have lost their old virtues. At this time, and during his residence near Gubbio, it seems

that he must have written the five cantos of the Paradiso after the twentieth; because when he mentions Florence in the twenty-first canto he speaks of Catria, and in what he says in the twenty-fifth, of wishing to receive his poetic crown at his baptismal font, we can perceive his hope to be restored to his country and his beautiful fold (*ovile*) when time should have overcome the difficulties of the manner of his return."

Ampère, *Voyage Dantesque*, p. 265, describes his visit to the monastery of Fonte Avellana, and closes thus: —

"They took particular pleasure in leading us to an echo, the wonder of Avellana, and the most powerful I ever heard. It repeats distinctly a whole line of verse, and even a line and a half. I amused myself in making the rocks address to the great poet, whom they had seen wandering among their summits, what he said of Homer, —

"Onorate l' altissimo poeta."

The line was distinctly articulated by the voice of the mountain, which seemed to be the far-off and mysterious voice of the poet himself. . . .

"In order to find the recollection of Dante more present than in the cells, and even in the chamber of the inscription, I went out at night, and sat upon a stone a little above the monastery. The moon was not visible, being still hidden by the immense peaks; but I could see some of the less elevated summits struck by her first glimmerings. The chants of the monks came up to me through the

darkness, and mingled with the bleating of a kid lost in the mountains. I saw through the window of the choir a white monk prostrate in prayer. I thought that perhaps Dante had sat upon that stone, that he had contemplated those rocks, that moon, and heard those chants always the same, like the sky and the mountains."

110. This hermitage, according to Butler, *Lives of the Saints*, II. 212, was founded by the blessed Ludolf, about twenty years before Peter Damiano came to it.

112. Thus it began speaking for the third time.

121. St. Peter Damiano was born of a poor family at Ravenna, about 988; and, being left an orphan in his childhood, went to live with an elder brother, who set him to tending swine. Another brother, who was a priest at Ravenna, took compassion on him, and educated him. He in turn became a teacher; and, being of an ascetic turn of mind, he called himself Peter the Sinner, wore a hair shirt, and was assiduous in fasting and prayer. Two Benedictine monks of the monastery of Fonte Avellana, passing through Ravenna, stopped at the house where he lodged; and he resolved to join their brotherhood, which he did soon afterward. In 1041 he became Abbot of the monastery, and in 1057, Cardinal-Bishop of Ostia. In 1062 he returned to Fonte Avellana; and in 1072, being "fourscore and three years old," died on his way to Rome, in the convent of Our Lady near Faenza.

Of his life at Fonte Avellana, Butler, *Lives of the Saints*, (Feb. 23,) II. 217, says: "Whatever austerities he prescribed to others he was the first to practise himself, remitting nothing of them even in his old age. He lived shut up in his cell as in a prison, fasted every day, except festivals, and allowed himself no other subsistence than coarse bread, bran, herbs, and water, and this he never drank fresh, but what he had kept from the day before. He tortured his body with iron girdles and frequent disciplines, to render it more obedient to the spirit. He passed the three first days of every Lent and Advent without taking any kind of nourishment whatsoever; and often for forty days together lived only on raw herbs and fruits, or on pulse steeped in cold water, without touching so much as bread, or anything which had passed the fire. A mat spread on the floor was his bed. He used to make wooden spoons and such like useful mean things, to exercise himself at certain hours in manual labor."

122. It is a question whether Peter Damiano and Peter the Sinner are the same person, or whether by the latter is meant Peter Onesti of Ravenna; for both in their humility took that name. The solution of the question depends upon the reading *fui* or *fu* in this line; and of twenty-eight printed editions consulted by Barlow, fourteen were for *fui*, and fourteen for *fu*. Of the older commentators, the *Ottimo* thinks two distinct persons are meant; Benvenuto and Buti decide in favor of one.

Benvenuto interprets thus : "In Catria I was called Peter Damiano, and I was Peter the Sinner in the monastery of Santa Maria in Porto at Ravenna on the shore of the Adriatic. Some persons maintain, that this Peter the Sinner was another monk of the order, which is evidently false, because Damiano gives his real name in Catria, and here names himself [Sinner] from humility."

Buti says : "I was first a friar called Peter the Sinner, in the Order of Santa Maria. . . . And afterwards he went from there to the monastery at the hermitage of Catria, having become a monk."

125. In 1057, when he was made Cardinal-Bishop of Ostia.

127. Cephas is St. Peter. John i. 42 : "Thou art Simon the son of Jona; Thou shalt be called Cephas, which is, by interpretation, a stone." The *Ottimo* seems to have forgotten this passage of Scripture when he wrote : "Cephas, that is, St. Peter, so called from the large head he had (*cephas*, that is to say, head)."

The mighty Vessel of the Holy Spirit is St. Paul. *Acts* ix. 15 : "He is a chosen vessel unto me."

129. Luke x. 7 : "And in the same house remain, eating and drinking such things as they give : for the laborer is worthy of his hire."

130. The commentary of Benvenuto da Imola upon this passage is too striking to be omitted here. The reader may imagine the impression it produced upon the audience when the

Professor first read it publicly in his lectures at Bologna, in 1389, eighty-eight years after Dante's death, though this impression may have been somewhat softened by its being delivered in Latin : —

"Here Peter Damiano openly rebukes the modern shepherds as being the opposite of the Apostles before-mentioned, saying, —

'Now some one to support them on each side
The modern shepherds need';

that is to say, on the right and on the left;

'And some to lead them,
So heavy are they';

that is, so fat and corpulent. I have seen many such at the court of Rome. And this is in contrast with the leanness of Peter and Paul before mentioned.

'And to hold their trains,'

because they have long cloaks, sweeping the ground with their trains. And this too is in contrast with the nakedness of the afore-mentioned Apostles. And therefore, stung with grief, he adds,

'They cover up their palfreys with their cloaks,'
fat and sleek, as they themselves are ;
for their mantles are so long, ample,
and capacious, that they cover man and horse. Hence he says,

'So that two beasts go underneath one skin';
that is, the beast who carries, and he who is carried, and is more beastly than the beast himself. And, truly, had the author lived at the present

day he might have changed this phrase and said,

‘So that three beasts go underneath one skin’; namely, cardinal, concubine, and horse; as I have heard of one, whom I knew well, who used to carry his concubine to hunt on the crupper of his horse or mule. And truly he was like a horse

or mule, in which there is no understanding; that is, without reason. On account of these things, Peter in anger cries out to God,

‘O Patience, that dost tolerate so much!’”

142. A cry so loud that he could not distinguish the words these spirits uttered.

CANTO XXII.

1. The Heaven of Saturn continued; and the ascent to the Heaven of the Fixed Stars.

31. It is the spirit of St. Benedict that speaks.

37. Not far from Aquinum in the Terra di Lavoro, the birthplace of Juvenal and of Thomas Aquinas, rises Monte Cassino, celebrated for its Benedictine monastery. The following description of the spot is from a letter in the *London Daily News*, February 26, 1866, in which the writer pleads earnestly that this monastery may escape the doom of all the Religious Orders in Italy, lately pronounced by the Italian Parliament.

“The monastery of Monte Cassino stands exactly half-way between Rome and Naples. From the top of the Monte Cairo, which rises immediately above it, can be seen to the north the summit of Monte Cavo, so conspicuous from Rome; and to the south, the hill of the Neapolitan Camaldoli. From the terracé of the monastery the eye

ranges over the richest and most beautiful valley of Italy, the

‘Rura quæ Liris quietâ
Mordet aquâ taciturnus amnis.’

The river can be traced through the lands of Aquinum and Pontecorvo, till it is lost in the haze which covers the plain of Sinuessa and Minturnæ; a small strip of sea is visible just beyond the mole of Gaeta.

“In this interesting but little known and uncivilized country, the monastery has been the only centre of religion and intelligence for nearly 1350 years. It was founded by St. Benedict in 529, and is the parent of all the greatest Benedictine monasteries in the world. In 589 the monks, driven out by the Lombards, took refuge in Rome, and remained there for 130 years. In 884 the monastery was burned by the Saracens, but it was soon after restored. With these exceptions it has existed without a break from its foundation till the present day.

“There is scarcely a Pope or Em-

peror of importance who has not been personally connected with its history. From its mountain crag it has seen Goths, Lombards, Saracens, Normans, Frenchmen, Spaniards, Germans, scour and devastate the land which, through all modern history, has attracted every invader.

“It is hard that, after it has escaped the storms of war and rapine, it should be destroyed by peaceful and enlightened legislation.

“I do not, however, wish to plead its cause on sentimental grounds. The monastery contains a library which, in spite of the pilfering of the Popes, and the wanton burnings of Championnet, is still one of the richest in Italy; while its archives are, I believe, unequalled in the world. Letters of the Lombard kings who reigned at Pavia, of Hildebrand and the Countess Matilda, of Gregory and Charlemagne, are here no rarities. Since the days of Paulus Diaconus in the eighth century, it has contained a succession of monks devoted to literature. His mantle has descended in these later days to Abate Tosti, one of the most accomplished of contemporary Italian writers. In the Easter of last year, I found twenty monks in the monastery: they worked harder than any body of Oxford or Cambridge fellows I am acquainted with; they educated two hundred boys, and fifty novices; they kept up all the services of their cathedral; the care of the archives included a laborious correspondence with literary men of all nations; they entertained hospitably

any visitors who came to them; besides this, they had just completed a fac-simile of their splendid manuscript of Dante, in a large folio volume, which was edited and printed by their own unassisted labor. This was intended as an offering to the kingdom of Italy in its new capital, and rumor says that they have incurred the displeasure of the Pope by their liberal opinions. On every ground of respect for prescription and civilization, it would be a gross injustice to destroy this monastery.

“‘If we are saved,’ one of the monks said to me, ‘it will be by the public opinion of Europe.’ It is the most enlightened part of that opinion which I am anxious to rouse in their behalf.”

In the palmy days of the monastery the Abbot of Monte Cassino was the First Baron of the realm, and is said to have held all the rights and privileges of other barons, and even criminal jurisdiction in the land. This the inhabitants of the town of Cassino found so intolerable, that they tried to buy the right with all the jewels of the women and all the silver of their households. When the law for the suppression of the convents passed, they are said to have celebrated the event with great enthusiasm; but the monks, as well they might, sang an *Oremus* in their chapel, instead of a *Te Deum*.

For a description of the library of Monte Cassino in Boccaccio's time, see Note 75 of this canto.

40. St. Benedict was born at Norcia,

Error
Note
m

in the Duchy of Spoleto, in 480, and died at Monte Cassino in 543. In his early youth he was sent to school in Rome; but being shocked at the wild life of Roman school-boys, he fled from the city at the age of fourteen, and hid himself among the mountains of Subiaco, some forty miles away. A monk from a neighboring convent gave him a monastic dress, and pointed out to him a cave, in which he lived for three years, the monk supplying him with food, which he let down to him from above by a cord.

In this retreat he was finally discovered by some shepherds, and the fame of his sanctity was spread through the land. The monks of Vicovara chose him for their Abbot, and then tried to poison him in his wine. He left them and returned to Subiaco; and there built twelve monasteries, placing twelve monks with a superior in each.

Of the scenery of Subiaco, Lowell, *Fireside Travels*, p. 271, gives the following sketch: "Nothing can be more lovely than the scenery about Subiaco. The town itself is built on a kind of cone rising from the midst of a valley abounding in olives and vines, with a superb mountain horizon around it, and the green Anio cascading at its feet. As you walk to the high-perched convent of San Benedetto, you look across the river on your right just after leaving the town, to a cliff over which the ivy pours in torrents, and in which dwellings have been hollowed out. In the black doorway of every one sits a woman in scarlet bodice and white

head-gear, with a distaff, spinning, while overhead countless nightingales sing at once from the fringe of shrubbery. The glorious great white clouds look over the mountain-tops into our enchanted valley, and sometimes a lock of their vapory wool would be torn off, to lie for a while in some inaccessible ravine like a snow-drift; but it seemed as if no shadow could fly over our privacy of sunshine to-day. The approach to the monastery is delicious. You pass out of the hot sun into the green shadows of ancient ilexes, leaning and twisting every way that is graceful, their branches velvety with brilliant moss, in which grow feathery ferns, fringing them with a halo of verdure. Then comes the convent, with its pleasant old monks, who show their sacred vessels (one by Cellini) and their relics, among which is a finger-bone of one of the Innocents. Lower down is a convent of Santa Scolastica, where the first book was printed in Italy."

In the gardens of the convent of San Benedetto still bloom, in their season, the roses, which the legend says have been propagated from the briars in which the saint rolled himself as a penance. But he had outward foes, as well as inward, to contend with, and they finally drove him from Subiaco to Monte Cassino.

Montalembert, *Monks of the West*, Authorized Tr., II. 16, says:—

"However, Benedict had the ordinary fate of great men and saints. The great number of conversions worked

by the example and fame of his austerity awakened a homicidal envy against him. A wicked priest of the neighborhood attempted first to decry and then to poison him. Being unsuccessful in both, he endeavored, at least, to injure him in the object of his most tender solicitude, — in the souls of his young disciples. For that purpose he sent, even into the garden of the monastery where Benedict dwelt and where the monks labored, seven wretched women, whose gestures, sports, and shameful nudity were designed to tempt the young monks to certain fall. Who does not recognize in this incident the mixture of barbarian rudeness and frightful corruption which characterize ages of decay and transition? When Benedict, from the threshold of his cell, perceived these shameless creatures, he despaired of his work; he acknowledged that the interest of his beloved children constrained him to disarm so cruel an enmity by retreat. He appointed superiors to the twelve monasteries which he had founded, and, taking with him a small number of disciples, he left forever the wild gorges of Subiaco, where he had lived for thirty-five years.

“Without withdrawing from the mountainous region which extends along the western side of the Apennines, Benedict directed his steps towards the south, along the Abruzzi, and penetrated into that Land of Labor, the name of which seems naturally suited to a soil destined to be the cradle of the most laborious men

whom the world has known. He ended his journey in a scene very different from that of Subiaco, but of incomparable grandeur and majesty. There, upon the boundaries of Samnium and Campania, in the centre of a large basin, half surrounded by abrupt and picturesque heights, rises a scarped and isolated hill, the vast and rounded summit of which overlooks the course of the Liris near its fountain-head, and the undulating plain which extends south towards the shores of the Mediterranean, and the narrow valleys which, towards the north, the east, and the west, lost themselves in the lines of the mountainous horizon. This is Monte Cassino. At the foot of this rock, Benedict found an amphitheatre of the time of the Cæsars, amidst the ruins of the town of Casinum, which the most learned and pious of Romans, Varro, that pagan Benedictine, whose memory and knowledge the sons of Benedict took pleasure in honoring, had rendered illustrious. From the summit the prospect extended on one side towards Arpinum, where the prince of Roman orators was born, and on the other towards Aquinum, already celebrated as the birthplace of Juvenal, before it was known as the country of the Doctor Angelicus, which latter distinction should make the name of this little town known among all Christians.

“It was amidst these noble recollections, this solemn nature, and upon that predestinated height, that the patriarch of the monks of the West founded the

capital of the monastic order. He found paganism still surviving there. Two hundred years after Constantine, in the heart of Christendom, and so near Rome, there still existed a very ancient temple of Apollo and a sacred wood, where a multitude of peasants sacrificed to the gods and demons. Benedict preached the faith of Christ to these forgotten people; he persuaded them to cut down the wood, to overthrow the temple and the idol."

On the ruins of this temple he built two chapels, and higher up the mountain, in 529, laid the foundation of his famous monastery. Fourteen years afterward he died in the church of this monastery, standing with his arms stretched out in prayer.

"St. Bennet," says Butler, *Lives of the Saints*, III. 235, "calls his Order a school in which men learn how to serve God; and his life was to his disciples a perfect model for their imitation, and a transcript of his rule. Being chosen by God, like another Moses, to conduct faithful souls into the true promised land, the kingdom of heaven, he was enriched with eminent supernatural gifts, even those of miracles and prophecy. He seemed like another Eliseus, endued by God with an extraordinary power, commanding all nature, and, like the ancient prophets, foreseeing future events. He often raised the sinking courage of his monks, and baffled the various artifices of the Devil with the sign of the cross, rendered the heaviest stone light in building his monastery by a short

prayer, and, in presence of a multitude of people, raised to life a novice who had been crushed by the fall of a wall at Mount Cassino."

A story of St. Benedict and his sister Scholastica is thus told by Mrs. Jame-son, *Legends of Monastic Orders*, p. 12: "Towards the close of his long life Benedict was consoled for many troubles by the arrival of his sister Scholastica, who had already devoted herself to a religious life, and now took up her residence in a retired cell about a league and a half from his convent. Very little is known of Scholastica, except that she emulated her brother's piety and self-denial; and although it is not said that she took any vows, she is generally considered as the first Benedictine nun. When she followed her brother to Monte Cassino, she drew around her there a small community of pious women; but nothing more is recorded of her, except that he used to visit her once a year. On one occasion, when they had been conversing together on spiritual matters till rather late in the evening, Benedict rose to depart; his sister entreated him to remain a little longer, but he refused. Scholastica then, bending her head over her clasped hands, prayed that Heaven would interfere and render it impossible for her brother to leave her. Immediately there came on such a furious tempest of rain, thunder, and lightning, that Benedict was obliged to delay his departure for some hours. As soon as the storm had subsided, he took leave of his sister, and returned to

the monastery: it was a last meeting; St. Scholastica died two days afterwards, and St. Benedict, as he was praying in his cell, beheld the soul of his sister ascending to heaven in the form of a dove. This incident is often found in the pictures painted for the Benedictine nuns."

For the history of the monastery of Monte Cassino see the *Chron. Monast. Casiniensis*, in Muratori, *Script. Rer. Ital.*, IV., and Dantier, *Monastères Bénédictins d'Italie*.

49. St. Macarius, who established the monastic rule of the East, as St. Benedict did that of the West, was a confectioner of Alexandria, who, carried away by religious enthusiasm, became an anchorite in the Thebaid of Upper Egypt, about 335. In 373 he came to Lower Egypt, and lived in the Desert of the Cells, so called from the great multitude of its hermit-cells. He had also hermitages in the deserts of Scetè and Nitria; and in these several places he passed upwards of sixty years in holy contemplation, saying to his soul, "Having taken up thine abode in heaven, where thou hast God and his holy angels to converse with, see that thou descend not thence; regard not earthly things."

Among other anecdotes of St. Macarius, Butler, *Lives of the Saints*, I. 50, relates the following: "Our saint happened one day inadvertently to kill a gnat that was biting him in his cell; reflecting that he had lost the opportunity of suffering that mortification, he hastened from his cell for the

marshes of Scetè, which abound with great flies, whose stings pierce even wild boars. There he continued six months exposed to those ravaging insects; and to such a degree was his whole body disfigured by them with sores and swellings, that when he returned he was only to be known by his voice."

St. Romualdus, founder of the Order of Camaldoli, or Reformed Benedictines, was born of the noble family of the Onesti, in Ravenna, about 956. Brought up in luxury and ease, he still had glimpses of better things, and, while hunting the wild boar in the pine woods of Ravenna, would sometimes stop to muse, and, uttering a prayer, exclaim: "How happy were the ancient hermits who had such habitations."

At the age of twenty he saw his father kill his adversary in a duel; and, smitten with remorse, imagined that he must expiate the crime by doing penance in his own person. He accordingly retired to a Benedictine convent in the neighborhood of Ravenna, and became a monk. At the end of seven years, scandalized with the irregular lives of the brotherhood, and their disregard of the rules of the Order, he undertook the difficult task of bringing them back to the austere life of their founder. After a conflict of many years, during which he encountered and overcame the usual perils that beset the path of a reformer, he succeeded in winning over some hundreds of his brethren, and established his

new Order of Reformed Benedictines.

St. Romualdus built many monasteries; but chief among them is that of Camaldoli, thirty miles east of Florence, which was founded in 1009. It takes its name from the former owner of the land, a certain Maldoli, who gave it to St. Romualdus. Campo Maldoli, say the authorities, became Camaldoli. It is more likely to be the Tuscan Ca' Maldoli, for Casa Maldoli.

"In this place," says Butler, *Lives of the Saints*, II. 86, "St. Romuald built a monastery, and, by the several observances he added to St. Benedict's rule, gave birth to that new Order called Camaldoli, in which he united the cenobitic and eremitical life. After seeing in a vision his monks mounting up a ladder to heaven all in white, he changed their habit from black to white. The hermitage is two short miles distant from the monastery. It is a mountain quite overshadowed by a dark wood of fir-trees. In it are seven clear springs of water. The very sight of this solitude in the midst of the forest helps to fill the mind with compunction, and a love of heavenly contemplation. On entering it, we meet with a chapel of St. Antony for travellers to pray in before they advance any farther. Next are the cells and lodgings for the porters. Somewhat farther is the church, which is large, well built, and richly adorned. Over the door is a clock, which strikes so loud that it may be heard all over

the desert. On the left side of the church is the cell in which St. Romuald lived, when he first established these hermits. Their cells, built of stone, have each a little garden walled round. A constant fire is allowed to be kept in every cell on account of the coldness of the air throughout the year; each cell has also a chapel in which they may say mass."

See also *Purg.* V. Note 96. The legend of St. Romualdus says that he lived to the age of one hundred and twenty. It says, also, that in 1466, nearly four hundred years after his death, his body was found still uncorrupted; but that four years later, when it was stolen from its tomb, it crumbled into dust.

65. In that sphere alone; that is, in the Emyrean, which is eternal and immutable.

Lucretius, *Nature of Things*, III. 530, Good's Tr. :—

"But things immortal ne'er can be transposed,
Ne'er take addition, nor encounter loss;
For what once changes, by the change alone
Subverts immediate its anterior life."

70. *Genesis* xxviii. 12: "And he dreamed, and, behold, a ladder set up on the earth, and the top of it reached to heaven: and, behold, the angels of God ascending and descending on it."

74. So neglected, that it is mere waste of paper to transcribe it. In commenting upon this line, Benvenuto gives an interesting description of Boccaccio's visit to the library of Monte Cassino, which he had from his own lips. "To the clearer understanding

of this passage," he says, "I will repeat what my venerable preceptor Boccaccio of Certaldo pleasantly narrated to me. He said, that when he was in Apulia, being attracted by the fame of the place, he went to the noble monastery of Monte Cassino, of which we are speaking. And being eager to see the library, which he had heard was very noble, he humbly — gentle creature that he was! — besought a monk to do him the favor to open it. Pointing to a lofty staircase, he answered stiffly, 'Go up; it is open.' Joyfully ascending, he found the place of so great a treasure without door or fastening; and having entered, he saw the grass growing upon the windows, and all the books and shelves covered with dust. And, wondering, he began to open and turn over, now this book and now that, and found there many and various volumes of ancient and rare works. From some of them whole sheets had been torn out, in others the margins of the leaves were clipped, and thus they were greatly defaced. At length, full of pity that the labors and studies of so many illustrious minds should have fallen into the hands of such profligate men, grieving and weeping he withdrew. And coming into the cloister, he asked a monk whom he met, why those most precious books were so vilely mutilated. He replied, that some of the monks, wishing to gain a few ducats, cut out a handful of leaves, and made psalters which they sold to boys; and likewise of the margins they made breviaries

which they sold to women. Now therefore, O scholar, rack thy brains in the making of books!"

77. To dens of thieves. "And the monks' hoods and habits are full," says Buti, "of wicked and sinful souls, of evil thoughts and ill-will. And as from bad flour bad bread is made, so from ill-will, which is in the monks, come evil deeds."

79. The usurer is not so offensive to God as the monk who squanders the revenues of the Church in his own pleasures and vices.

94. *Psalm* cxiv. 5: "What ailed thee, O thou sea, that thou fleddest? thou Jordan, that thou wast driven back?"

The power that wrought these miracles can also bring help to the corruptions of the Church, great as the impossibility may seem.

107. Paradise. "Truly," says Buti, "the glory of Paradise may be called a triumph, for the blessed triumph in their victory over the world, the flesh, and the Devil."

111. The sign that follows Taurus is the sign of the Gemini, under which Dante was born.

112. Of the influences of Gemini, Buti, quoting Albumasar, says: "The sign of the Gemini signifies great devotion and genius, such as became our author speaking of such lofty theme. It signifies, also, sterility, and moderation in manners and in religion, beauty, and deportment, and cleanliness, when this sign is in the ascendant, or the lord of the descendant is present,

or the Moon; and largeness of mind, and goodness, and liberality in spending."

115. Dante was born May 14th, 1265, when the Sun rose and set in Gemini; or as Barlow, *Study of Div. Com.*, p. 505, says, "the day on which in that year the Sun entered the constellation Gemini." He continues: "Giovanni Villani (Lib. VI. Ch. 92) gives an account of a remarkable comet which preceded the birth of Dante by nine months, and lasted three, from July to October. . . . This marvellous meteor, much more worthy of notice than Donna Bella's dream related by Boccaccio, has not hitherto found its way into the biography of the poet."

119. "The Heaven of the Fixed Stars. Of the symbolism of this heaven, Dante, *Convito*, II, 15, says: "The Starry Heaven may be compared to Physics on account of three properties, and to Metaphysics on account of three others; for it shows us two visible things, such as its many stars, and the Galaxy; that is, the white circle which the vulgar call the Road of St. James; and it shows us one of its poles, and the other it conceals from us; and it shows us only one motion from east to west, and another which it has from west to east, it keeps almost hidden from us. Therefore we must note in order, first its comparison with Physics, and then with Metaphysics. The Starry Heaven, I say, shows us many stars; for, according as the wise men of Egypt have computed, down to the last star that appears in their meridian, there

are one thousand and twenty-two clusters of the stars I speak of. And in this it bears a great resemblance to Physics, if these three members, namely, two and twenty and a thousand, are carefully considered; for by the two is understood the local movement, which of necessity is from one point to another; and by the twenty is signified the movement of modification; for, inasmuch as from the ten upwards we proceed only by modifying this ten with the other nine, and with itself, and the most beautiful modification which it receives is that with itself, and the first which it receives is twenty, consequently the movement aforesaid is signified by this number. And by the thousand is signified the movement of increase; for in name this thousand is the greatest number, and cannot increase except by multiplying itself. And Physics show these three movements only, as is proved in the fifth chapter of its first book. And on account of the Galaxy this heaven has great resemblance to Metaphysics. For it must be known that of this Galaxy the philosophers have held diverse opinions. For the Pythagoreans said that the Sun once wandered out of his path; and, passing through other parts not adapted to his heat, he burned the place through which he passed, and the appearance of the burning remained there. I think they were influenced by the fable of Phaeton which Ovid narrates at the beginning of the second book of his *Metamorphoses*. Others, as Anaxagoras and Democri-

tus, said that it was the light of the Sun reflected in that part. And these opinions they proved by demonstrative reasons. What Aristotle said upon this subject cannot be exactly known, because his opinion is not the same in one translation as in the other. And I think this was an error of the translators; for in the new he seems to say that it is a collection of vapors beneath the stars in that part, which always attract them; and this does not seem to be very reasonable. In the old he says, that the Galaxy is nothing but a multitude of fixed stars in that part, so small that we cannot distinguish them here below, but from them proceeds that brightness which we call the Galaxy. And it may be that the heaven in that part is more dense, and therefore retains and reflects that light; and this seems to be the opinion of Aristotle, Avicenna, and Ptolemy. Hence, inasmuch as the Galaxy is an effect of those stars which we cannot see, but comprehend by their effects, and Metaphysics treats of first substances, which likewise we cannot comprehend except by their effects, it is manifest that the starry heaven has great resemblance to Metaphysics. Still further, by the pole which we see it signifies things obvious to sense, of which, taking them as a whole, Physics treats; and by the pole which we do not see it signifies the things which are immaterial, which are not obvious to sense, of which Metaphysics treats; and therefore the aforesaid heaven bears a great resemblance to both these sciences. Still further,

by its two movements it signifies these two sciences; for, by the movement in which it revolves daily and makes a new circuit from point to point, it signifies the corruptible things in nature, which daily complete their course, and their matter is changed from form to form; and of this Physics treats; and by the almost insensible movement which it makes from west to east of one degree in a hundred years, it signifies the things incorruptible, which had from God the beginning of existence, and shall never have an end; and of these Metaphysics treats."

135. Cicero, *Vision of Scipio*, Edmonds's Tr., p. 294:—

"Now the place my father spoke of was a radiant circle of dazzling brightness amid the flaming bodies, which you, as you have learned from the Greeks, term the Milky Way; from which position all other objects seemed to me, as I surveyed them, marvellous and glorious. There were stars which we never saw from this place, and their magnitudes were such as we never imagined; the smallest of which was that which, placed upon the extremity of the heavens, but nearest to the earth, shone with borrowed light. But the globular bodies of the stars greatly exceeded the magnitude of the earth, which now to me appeared so small, that I was grieved to see our empire contracted, as it were, into a very point. . . .

"Which as I was gazing at in amazement, I said, as I recovered myself, from whence proceed these sounds

so strong, and yet so sweet, that fill my ears? 'The melody,' replies he, 'which you hear, and which, though composed in unequal time, is nevertheless divided into regular harmony, is effected by the impulse and motion of the spheres themselves, which, by a happy temper of sharp and grave notes, regularly produces various harmonic effects. Now it is impossible that such prodigious movements should pass in silence; and nature teaches that the sounds which the spheres at one extremity utter must be sharp, and those on the other extremity must be grave; on which account that highest revolution of the star-studded heaven, whose motion is more rapid, is carried on with a sharp and quick sound; whereas this of the moon, which is situated the lowest, and at the other extremity, moves with the gravest sound. For the earth, the ninth sphere, remaining motionless, abides invariably in the innermost position, occupying the central spot in the universe.

"Now these eight directions, two of which have the same powers, effect seven sounds, differing in their modulations, which number is the connecting principle of almost all things. Some learned men, by imitating this harmony with strings and vocal melodies, have opened a way for their return to this place; as all others have done, who, endued with pre-eminent qualities, have cultivated in their mortal life the pursuits of heaven.

"The ears of mankind, filled with these sounds, have become deaf, for of

all your senses it is the most blunted. Thus the people who live near the place where the Nile rushes down from very high mountains to the parts which are called Catadupa, are destitute of the sense of hearing, by reason of the greatness of the noise. Now this sound, which is effected by the rapid rotation of the whole system of nature, is so powerful, that human hearing cannot comprehend it, just as you cannot look directly upon the sun, because your sight and sense are overcome by his beams."

Also Milton, *Par. Lost*, II. 1051:—

"And fast by, hanging in a golden chain,
This pendent world, in bigness as a star
Of smallest magnitude close by the moon."

139. The Moon, called in heaven Diana, on earth Luna, and in the infernal regions Proserpina; as in the curious Latin distich:—

"Terret, lustrat, agit, Proserpina, Luna, Diana,
Ima, suprema, feras, sceptro, fulgore, sagittâ."

141. See Canto II. 59:—

"And I: 'What seems to us up here diverse,
Is caused, I think, by bodies rare and dense.'"

142. The Sun.

144. Mercury, son of Maia, and Venus, daughter of Dione.

145. The temperate planet Jupiter, between Mars and Saturn. In Canto XVIII. 68, Dante calls it "the temperate star"; and in the *Convito*, II. 14, quoting the opinion of Ptolemy: "Jupiter is a star of a temperate complexion, midway between the coldness of Saturn and the heat of Mars."

149. Bryant, *Song of the Stars*:—

“ Look, look, through our glittering ranks afar,
 In the infinite azure, star after star,
 How they brighten and bloom as they swiftly
 pass!
 How the verdure runs o'er each rolling mass!
 And the path of the gentle winds is seen,
 Where the small waves dance, and the young
 woods lean.

“ And see, where the brighter day-beams pour,
 How the rainbows hang in the sunny shower;
 And the morn and eve, with their pomp of
 hues,
 Shift o'er the bright planets and shed their
 dews;
 And 'twixt them both, o'er the teeming
 ground,
 With her shadowy cone the night goes round!”

151. The threshing-floor, or little area of our earth. The word *ajuola* would also bear the rendering of garden-plot; but to Dante this world was rather a threshing-floor than a flower-bed. The word occurs again in *Canto XXVII. 86*, and in its Latin form in the *Monarchia*, III.: *Ut scilicet in areola mortalium libere cum pace vivatur*. Perhaps Dante uses it to signify in general any small enclosure.

Boethius, *Cons. Phil.*, II. Prosa 7, Ridpath's Tr.: “ You have learned from astronomy that this globe of earth is but as a point in respect to the vast extent of the heavens; that is, the immensity of the celestial sphere is such that ours, when compared with it, is as nothing, and vanishes. You know likewise, from the proofs that Ptolemy adduces, there is only one fourth part of this earth, which is of itself so small a portion of the universe, inhabited by creatures known to us. If from this fourth you deduct the space occupied by the seas and lakes, and the vast sandy regions which extreme heat and want of water render uninhabitable, there remains but a very small proportion of the terrestrial sphere for the habitation of men. Enclosed then and locked up as you are, in an unperceivable point of a point, do you think of nothing but of blazing far and wide your name and reputation? What can there be great or pompous in a glory circumscribed in so narrow a circuit?”

CANTO XXIII.

1. The Heaven of the Fixed Stars continued. The Triumph of Christ.

3. Milton, *Par. Lost*, III. 38:—

“ As the wakeful bird
 Sings darkling, and in shadiest covert hid
 Tunes her nocturnal note.”

12. Towards the meridian, where

the sun seems to move slower than when nearer the horizon.

20. Didron, *Christ. Iconog.*, Millington's Tr., I. 308: “ The triumph of Christ is, of all subjects, that which has excited the most enthusiasm amongst artists; it is seen in numerous monu-

ments, and is represented both in painting and sculpture, but always with such remarkable modifications as impart to it the character of a new work. The eastern portion of the crypt of the cathedral of Auxerre contains, in the vaulting of that part which corresponds with the sanctuary, a fresco painting, executed about the end of the twelfth century, and representing, in the most simple form imaginable, the triumph of Christ. The background of the picture is intersected by a cross, which, if the transverse branches were a little longer, would be a perfect Greek cross. This cross is adorned with imitations of precious stones, round, oval, and lozenge-shaped, disposed in quincunxes. In the centre is a figure of Christ, on a white horse with a saddle; he holds the bridle in his left hand, and in the right, the hand of power and authority, a black staff, the rod of iron by which he governs the nations. He advances thus, having his head adorned with an azure or bluish nimbus, intersected by a cross gules; his face is turned towards the spectator. In the four compartments formed by the square in which the cross is enclosed are four angels who form the escort of Jesus; they are all on horseback, like their master, and with wings outspread; the right hand of each, which is free, is open and raised, in token of adoring admiration. ‘And I saw heaven opened, and behold a white horse; and he that sat upon him was called Faithful and True, and in righteousness he doth judge and make war. His eyes were as a flame

of fire, and on his head were many crowns; and he had a name written that no man knew but he himself. And he was clothed with a vesture dipped in blood; and his name is called the Word of God. And the armies which were in heaven followed him upon white horses, clothed in fine linen white and clean.’ Such is the language of the Apocalypse, and this the fresco at Auxerre interprets, although with some slight alterations, which it will be well to observe.”

See also *Purg.* XXIX. Note 154.

21. By the beneficent influences of the stars.

26. The Moon. Trivia is one of the surnames of Diana, given her because she presided over all the places where three roads met.

Purg. XXXI. 106: —

“We here are Nymphs, and in the Heaven are stars.”

Iliad, VIII. 550, Anon. Tr.: “As when in heaven the beauteous stars appear round the bright moon, when the air is breathless, and all the hills and lofty summits and forests are visible, and in the sky the boundless ether opens, and all the stars are seen, and the shepherd is delighted in his soul.”

29. Christ.

30. The old belief that the stars were fed by the light of the sun. Milton, *Par. Lost*, VII. 364: —

“Hither as to their fountain other stars
Repairing, in their golden urns draw light.”

And Calderon, *El Principe Constante*, sonnet in *Jor.* II.: —

“Those glimmerings of light, those scintillations,
That by supernal influences draw
Their nutriment in splendors from the sun.”

46. Beatrice speaks.

56. The Muse of harmony.

Skelton, *Elegy on the Earl of Northumberland*, 155:—

“If the hole quere of the musis nyne
In me all onely wer sett and comprisyde,
Enbreathed with the blast of influence dyvyne,
And perfightly as could be thought or de-
vysyde;

To me also allthouche it were promysyde
Of laureat Phebus holy the eloquence,
All were to litill for his magnyficence.”

70. Beatrice speaks again.

73. The Virgin Mary, *Rosa Mundi*,
Rosa Mystica.

74. The Apostles, by following
whom the good way was found.

Shirley, *Death's Final Conquest*:—

“Only the actions of the just
Smell sweet, and blossom in the dust.”

78. The struggle between his eyes
and the light.

85. Christ, who had re-ascended, so
that Dante's eyes, too feeble to bear
the light of his presence, could now
behold the splendor of this “meadow
of flowers.”

88. The Rose, or the Virgin Mary,
to whom Beatrice alludes in line 73.
Afterwards he hears the hosts of heav-
en repeat her name, as described in
line 110:—

“And all the other lights
Were making to resound the name of Mary.”

90. This greater fire is also the
Virgin, greatest of the remaining splen-
dors.

92. *Stella Maris*, *Stella Matutina*,
are likewise titles of the Virgin, who
surpasses in brightness all other souls
in heaven, as she did here on earth.

94. The Angel Gabriel.

101. The mystic virtues of the sap-
phire are thus enumerated by Marbo-
dus in his *Lapidarium*, King's *Antique
Gems*, p. 395:—

“By nature with superior honors graced,
As gem of gems above all others placed;
Health to preserve and treachery to disarm,
And guard the wearer from intended harm.
No envy bends him, and no terror shakes;
The captive's chains its mighty virtue breaks;
The gates fly open, fetters fall away,
And send their prisoner to the light of day.
E'en Heaven is moved by its force divine
To list to vows presented at its shrine.”

Sapphire is the color in which the
old painters arrayed the Virgin, “its
hue,” says Mr. King, “being the ex-
act shade of the air or atmosphere
in the climate of Rome.” This is
Dante's

“Dolce color d' oriental zaffiro,”

in *Purg.* I. 13.

105. Haggai ii. 7: “The desire of
all nations shall come.”

112. The *Primum Mobile*, or Crys-
talline Heaven, which infolds all the
other volumes or rolling orbs of the
universe like a mantle.

115. Cowley, *Hymn to Light*:—

“Thou Scythian-like dost round thy lands above
The sun's gilt tent forever move;
And still as thou in pomp dost go,
The shining pageants of the world attend thy
show.”

120. The Virgin ascending to her

son. Fray Luis Ponce de Leon, *Assumption of the Virgin* : —

“Lady! thine upward flight
The opening heavens receive with joyful song ;
Blest who thy mantle bright
May seize amid the throng,
And to the sacred mount float peacefully along !

“Bright angels are around thee,
They that have served thee from thy birth are
there ;

Their hands with stars have crowned thee ;
Thou, peerless Queen of air,
As sandals to thy feet the silver moon dost
wear !”

128. An Easter Hymn to the Virgin : —

“Regina cæli, lætare ! Alleluia.
Quia quem meruisti portare, Alleluia.
Resurrexit, sicut dixit. Alleluia.”

This hymn, according to Collin de Plancy, *Légendes des Commandements de*

l'Église, p. 14, Pope Gregory the Great heard the angels singing, in the pestilence of Rome in 890, and on hearing it added another line : —

“Ora pro nobis Deum ! Alleluia.”

135. Caring not for gold and silver in the Babylonian exile of this life, they laid up treasures in the other.

139. St. Peter, keeper of the keys, with the saints of the Old and New Testament.

Milton, *Lycidas*, 108 : —

“Last came, and last did go,
The pilot of the Galilean lake ;
Two massy keys he bore of metals twain,
(The golden opes, the iron shuts amain).”

And Fletcher, *Purple Island*, VII. 62 : —

“Not in his lips, but hands, two keys he bore,
Heaven's doors and Hell's to shut and open
wide.”

CANTO XXIV.

1. The Heaven of the Fixed Stars continued. St. Peter examines Dante on Faith.

Revelation xix. 9 : “And he saith unto me, Write, Blessed are they which are called unto the marriage-supper of the Lamb.”

16. The carol was a dance as well as a song ; or, to speak more exactly, a dance accompanied by a song.

Gower, *Confes. Amant.*, VI. : —

“And if it nedes so betide,
That I in company abide,
Where as I must daunce and singe
The hove daunce and carolinge.”

It is from the old French *karole*. See passage from the *Roman de la Rose*, in Note 118 of this canto. See also Roquefort, *Glossaire* : “KAROLE, dance, concert, divertissement ; de *chorea*, *chorus*” ; and “KAROLER, sauter, danser, se divertir.

Et li borjéois y furent en present
Karolent main à main, et chantent haute-
ment.

Vie de Du Guesclin.”

Milton, *Par. Lost*, V. 618 : —

“That day, as other solemn days, they spent
In song and dance about the sacred hill,
Mystical dance, which yonder stary sphere

Of planets and of fixed in all her wheels
 Resembles nearest, mazes intricate,
 Eccentric, interwolved, yet regular
 Then most when most irregular they seem ;
 And in their motions harmony divine
 So smooths her charming tones, that God's
 own ear
 Listens delighted."

17. "That is," says Buti, "of the abundance of their beatitude. . . . And this swiftness and slowness signified the fervor of love which was in them."

19. From the brightest of these carols or dances.

20. St. Peter.

22. Three times, in sign of the Trinity.

27. Tints too coarse and glaring to paint such delicate draperies of song.

28. St. Peter speaks to Beatrice.

41. Fixed upon God, in whom all things are reflected.

59. The captain of the first cohort of the Church Militant.

62. St. Paul. Mrs. Jameson, *Sacred and Legendary Art*, I, 159, says: "The early Christian Church was always considered under two great divisions: the church of the converted Jews, and the church of the Gentiles. The first was represented by St. Peter, the second by St. Paul. Standing together in this mutual relation, they represent the universal church of Christ; hence in works of art they are seldom separated, and are indispensable in all ecclesiastical decoration. Their proper place is on each side of the Saviour, or of the Virgin throned; or on each side of the altar; or on each side of the arch over the choir. In any case,

where they stand together, not merely as Apostles, but Founders, their place is next after the Evangelists and the Prophets."

64. *Hebrews* xi. 1: "Now faith is the substance of things hoped for, the evidence of things not seen."

66. In Scholastic language the essence of a thing, distinguishing it from all other things, is called its *quiddity*; in answer to the question, *Quid est?*

78. Jeremy Taylor says: "Faith is a certain image of eternity; all things are present to it; things past and things to come are all so before the eyes of faith, that he in whose eye that candle is enkindled beholds heaven as present, and sees how blessed a thing it is to die in God's favor, and to be chimed to our grave with the music of a good conscience. Faith converses with the angels, and antedates the hymns of glory; every man that hath this grace is as certain that there are glories for him, if he perseveres in duty, as if he had heard and sung the thanksgiving-song for the blessed sentence of doomsday."

87. "The purified, righteous man," says Tertullian, "has become a coin of the Lord, and has the impress of his King stamped upon him."

93. The Old and New Testaments.

115. In the Middle Ages titles of nobility were given to the saints and to other renowned personages of sacred history. Thus Boccaccio, in his story of Fra Cipolla, *Decamerone*, Gior. VI. Nov. 10, speaks of the Baron Messer Santo Antonio; and in Juan Lorenzo's

Poema de Alexandro, we have Don Job, Don Bacchus, and Don Satan.

118. The word *donnea*, which I have rendered "like a lover plays," is from the Provençal *domnear*. In its old French form, *dosnoier*, it occurs in some editions of the *Roman de la Rose*, line 1305:—

"Les karoles jà remanoient ;
Car tuit li plusors s'en aloient
O leurs amies umbroier
Sous ces arbres pour dosnoier."

Chaucer translates the passage thus:—

"The daunces then ended ywere ;
For many of hem that daunced there
Were, with hir loves, went away
Under the trees to have hir play."

The word expresses the gallantry of the knight towards his lady.

126. St. John was the first to reach the sepulchre, but St. Peter the first to enter it. John xx. 4: "So they ran

both together ; and the other disciple did outrun Peter, and came first to the sepulchre. And he, stooping down, and looking in, saw the linen clothes lying ; yet went he not in. Then cometh Simon Peter following him, and went into the sepulchre, and seeth the linen clothes lie."

132. Dante, *Convito*, II. 4, speaking of the motion of the *Primum Mobile*, or Crystalline Heaven, which moves all the others, says: "From the fervent longing which each part of that ninth heaven has to be conjoined with that Divinest Heaven, the Heaven of Rest, which is next to it, it revolves therein with so great desire, that its velocity is almost incomprehensible."

137. St. Peter and the other Apostles after Pentecost.

141. Both three and one, both plural and singular.

152. Again the sign of the Trinity.

CANTO XXV.

1. The Heaven of the Fixed Stars continued. St. James examines Dante on Hope.

5. Florence the Fair, *Fiorenza la bella*. In one of his *Canzoni*, Dante says:—

"O mountain song of mine, thou goest thy way ;
Florence my town thou shalt perchance behold,
Which bars me from itself,
Devoid of love and naked of compassion."

7. In one of Dante's *Eclogues*, written at Ravenna and addressed to Giovanni del Virgilio of Bologna, who had invited him to that city to receive the poet's crown, he says: "Were it not better, on the banks of my native Arno, if ever I should return thither, to adorn and hide beneath the interwoven leaves my triumphal gray hairs, which once were golden? When the bodies that wander round the earth, and the dwellers among the stars, shall be re-

vealed in my song, as the infernal realm has been, then it will delight me to encircle my head with ivy and with laurel."

It would seem from this extract that Dante's hair had once been light, and not black, as Boccaccio describes it.

See also the *Extract from the Convito*, and Dante's *Letter to a Friend*, among the Illustrations in Vol. I.

8. This allusion to the church of San Giovanni, where Dante was baptized, and which in *Inf.* XIX. 17 he calls "*il mio bel San Giovanni*," is a fitting prelude to the canto in which St. John is to appear.

12. As described in Canto XXIV. 152:—

"So, giving me its benediction, singing,
Three times encircled me, when I was
silent,
The apostolic light."

14. The band or carol in which St. Peter was. James i. 18: "That we should be a kind of first-fruits of his creatures."

17. St. James, to whose tomb at Compostella, in Galicia, pilgrimages were and are still made. The legend says that the body of St. James was put on board a ship and abandoned to the sea; but the ship, being guided by an angel, landed safely in Galicia. There the body was buried; but in the course of time the place of its burial was forgotten, and not discovered again till the year 800, when it was miraculously revealed to a friar.

Mrs. Jameson, *Sacred and Legendary Art*, I. 211, says: "Then they caused

the body of the saint to be transported to Compostella; and in consequence of the surprising miracles which graced his shrine, he was honored not merely in Galicia, but throughout all Spain. He became the patron saint of the Spaniards, and Compostella, as a place of pilgrimage, was renowned throughout Europe. From all countries bands of pilgrims resorted there, so that sometimes there were no less than a hundred thousand in one year. The military order of Saint Jago, enrolled by Don Alphonso for their protection, became one of the greatest and richest in Spain.

"Now, if I should proceed to recount all the wonderful deeds enacted by Santiago in behalf of his chosen people, they would fill a volume. The Spanish historians number thirty-eight visible apparitions, in which this glorious saint descended from heaven in person, and took the command of their armies against the Moors."

26. Before me.

29. James i. 5 and 17: "If any of you lack wisdom, let him ask of God, that giveth to all men liberally, and upbraideth not; and it shall be given him. . . . Every good gift and every perfect gift is from above, and cometh down from the Father of lights, with whom is no variableness, neither shadow of turning."

In this line, instead of *larghezza*, some editions read *allegrezza*; but as James describes the bounties of heaven, and not its joys, the former reading is undoubtedly the correct one.

32. St. Peter personifies Faith; St. James, Hope; and St. John, Charity. These three were distinguished above the other Apostles by clearer manifestations of their Master's favor, as, for example, their being present at the Transfiguration.

34. These words are addressed by St. James to Dante.

36. In the radiance of the three theological virtues, Faith, Hope, and Charity.

38. To the three Apostles luminous above him and overwhelming him with their light. *Psalm* cxxi. 1: "I will lift up mine eyes unto the hills, from whence cometh my help."

42. With the most august spirits of the celestial city. See Canto XXIV. Note 115.

49. Beatrice.

54. In God, or, as Dante says in Canto XXIV. 42:—

"There where depicted everything is seen."

And again, Canto XXVI. 106:—

"For I behold it in the truthful mirror,
That of Himself all things parhelion makes,
And none makes Him parhelion of itself."

58. "Say what it is," and "whence it came to be."

62. The answer to these two questions involves no self-praise, as the answer to the other would have done, if it had come from Dante's lips.

67. This definition of Hope is from Peter Lombard's *Lib. Sent.*, Book III. Dist. 26: "*Est spes certa expectatio futuræ beatitudinis, veniens ex Dei gratia, et meritis præcedentibus.*"

72. The Psalmist David.

73. In his divine songs, or songs of God. *Psalm* ix. 10: "And they that know thy name will put their trust in thee."

78. Your *rajn*; that is, of David and St. James.

84. According to the legend, St. James suffered martyrdom under Herod Agrippa.

89. "The mark of the high calling and election sure," namely Paradise, which is the aim and object of all the "friends of God"; or, as St. James expresses it in his *Epistle*, i. 12: "Blessed is the man that endureth temptation: for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him."

90. This expression is from the *Epistle* of James, ii. 23: "And he was called the Friend of God."

91. The spiritual body and the glorified earthly body. *Isaiah* lxi. 7: "Therefore in their land they shall possess the double; everlasting joy shall be unto them."

95. St. John in *Revelation* vii. 9: "After this I beheld, and lo, a great multitude, which no man could number, of all nations, and kindreds, and people, and tongues, stood before the throne, and before the Lamb, clothed with white robes and palms in their hands."

100. St. John.

101. If Cancer, which in winter rises at sunset, had one star as bright as this, it would turn night into day.

105. Any failing, such as vanity, ostentation, or the like.

107. St. Peter and St. James.

113. This symbol or allegory of the Pelican, applied to Christ, was popular during the Middle Ages, and was seen not only in the songs of poets, but in sculpture on the portals of churches.

Tibaut, Roi de Navarre, Chanson LXV., says : —

“Diex est ensi comme li Pelicans,
Qui fait son nit el plus haut arbre sus,
Et li mauvais oseau, qui vient de jus
Ses oisellons ocist, tant est puans ;
Li pere vient destroys et angosseux,
Dou bec s’ocist, de son sanc dolereus
Vivre refait tantost ses oisellons ;
Diex fist autel, quant vint sa passions,
De son douc sanc racheta ses enfans
Dou Deable, qui tant parest poissans.”

114. John xix. 27 : “Then saith he to the disciple, Behold thy mother ! And from that hour that disciple took her unto his own home.”

121. St. John. Dante — bearing in mind the words of Christ, John xxi. 22, “If I will that he tarry till I come, what is that to thee? . . . Then went this saying abroad among the brethren, that that disciple should not die” — looks to see if the spiritual body of the saint be in any way eclipsed by his earthly body. St. John, reading his unspoken thought, immediately undeceives him.

Mrs. Jameson, *Sacred and Legendary Art*, I. 139, remarks : “The legend which supposes St. John reserved alive has not been generally received in the Church, and as a subject of painting it is very uncommon. It occurs in the

Menologium Græcum, where the grave into which St. John descends is, according to the legend, *fossa in crucis figuram* (in the form of a cross). In a series of the deaths of the Apostles, St. John is ascending from the grave ; for, according to the Greek legend, St. John died without pain or change, and immediately rose again in bodily form, and ascended into heaven to rejoin Christ and the Virgin.”

126. Till the predestined number of the elect is complete. *Revelation* vi. 11 : “And white robes were given unto every one of them ; and it was said unto them, that they should rest yet for a little season, until their fellow-servants also and their brethren, that should be killed as they were, should be fulfilled.”

127. The spiritual body and the glorified earthly body.

128. Christ and the Virgin Mary. Butler, *Lives of the Saints*, VIII. 173, says : “It is a traditionary belief, that the body of the Blessed Virgin was raised by God soon after her death, and assumed to glory, by a singular privilege, before the general resurrection of the dead. This is mentioned by the learned Andrew of Crete in the East, in the seventh, and by St. Gregory of Tours in the West, in the sixth century. . . . So great was the respect and veneration of the fathers towards this most holy and most exalted of all pure creatures, that St. Epiphanius durst not affirm that she ever died, because he had never found any mention of her death, and because she might have been

preserved immortal, and translated to glory without dying."

132. By the sacred trio of St. Peter, St. James, and St. John.

138. Because his eyes were so blinded by the splendor of the beloved disciple. Speaking of St. John, Claudius, the German poet, says: "It delights me most of all to read in John: there is in him something so entirely wonderful, — twilight and night, and through it the swiftly darting lightning, — a soft evening cloud, and behind the cloud the broad full moon bodily; something so deeply, sadly pensive, so high, so full of anticipation, that one cannot have enough of it. In reading John it is always with me as though

I saw him before me, lying on the bosom of his Master at the last supper: as though his angel were holding the light for me, and in certain passages would fall upon my neck and whisper something in mine ear. I am far from understanding all I read, but it often seems to me as if what John meant were floating before in the distance; and even when I look into a passage altogether dark, I have a foretaste of some great, glorious meaning, which I shall one day understand, and for this reason I grasp so eagerly after every new interpretation of the Gospel of John. Indeed, most of them only play upon the edge of the evening cloud, and the moon behind it has quiet rest."

CANTO XXVI.

1. The Heaven of the Fixed Stars continued. St. John examines Dante on Charity, in the sense of Love, as in Milton, *Par. Lost*, XII. 583: —

"Love,

By name to come called Charity."

12. Ananias, the disciple at Damascus, whose touch restored the sight of Saul. *Acts ix. 17*: "And Ananias went his way, and entered into the house, and putting his hands on him, said, Brother Saul, the Lord, even Jesus, that appeared unto thee in the way as thou camest, hath sent me, that thou mightest receive thy sight, and be filled with the Holy Ghost. And immediately there fell from his eyes as it had

been scales; and he received sight forthwith, and arose, and was baptized."

17. God is the beginning and end of all my love.

38. The commentators differ as to which of the philosophers Dante here refers; whether to Aristotle, Plato, or Pythagoras.

39. The angels.

42. *Exodus xxxiii. 19*: "And he said, I will make all my goodness pass before thee."

44. John i. 1: "In the beginning was the Word, and the Word was with God, and the Word was God. . . . And the Word was made flesh, and

dwelt among us, . . . full of grace and truth."

46. By all the dictates of human reason and divine authority.

52. In Christian art the eagle is the symbol of St. John, indicating his more fervid imagination and deeper insight into divine mysteries. Sometimes even the saint was represented with the head and feet of an eagle, and the hands and body of a man.

64. All living creatures.

69. Isaiah vi. 3: "As one cried unto another, and said, Holy, holy, holy is the Lord of Hosts; the whole earth is full of his glory."

83. The soul of Adam.

91. "Tell me, of what age was Adam when he was created?" is one of the questions in the Anglo-Saxon *Dialogue between Saturn and Solomon*; and the answer is, "I tell thee, he was thirty winters old." And Buti says: "He was created of the age of thirty-three, or thereabout; and therefore the author says that Adam alone was created by God in perfect age and stature, and no other man." And Sir Thomas Browne, *Religio Medici*, § 39: "Some divines count Adam thirty years old at his creation, because they suppose him created in the perfect age and stature of man."

Stehelin, *Traditions of the Jews*, I. 16, quotes Rabbi Eliezer as saying "that the first man reached from the earth to the firmament of heaven; but that, after he had sinned, God laid his hands on him and reduced him to a less size." And Rabbi Salomon writes,

that "when he lay down, his head was in the east and his feet in the west."

107. Parhelion is an imperfect image of the sun, formed by reflection in the clouds. All things are such faint reflections of the Creator; but he is the reflection of none of them.

Buti interprets the passage differently, giving to the word *pareglio* the meaning of *ricettacolo*, receptacle.

118. In Limbo, longing for Paradise, where the only punishment is to live in desire, but without hope. *Inf.* IV. 41:—

"Lost are we, and are only so far punished,
That without hope we live on in desire."

124. Most of the Oriental languages claim the honor of being the language spoken by Adam in Paradise. Juan Bautista de Erro claims it for the Basque, or Vascongada. See *Alphabet of Prim. Lang. of Spain*, Pt. II. Ch. 2, Erving's Tr.

129. See Canto XVI. 79:—

"All things of yours have their mortality,
Even as yourselves."

134. Dante, *De Volg. Eloq.*, I. Ch. 4, says, speaking of Adam: "What was the first word he spake will, I doubt not, readily suggest itself to every one of sound mind as being what God is, namely, *El*, either in the way of question or of answer."

136. The word used by Matthew, xxvii. 46, is *Eli*, and by Mark, xv. 34, *Eloi*, which Dante assumes to be of later use than *El*. There is, I believe, no authority for this. *El* is God; *Eli*, or *Eloi*, my God.

137. Horace, *Ars Poet.*, 60: "As

the woods change their leaves in autumn, and the earliest fall, so the ancient words pass away, and the new flourish in the freshness of youth. . . . Many that now have fallen shall spring up again, and others fall which now are held in honor, if usage wills, which is the judge, the law, and the rule of language."

139. The mount of Purgatory, on whose summit was the Terrestrial Paradise.

142. The sixth hour is noon in the old way of reckoning; and at noon the sun has completed one quarter or quadrant of the arc of his revolution, and changes to the next. The hour which is second to the sixth, is the hour which follows it, or one o'clock. This gives seven hours for Adam's stay in Paradise; and so says Peter Comestor (Dante's Peter Mangiador) in his ecclesiastical history.

The Talmud, as quoted by Stehelin, *Tradition of the Jews*, I. 20, gives the following account: "The day has twelve hours. In the first hour the dust of which Adam was formed was brought together. In the second, this dust was made a rude, unshapely mass. In the third, the limbs were stretched out. In the fourth, a soul was lodged in it. In the fifth, Adam stood upon his feet. In the sixth, he assigned the names of all things that were created. In the seventh, he received Eve for his consort. In the eighth, two went to bed and four rose out of it; the begetting and birth of two children in that time, namely, Cain and his sister. In the ninth, he was forbid to eat of the fruit of the tree. In the tenth, he disobeyed. In the eleventh, he was tried, convicted, and sentenced. In the twelfth, he was banished, or driven out of the garden."

CANTO XXVII.

1. The Heaven of the Fixed Stars continued. The anger of St. Peter; and the ascent to the *Primum Mobile*, or Crystalline Heaven.

Dante, *Convito*, II. 15, makes this Crystalline Heaven the symbol of Moral Philosophy. He says: "The Crystalline Heaven, which has previously been called the *Primum Mobile*, has a very manifest resemblance to Moral Philosophy; for Moral Philosophy, as Thomas says in treating of

the second book of the Ethics, directs us to the other sciences. For, as the Philosopher says in the fifth of the Ethics, legal justice directs us to learn the sciences, and orders them to be learned and mastered, so that they may not be abandoned; so this heaven directs with its movement the daily revolutions of all the others, by which daily they all receive here below the virtue of all their parts. For if its revolution did not thus direct, little of

their virtues would reach here below, and little of their sight. Hence, supposing it were possible for this ninth heaven to stand still, the third part of heaven would not be seen in each part of the earth; and Saturn would be hidden from each part of the earth fourteen years and a half; and Jupiter, six years; and Mars, almost a year; and the Sun, one hundred and eighty-two days and fourteen hours (I say days, that is, so much time as so many days would measure); and Venus and Mercury would conceal and show themselves nearly as the Sun; and the Moon would be hidden from all people for the space of fourteen days and a half. Truly there would be here below no production, nor life of animals, nor plants; there would be neither night, nor day, nor week, nor month, nor year; but the whole universe would be deranged, and the movement of the stars in vain. And not otherwise, were Moral Philosophy to cease, the other sciences would be for a time concealed, and there would be no production, nor life of felicity, and in vain would be the writings or discoveries of antiquity. Wherefore it is very manifest that this heaven bears a resemblance to Moral Philosophy."

9. Without desire for more.

10. St. Peter, St. James, St. John, and Adam.

14. If the white planet Jupiter should become as red as Mars.

22. Pope Boniface VIII., who won his way to the Popedom by intrigue. See *Inf.* III. Note 59, and XIX. Note 53.

VOL. III.

46

25. The Vatican hill, to which the body of St. Peter was transferred from the catacombs.

36. Luke xxiii. 44: "And there was darkness over all the earth. . . . And the sun was darkened."

41. Linus was the immediate successor of St. Peter as Bishop of Rome, and Cletus of Linus. They were both martyrs of the first age of the Church.

44. Sixtus and Pius were Popes and martyrs of the second age of the Church; Calixtus and Urban, of the third.

47. On the right hand of the Pope the favored Guelfs, and on the left the persecuted Ghibellines.

50. The Papal banner, on which are the keys of St. Peter.

51. The wars against the Ghibellines in general, and particularly that waged against the Colonna family, ending in the destruction of Palestrina. *Inf.* XXVII. 85:—

"But he, the Prince of the new Pharisees,
 Having a war near unto Lateran,
 And not with Saracens nor with the Jews,
 For each one of his enemies was Christian,
 And none of them had been to conquer
 Acre,
 Nor merchandising in the Sultan's land."

53. The sale of indulgences, stamped with the Papal seal, bearing the head of St. Peter.

55. Matthew vii. 15: "Beware of false prophets, which come to you in sheep's clothing, but inwardly they are ravening wolves."

57. *Psalms* xlv. 23: "Awake, why sleepest thou, O Lord?"

58. Clement V. of Gascony, made Pope in 1305, and John XXII. of Cahors in France, in 1316. Buti makes the allusion more general: "They of Cahors and Gascony are preparing to drink the blood of the martyrs, because they were preparing to be Popes, cardinals, archbishops and bishops, and prelates in the Church of God, that is built with the blood of the martyrs."

61. Dante alludes elsewhere to this intervention of Providence to save the Roman Empire by the hand of Scipio. *Convito*, IV. 5, he says: "Is not the hand of God visible, when in the war with Hannibal, having lost so many citizens, that three bushels of rings were carried to Africa, the Romans would have abandoned the land, if that blessed youth Scipio had not undertaken the expedition to Africa, to secure its freedom?"

69. When the sun is in Capricorn; that is, from the middle of December to the middle of January.

68. Boccaccio, *Ninfale d' Ameto*, describing a battle between two flocks of swans, says the spectators "saw the air full of feathers, as when the nurse of Jove [Amalthæa, the Goat] holds Apollo, the white snow is seen to fall in flakes."

And Whittier, *Snow-Bound*:—

"Unwarmed by any sunset light,
The gray day darkened into night,
A night made hoary with the swarm
And whirl-dance of the blinding storm,
As zigzag wavering to and fro
Crossed and recrossed the wingéd snow."

72. The spirits described in Canto XXII. 131, as

"The triumphant throng
That comes rejoicing through this rounded
ether,"

and had remained behind when Christ and the Virgin Mary ascended.

74. Till his sight could follow them no more, on account of the exceeding vastness of the space between.

79. Canto XXII. 133.

81. The first climate is the torrid zone, the first from the equator. From midst to end, is from the meridian to the horizon. Dante had been, then, six hours in the Heaven of the Fixed Stars; for, as Milton says, *Par. Lost*, V. 580:—

"Time, though in eternity, applied
To motion, measures all things durable
By present, past, and future."

82. Being now in the meridian of the Straits of Gibraltar, Dante sees to the westward of Cadiz the sea Ulysses sailed, when he turned his stern unto the morning and made his oars wings for his mad flight, as described in *Inf.* XXVI.

83. Eastward he almost sees the Phœnician coast; almost, and not quite, because, say the commentators, it was already night there.

84. Europa, daughter of King Agenor, borne to the island of Crete on the back of Jupiter, who had taken the shape of a bull.

Ovid, *Met.*, II., Addison's Tr.:—

"Agenor's royal daughter, as she played
Among the fields, the milk-white bull surveyed,

And viewed his spotless body with delight,
And at a distance kept him in her sight.
At length she plucked the rising flowers, and fed
The gentle beast, and fondly stroked his head.

Till now grown wanton and devoid of fear,
Not knowing that she pressed the Thunderer,
She placed herself upon his back, and rode
O'er fields and meadows, seated on the god.

"He gently marched along, and by degrees
Left the dry meadow, and approached the seas;
Where now he dips his hoofs and wets his thighs,
Now plunges in, and carries off the prize."

85. See Canto XXII. Note 151.

87. The sun was in Aries, two signs
in advance of Gemini, in which Dante
then was.

88. *Donna* again. See Canto XXIV.
Note 118.

91. *Purg.* XXXI. 49: —

"Never to thee presented art or nature
Pleasure so great as the fair limbs wherein
I was enclosed, which scattered are in earth."

98. The Gemini, or Twins, are
Castor and Pollux, the sons of Leda.
And as Jupiter, their father, came to
her in the shape of a swan, this sign
of the zodiac is called the nest of
Leda. Dante now mounts up from
the Heaven of the Fixed Stars to the
Primum Mobile, or Crystalline Heaven.

103. Dante's desire to know in what
part of this heaven he was.

109. All the other heavens have their
Regents or Intelligences. See Canto II.
Note 131. But the *Primum Mobile* has
the Divine Mind alone.

113. By that precinct Dante means
the Empyrean, which embraces the *Pri-*
imum Mobile, as that does all the other
heavens below it.

117. The half of ten is five, and the
fifth is two. The product of these,
when multiplied together, is ten.

127. Wordsworth, *Intimations of Im-*
mortality: —

"Our birth is but a sleep and a forgetting:
The Soul that rises with us, our life's Star,
Hath had elsewhere its setting,
And cometh from afar:
Not in entire forgetfulness,
And not in utter nakedness,
But trailing clouds of glory, do we come
From God, who is our home:
Heaven lies about us in our infancy!
Shades of the prison-house begin to close
Upon the growing Boy,
But he beholds the light, and whence it flows,
He sees it in his joy;
The Youth, who daily farther from the east
Must travel, still is Nature's Priest,
And by the vision splendid
Is on his way attended;
At length the Man perceives it die away,
And fade into the light of common day."

137. Aurora, daughter of Hyperion,
or the Sun. *Purg.* II. 7: —

"So that the white and the vermilion cheeks
Of beautiful Aurora, where I was,
By too great age were changing into
orange."

140. Or, perhaps, to steer, and

"Over the high seas to keep
The barque of Peter to its proper bearings."

143. This neglected centesimal was
the omission of some inconsiderable
fraction or centesimal part, in the com-
putation of the year according to the
Julian calendar, which was corrected
in the Gregorian, some two centuries
and a half after Dante's death. By this
error, in a long lapse of time, the

months would cease to correspond to the seasons, and January be no longer a winter, but a spring month."

Sir John Herschel, *Treatise on Astronomy*, Ch. XIII., says: "The Julian rule made every fourth year, without exception, a bissextile. This is, in fact, an over-correction; it supposes the length of the tropical year to be 365 $\frac{1}{4}$., which is too great, and thereby induces an error of 7 days in 900 years, as will easily appear on trial. Accordingly, so early as the year 1414, it began to be perceived that the equinoxes were gradually creeping away from the 21st of March and September, where they ought to have always fallen had the Julian year been exact, and happening (as it appeared) too early. The necessity of a fresh and effectual reform in the calendar was from that time continually urged, and at length admitted. The change (which took place under the Popedom of Gregory XIII.) consisted in the omission of ten nominal days after the 4th of October,

1582 (so that the next day was called the 15th, and not the 5th), and the promulgation of the rule already explained for future regulation."

It will appear from the verse of Dante, that this error and its consequences had been noticed a century earlier than the year mentioned by Herschel. Dante speaks ironically; naming a very long period, and meaning a very short one.

145. Dante here refers either to the reforms he expected from the Emperor Henry VII., or to those he as confidently looked for from Can Grande della Scala, the Veltro, or greyhound, of *Inf.* I. 101, who was to slay the she-wolf, and make her "perish in her pain," and whom he so warmly eulogizes in Canto XVII. of the *Paradiso*. Alas for the vanity of human wishes! Patient Italy has waited more than five centuries for the fulfilment of this prophecy, but at length she has touched the bones of her prophet, and "is revived and stands upon her feet."

CANTO XXVIII.

1. The Primum Mobile, or Crystal-line Heaven, continued.

3. Milton, *Par. Lost*, IV. 505:—

"Thus these two,

Imparadised in one another's arms,
The happier Eden, shall enjoy their fill
Of bliss on bliss."

14. That Crystalline Heaven, which

Dante calls a volume, or scroll, as in Canto XXIII. 112:—

"The regal mantle of the volumes all."

16. The light of God, represented as a single point, to indicate its unity and indivisibility.

32. Iris, or the rainbow.

34. These nine circles of fire are the nine Orders of Angels in the three Celestial Hierarchies. Dante, *Convito*, II. 16, says that the Holy Church divides the Angels into, "three Hierarchies, that is to say, three holy or divine Principalities; and each Hierarchy has three Orders; so that the Church believes and affirms nine Orders of spiritual beings. The first is that of the Angels; the second, that of the Archangels; the third, that of the Thrones. And these three Orders form the first Hierarchy; not first in reference to rank nor creation (for the others are more noble, and all were created together), but first in reference to our ascent to their height. Then follow the Dominions; next the Virtues; then the Principalities; and these form the second Hierarchy. Above these are the Powers, and the Cherubim, and above all are the Seraphim; and these form the third Hierarchy."

It will be observed that this arrangement of the several Orders does not agree with that followed in the poem.

55. Barlow, *Study of the Div. Com.*, p. 533, remarks: "Within a circle of ineffable joy, circumscribed only by light and love, a point of intense brightness so dazzled the eyes of Dante that he could not sustain the sight of it. Around this vivid centre, from which the heavens and all nature depend, nine concentric circles of the Celestial Hierarchy revolved with a velocity inversely proportioned to their distance from it, the nearer circles moving more rapidly, the remoter ones less. The

poet at first is surprised at this, it being the reverse of the relative movement, from the same source of propulsion, of the heavens themselves around the earth as their centre. But the infallible Beatrice assures him that this difference arises, in fact, from the same cause, proximity to the Divine presence, which in the celestial spheres is greater the farther they are from the centre, but in the circles of angels, on the contrary, it is greater the nearer they are to it."

60. Because the subject has not been investigated and discussed.

64. The nine heavens are here called corporal circles, as we call the stars the heavenly bodies. Latimer says: "A corporal heaven, . . . where the stars are."

70. The *Primum Mobile*, in which Dante and Beatrice now are.

77. The nearer God the circle is, so much greater virtue it possesses. Hence the outermost of the heavens, revolving round the earth, corresponds to the innermost of the Orders of Angels revolving round God, and is controlled by it as its Regent or Intelligence. To make this more intelligible I will repeat here the three Triads of Angels, and the heavens of which they are severally the Intelligences, as already given in Canto II. Note 131.

The Seraphim,	Primum Mobile.
The Cherubim,	The Fixed Stars.
The Thrones,	Saturn.
The Dominions,	Jupiter.
The Virtues,	Mars.
The Powers,	The Sun.

The Principalities, Venus.
 The Archangels, Mercury.
 The Angels, The Moon.

80. *Æneid*, XII. 365, Davidson's Tr.: "As when the blast of Thracian Boreas roars on the Ægean Sea, and to the shore pursues the waves, wherever the winds exert their incumbent force, the clouds fly through the air."

Each of the four winds blows three different blasts; either directly in front, or from the right cheek, or the left. According to Boccaccio, the northeast wind in Italy is milder than the northwest.

90. Dante uses this comparison before, Canto I. 60: —

"But I beheld it sparkle round about
 Like iron that comes molten from the fire."

93. The inventor of the game of chess brought it to a Persian king, who was so delighted with it, that he offered him in return whatever reward he might ask. The inventor said he wished only a grain of wheat, doubled as many times as there were squares on the chess-board; that is, one grain for the first square, two for the second, four for the third, and so on to sixty-four. This the king readily granted; but when the amount was reckoned up, he had not wheat enough in his whole kingdom to pay it.

95. Their appointed place or whereabouts.

99. Thomas Aquinas, the *Doctor Angelicus* of the Schools, treats the subject of Angels at great length in the first volume of his *Summa Theologica*,

from Quæst. L. to LXIV., and from Quæst. CVI. to CXIV. He constantly quotes Dionysius, sometimes giving his exact words, but oftener amplifying and interpreting his meaning. In Quæst. CVIII. he discusses the names of the Angels, and of the Seraphim and Cherubim speaks as follows: —

"The name of Seraphim is not given from love alone, but from excess of love, which the name of heat or burning implies. Hence Dionysius (Cap. VII. *Cæl. Hier.*, a princ.) interprets the name Seraphim according to the properties of fire, in which is excess of heat. In fire, however, we may consider three things. First, a certain motion which is upward, and which is continuous; by which is signified, that they are unchangingly moving towards God. Secondly, its active power, which is heat; . . . and by this is signified the influence of this kind of Angels, which they exercise powerfully on those beneath them, exciting them to a sublime fervor, and thoroughly purifying them by burning. Thirdly, in fire its brightness must be considered; and this signifies that such Angels have within themselves an inextinguishable light, and that they perfectly illuminate others.

"In the same way the name of Cherubim is given from a certain excess of knowledge; hence it is interpreted *plenitudo scientiæ*; which Dionysius (Cap. VII. *Cæl. Hier.*, a princ.) explains in four ways: first, as perfect vision of God; secondly, full reception of divine light; thirdly, that in

God himself they contemplate the beauty of the order of things emanating from God; fourthly, that, being themselves full of this kind of knowledge, they copiously pour it out upon others."

100. The love of God, which holds them fast to this central point as with a band. Job xxxviii. 31: "Canst thou bind the sweet influences of Pleiades, or loose the bands of Orion?"

104. Canto IX. 61:—

"Above us there are mirrors, Thrones you call them,

From which shines out on us God Judicant."

Of the Thrones, Thomas Aquinas, *Sum. Theol.*, CVIII. 5, says: "The Order of Thrones excels the inferior Orders in this, that it has the power of perceiving immediately in God the reasons of the Divine operations. . . . Dionysius (Cap. VII. *Cæl. Hier.*) explains the name of Thrones from their resemblance to material chairs, in which four things are to be considered. First, in reference to position, because chairs are raised above the ground; and thus these Angels, which are called Thrones, are raised so far that they can perceive immediately in God the reasons of things. Secondly, in material chairs firmness must be considered, because one sits firmly in them; but this is *e converso*, for the Angels themselves are made firm by God. Thirdly, because the chair receives the sitter, and he can be carried in it; and thus the Angels receive God in themselves, and in a certain sense carry him to their inferiors. Fourthly, from their shape, because the chair is open on one side, to receive

the sitter; and thus these Angels, by their promptitude, are open to receive God and to serve him."

110. Dante, *Convito*, I. 1, says: "Knowledge is the ultimate perfection of our soul, in which consists our ultimate felicity." It was one of the great questions of the Schools, whether the beatitude of the soul consisted in knowing or in loving. Thomas Aquinas maintains the former part of this proposition, and Duns Scotus the latter.

113. By the grace of God, and the co-operation of the good will of the recipient.

116. The perpetual spring of Paradise, which knows no falling autumnal leaves, no season in which Aries is a nocturnal sign.

122. Thomas Aquinas, *Sum. Theol.*, I. Quæst. cviii. 6, says: "And thus Dionysius (Cap. VII. *Cæl. Hier.*), from the names of the Orders inferring the properties thereof, placed in the first Hierarchy those Orders whose names were given them in reference to God, namely, the *Seraphim*, *Cherubim*, and *Thrones*; but in the middle Hierarchy he placed those whose names designate a certain common government or disposition, that is, the *Dominions*, *Virtues*, and *Powers*; and in the third Order he placed those whose names designate the execution of the work, namely, the *Principalities*, *Angels*, and *Archangels*. . . . But to the rule of government three things belong, the first of which is the distinction of the things to be done, which is the province of the *Dominions*; the second is to provide the faculty of

fulfilling, which belongs to the *Virtues*; but the third is to arrange in what way the things prescribed, or defined, can be fulfilled, so that some one may execute them, and this belongs to the *Powers*. But the execution of the angelic ministry consists in announcing things divine. In the execution, however, of any act, there are some who begin the act, and lead the others, as in singing the precentors, and in battle those who lead and direct the rest; and this belongs to the *Principalities*. There are others who simply execute, and this is the part of the *Angels*. Others hold an intermediate position, which belongs to the *Archangels*."

130. The Athenian convert of St. Paul. *Acts* xvii. 34: "Howbeit, certain men clave unto him, and believed; among the which was Dionysius the Areopagite." Dante places him among the theologians in the Heaven of the Sun. See Canto X. 115:—

"Near by behold the lustre of that taper,
Which in the flesh below looked most within
The angelic nature and its ministry."

To Dionysius was attributed a work, called *The Celestial Hierarchy*, which is the great storehouse of all that relates to the nature and operations of Angels. Venturi calls him "the false Areopagite"; and Dalbæus, *De Script. Dion. Areop.*, says that this work was not known till the sixth century.

The *Legenda Aurea* confounds St. Dionysius the Areopagite with St. Denis, Bishop of Paris in the third century, and patron saint of France. It says he was called the Areopagite from

the quarter where he lived; that he was surnamed Theosoph, or the Wise in God; that he was converted, not by the preaching of St. Paul, but by a miracle the saint wrought in restoring a blind man to sight; and that "the woman named Damaris," who was converted with him, was his wife. It quotes from a letter of his to Polycarp, written from Egypt, where he was with his friend and fellow-student Apollophanes, and where he witnessed the darkening of the sun at the Crucifixion: "We were both at Heliopolis, when suddenly we saw the moon conceal the surface of the sun, though this was not the time for an eclipse, and this darkness continued for three hours, and the light returned at the ninth hour and lasted till evening." And finally it narrates, that when Dionysius was beheaded, in Paris, where he had converted many souls and built many churches, "straightway the body arose, and, taking its head in its arms, led by an angel, and surrounded by a celestial light, carried it a distance of two miles, from a place called the Mount of Martyrs, to the place where it now reposes."

For an account of the *Celestial Hierarchy*, see Canto X. Note 115.

133. St. Gregory differed from St. Dionysius in the arrangement of the Orders, placing the Principalities in the second triad, and the Virtues in the third.

138. St. Paul, who, *2 Corinthians*, xii. 4, "was caught up into paradise, and heard unspeakable words, which it is not lawful for a man to utter."

CANTO XXIX.

1. The *Primum Mobile*, or Crystal-line Heaven, continued.

The children of Latona are Apollo and Diana, the Sun and Moon.

2. When the Sun is in Aries and the Moon in Libra, and when the Sun is setting and the full Moon rising, so that they are both on the horizon at the same time.

3. So long as they remained thus equipoised, as if in the opposite scales of an invisible balance suspended from the zenith.

9. God, whom Dante could not look upon, even as reflected in the eyes of Beatrice.

11. What Dante wishes to know is, where, when, and how the Angels were created.

12. Every When and every Where.

14. Dante, *Convito*, III. 14, defines splendor as "reflected light." Here it means the creation; the reflected light of God.

Job xxxviii. 7: "When the morning stars sang together, and all the sons of God shouted for joy." And again, 35: "Canst thou send lightnings, that they may go, and say unto thee, Here we are?"

16. Thomas Aquinas, *Sum. Theol.*, I. Quæst. Lxi. 3: "The angelic nature was made before the creation of time, and after eternity."

18. In the creation of the Angels. Some editions read *nove Amori*, the nine Loves, or nine choirs of Angels.

21. *Genesis* i. 2: "And the Spirit of God moved upon the face of the waters."

22. Pure Matter, or the elements; pure Form, or the Angels; and the two conjoined, the human race.

Form, in the language of the Schools, and as defined by Thomas Aquinas, is the principle "by which we first think, whether it be called intellect, or intellectual soul." See Canto IV. Note 54.

23. *Genesis* i. 31: "And God saw everything that he had made, and, behold, it was very good."

33. The Angels. Thomas Aquinas, *Sum. Theol.*, I. Quæst. l. 2, says: "Form is act. Therefore whatever is form alone, is pure act." For his definition of form, see Note 22.

34. Pure matter, which is passive and only possesses potentiality, or power of assuming various forms when united with mind. "It is called potentiality," comments Buti, "because it can receive many forms; and the forms are called act, because they change, and act by changing matter into various forms."

35. The union of the soul and body in man, who occupies the intermediate place between Angels and pure matter.

36. This bond, though suspended by death, will be resumed again at the resurrection, and remain forever.

37. St. Jerome, the greatest of the Latin Fathers of the Church, and author of the translation of the Scriptures known as the *Vulgate*, was born of

wealthy parents in Dalmatia, in 342. He studied at Rome under the grammarian Donatus, and became a lawyer in that city. At the age of thirty he visited the Holy Land, and, withdrawing from the world, became an anchorite in the desert of Chalcida, on the borders of Arabia. Here he underwent the bodily privations and temptations, and enjoyed the spiritual triumphs, of the hermit's life. He was "haunted by demons, and consoled by voices and visions from heaven." In one of his letters, cited by Butler, *Lives of the Saints*, IX. 362, he writes: "In the remotest part of a wild and sharp desert, which, being burnt up with the heats of the scorching sun, strikes with horror and terror even the monks that inhabit it, I seemed to myself to be in the midst of the delights and assemblies of Rome. I loved solitude, that in the bitterness of my soul I might more freely bewail my miseries, and call upon my Saviour. My hideous emaciated limbs were covered with sackcloth: my skin was parched dry and black, and my flesh was almost wasted away. The days I passed in tears and groans, and when sleep overpowered me against my will, I cast my wearied bones, which hardly hung together, upon the bare ground, not so properly to give them rest, as to torture myself. I say nothing of my eating and drinking; for the monks in that desert, when they are sick, know no other drink but cold water, and look upon it as sensuality ever to eat anything dressed by fire. In this exile and pris-

on, to which, for the fear of hell, I had voluntarily condemned myself, having no other company but scorpions and wild beasts, I many times found my imagination filled with lively representations of dances in the company of Roman ladies, as if I had been in the midst of them. . . . I often joined whole nights to the days, crying, sighing, and beating my breast till the desired calm returned. I feared the very cell in which I lived, because it was witness to the foul suggestions of my enemy; and being angry and armed with severity against myself, I went alone into the most secret parts of the wilderness, and if I discovered anywhere a deep valley, or a craggy rock, that was the place of my prayer, there I threw this miserable sack of my body. The same Lord is my witness, that after so many sobs and tears, after having in much sorrow looked long up to heaven, I felt most delightful comforts and interior sweetness; and these so great, that, transported and absorpt, I seemed to myself to be amidst the choirs of angels; and glad and joyful I sung to God: *After Thee, O Lord, we will run in the fragraney of thy celestial ointments.*"

In another letter, cited by Montalembert, *Monks of the West*, Auth. Tr., I. 404, he exclaims: "O desert, enamelled with the flowers of Christ! O solitude, where those stones are born of which, in the Apocalypse, is built the city of the Great King! O retreat, which rejoicest in the friendship of God! What doest thou in

the world, my brother, with thy soul greater than the world? How long wilt thou remain in the shadow of roofs, and in the smoky dungeons of cities? Believe me, I see here more of the light."

At the end of five years he was driven from his solitude by the persecution of the Eastern monks; and lived successively in Jerusalem, Antioch, Constantinople, Rome, and Alexandria. Finally, in 385, he returned to the Holy Land, and built a monastery at Bethlehem. Here he wrote his translation of the Scriptures, and his Lives of the Fathers of the Desert; but in 416 this monastery, and others that had risen up in its neighborhood, were burned by the Pelagians, and St. Jerome took refuge in a strong tower or fortified castle. Four years afterwards he died, and was buried in the ruins of his monastery.

40. This truth of the simultaneous creation of mind and matter, as stated in line 29.

41. The opinion of St. Jerome and other Fathers of the Church, that the Angels were created long ages before the rest of the universe, is refuted by Thomas Aquinas, *Sum. Theol.*, I. Quæst. LXI. 3.

45. That the Intelligences or Motors of the heavens should be so long without any heavens to move.

51. The subject of the elements is the earth, so called as being the lowest, or underlying the others, fire, air, and water.

56. The pride of Lucifer, who lies

at the centre of the earth, towards which all things gravitate, and

"Down upon which thrust all the other rocks."

Milton, *Par. Lost*, V. 856, makes the rebel angels deny that they were created by God:—

"Who saw
When this creation was? Rememberest thou
Thy making, while the Maker gave thee being?
We know no time when we were not as now;
Know none before us; self-begot, self-raised
By our own quickening power, when fatal course
Had circled his full orb, the birth mature
Of this our native heaven, ethereal sons."

65. The merit consists in being willing to receive this grace.

95. St. Chrysostom, who in his preaching so carried away his audiences that they beat the pavement with their swords and called him the "Thirteenth Apostle," in one of his *Homilies* thus upbraids the custom of applauding the preacher: "What do your praises advantage me, when I see not your progress in virtue? Or what harm shall I receive from the silence of my auditors, when I behold the increase of their piety? The praise of the speaker is not the acclamation of his hearers, but their zeal for piety and religion; not their making a great stir in the times of hearing, but their showing diligence at all other times. Applause, as soon as it is out of the mouth, is dispersed into the air, and vanishes; but when the hearers grow better, this brings an incorruptible and immortal reward both to the speaker and the hearer. The praise of your acclamation may render the orator more illustrious here, but the piety of your souls

will give him greater confidence before the tribunal of Christ. Therefore, if any one love the preacher, or if any preacher love his people, let him not be enamored with applause, but with the benefit of the hearers."

103. Lapo is the abbreviation of Jacopo, and Bindi of Aldobrandi, both familiar names in Florence.

107. Milton, *Lycidas*, 113:—

"How well could I have spared for thee, young swain,

Enow of such as for their bellies' sake
Creep, and intrude, and climb into the fold!
Of other care they little reckoning make,
Than how to scramble at the shearers' feast,
And shove away the worthy bidden guest!
Blind mouths! that scarce themselves know
how to hold

A sheep-hook, or have learned aught else the least

That to the faithful herdman's art belongs!
What recks it them? What need they? They are sped;

And, when they list, their lean and flashy songs
Grate on their scrannel pipes of wretched straw:

The hungry sheep look up, and are not fed;
But swoln with wind, and the rank mist they draw,

Rot inwardly, and foul contagion spread:
Besides what the grim wolf with privy paw
Daily devours apace, and nothing said:

But that two-handed engine at the door
Stands ready to smite once, and smite no more."

115. Cowper, *Task*, II.:—

"He that negotiates between God and man,
As God's ambassador, the grand concerns
Of judgment and of mercy, should beware
Of lightness in his speech. 'T is pitiful
To court a grin, when you should woo a soul;
To break a jest, when pity would inspire
Pathetic exhortation; and t' address

The skittish fancy with facetious tales,
When sent with God's commission to the heart!"

For a specimen of the style of popular preachers in the Middle Ages, see the story of Frate Cipolla, in the *Decamerone*, Gior. VI. Nov. 10. See also Scheible's *Kloster*, and Menin's *Prédicaturiana*.

118. The Devil, who is often represented in early Christian art under the shape of a coal-black bird. See Didron, *Christ. Iconog.*, I.

124. In early paintings the swine is the symbol of St. Anthony, as the cherub is of St. Matthew, the lion of St. Mark, and the eagle of St. John. There is an old tradition that St. Anthony was once a swineherd. Brand, *Pop. Antiquities*, I. 358, says:—

"In the World of Wonders is the following translation of an epigram:—

'Once fed'st thou, Anthony, an heard of swine,
And now an heard of monkes thou feedest still:—

For wit and gut, alike both charges bin:

Both loven filth alike; both like to fill

Their greedy paunch alike. Nor was that kind
More beastly, sottish, swinish than this last.

All else agrees: one fault I onely find,

Thou feedest not thy monkes with oken mast.'

"The author mentions before, persons 'who runne up and downe the country, crying, Have you anything to bestow upon my lord S. Anthonie's swine?'"

Mrs. Jameson, *Sacred and Legendary Art*, II. 380, remarks: "I have read somewhere that the hog is given to St. Anthony, because he had been a swineherd, and cured the diseases of swine.

This is quite a mistake. The hog was the representative of the demon of sensuality and gluttony, which Anthony is supposed to have vanquished by the exercises of piety and by divine aid. The ancient custom of placing in all his effigies a black pig at his feet, or under his feet, gave rise to the superstition that this unclean animal was especially dedicated to him, and under his protection. The monks of the Order of St. Anthony kept herds of consecrated pigs, which were allowed to feed at the public charge, and which it was a profanation to steal or kill: hence the proverb about the fatness of a 'Tantony pig.'"

Halliwell, *Dict. of Arch. and Prov. Words*, has the following definition: "ANTHONY-PIG. 'The favorite or smallest pig of the litter. A Kentish expression, according to Grose. 'To follow like a tantony pig,' i. e. to follow close at one's heels. Some derive this saying from a privilege enjoyed by the friars of certain convents in England and France, sons of St. Anthony, whose swine were permitted to feed in the streets. These swine would follow any one having greens or other provisions, till they obtained some of them; and it was in those days considered an act of charity and religion to feed them. St. Anthony was invoked for the pig."

Mr. Howells, *Venetian Life*, p. 341, alludes to the same custom as once prevalent in Italy: "Among other privileges of the Church, abolished in Venice long ago, was that ancient right of the monks of St. Anthony Abbot, by which their herds of swine were made free of the whole city. These animals, enveloped in an odor of sanctity, wandered here and there, and were piously fed by devout people, until the year 1409, when, being found dangerous to children, and inconvenient to everybody, they were made the subject of a special decree, which deprived them of their freedom of movement. The Republic was always opposing and limiting the privileges of the Church!"

126. Giving false indulgences, without the true stamp upon them, in return for the alms received.

130. The nature of the Angels.

134. Daniel vii. 10: "Thousand thousands ministered unto him, and ten thousand times ten thousand stood before him."

136. That irradiates this angelic nature.

138. The splendors are the reflected lights, or the Angels.

140. The fervor of the Angels is proportioned to their capacity of receiving the divine light.

CANTO XXX.

1. The ascent to the Empyrean, the tenth and last Heaven. Of this Heaven, Dante, *Convito*, II. 4, says: "This is the sovereign edifice of the world, in which the whole world is included, and outside of which nothing is. And it is not in space, but was formed solely in the primal Mind, which the Greeks call Protonoe. This is that magnificence of which the Psalmist spake, when he says to God, 'Thy magnificence is exalted above the heavens.'"

Milton, *Par. Lost*, III. 56:—

"Now had the Almighty Father from above,
From the pure empyrean where he sits
High throned above all highth, bent down his eye,
His own works and their works at once to view.
About him all the sanctities of heaven
Stood thick as stars, and from his sight received
Beatitude past utterance."

2. The sixth hour is noon, and when noon is some six thousand miles away from us, the dawn is approaching, the shadow of the earth lies almost on a plane with it, and gradually the stars disappear.

10. The nine circles of Angels, described in Canto XXVIII.

38. From the Crystalline Heaven to the Empyrean. Dante, *Convito*, II. 15, makes the Empyrean the symbol of Theology, the Divine Science: "The Empyrean Heaven, by its peace, resembles the Divine Science, which is full of all peace; and which suffers no strife of opinions or sophistical arguments, because of the exceeding certitude of its

subject, which is God. And of this he says to his disciples, 'My peace I give unto you; my peace I leave you'; giving and leaving them his doctrine, which is this science of which I speak. Of this Solomon says: 'There are threescore queens, and fourscore concubines, and virgins without number; my dove, my undefiled, is but one.' All sciences he calls queens and paramours and virgins; and this he calls a dove, because it is without blemish of strife; and this he calls perfect, because it makes us perfectly to see the truth in which our soul has rest."

42. *Philippians* iv. 7: "The peace of God, which passeth all understanding."

43. The Angels and the souls of the saints.

45. The Angels will be seen in the same aspect after the last judgment as before; but the souls of the saints will wear "the twofold garments," spoken of in Canto XXV. 92, the spiritual body, and the glorified earthly body.

61. Daniel vii. 10: "A fiery stream issued and came forth from before him." And *Revelation* xxii. 1: "And he showed me a pure river of water of life, clear as crystal, proceeding out of the throne of God and of the Lamb."

64. The sparks are Angels, and the flowers the souls of the blessed.

66. For the mystic virtues of the ruby, see Canto IX. Note 69.

76. For the mystic virtues of the topaz, see Canto XV. Note 85.

90. "By the length," says Venturi, "was represented the outpouring of God upon his creatures; by the roundness, the return of this outpouring to God, as to its first source and ultimate end."

99. Dante repeats the word *vidi*, I saw, three times, as a rhyme, to express the intenseness of his vision.

100. Buti thinks that this light is the Holy Ghost; Philalethes, that it is the Logos, or second person of the Trinity; Tommaseo, that it is Illuminating Grace.

124. Didron, *Christ. Iconog.*, I. 234, says: "It was in the centre, at the very heart of this luminous eternity, that the Deity shone forth. Dante no doubt wished to describe one of those roses with a thousand petals, which light the porches of our noblest cathedrals,—the rose-windows, which were contemporaneous with the Florentine poet, and which he had no doubt seen in his travels in France. There in fact, in the very depth of the chalice of that rose of colored glass, the Divine Majesty shines out resplendently."

129. The word convent is here used in its original meaning of a coming together, or assembly.

136. The name of Augustus is equivalent to Kaiser, Cæsar, or Emperor. In Canto XXXII. 119, the Virgin Mary is called Augusta, the Queen of the Kingdom of Heaven, the Empress of "the most just and merciful of empires."

137. This is Henry of Luxemburg, to whom in 1300 Dante was looking as the regenerator of Italy. He became Emperor in 1308, and died in 1311, ten years before Dante. See *Purg.* VI. Note 97, and XXXIII. Note 43.

142. At the *Curia Romana*, or Papal court.

143. Pope Clement V. (1305–1314). See *Inf.* XIX. Note 83. The allusion here is to his double dealing with Henry of Luxemburg. See Canto XVII. Note 82.

147. Among the Simoniacs in the third round of Malebolge. Of Simon Magus, Milman, *Hist. Christ.*, II. 97, writes thus: "Unless Simon was in fact a personage of considerable importance during the early history of Christianity, it is difficult to account for his becoming, as he is called by Beausobre, the hero of the Romance of Heresy. If Simon was the same with that magician, a Cypriot by birth, who was employed by Felix as agent in his intrigue to detach Drusilla from her husband, this part of his character accords with the charge of licentiousness advanced both against his life and his doctrines by his Christian opponents. This is by no means improbable; and indeed, even if he was not a person thus politically prominent and influential, the early writers of Christianity would scarcely have concurred in representing him as a formidable and dangerous antagonist of the Faith as a kind of personal rival of St. Peter, without some other groundwork for the fiction besides the collision recorded in

the Acts. The doctrines which are ascribed to him and to his followers, who continued to exist for several centuries, harmonize with the glimpse of his character and tenets in the writings of St. Luke. Simon probably was one of that class of adventurers which abounded at this period, or like Apollonius of Tyana, and others at a later time, with whom the opponents of Christianity attempted to confound Jesus and his Apostles. His doctrine was Oriental in its language and in its pretensions. He was the first Æon or emanation, or rather perhaps the first manifestation of the primal Deity. He assumed not merely the title of the Great Power or Virtue of God, but all the other Appellations, — the Word, the Perfection, the Paraclete, the Almighty, the whole combined attributes of the Deity. He had a companion, Helena, according to the statement of his enemies, a beautiful prostitute, whom he found at Tyre, who became in like manner the first conception (the Ennœa) of the Deity; but who, by her conjunction with matter, had been enslaved to its malignant influence, and, having fallen under the

power of evil angels, had been in a constant state of transmigration, and, among other mortal bodies, had occupied that of the famous Helen of Troy. Beausobre, who elevates Simon into a Platonic philosopher, explains the Helena as a sublime allegory. She was the Psyche of his philosophic romance. The soul, by evil influences, had become imprisoned in matter. By her the Deity had created the angels: the angels, enamored of her, had inextricably entangled her in that polluting bondage, in order to prevent her return to heaven. To fly from their embraces she had passed from body to body. Connecting this fiction with the Grecian mythology, she was Minerva, or impersonated Wisdom; perhaps, also, Helena, or embodied Beauty.”

148. Pope Boniface VIII., a native of Alagna, now Anagni. See *Inf.* XIX. Note 53, and *Purg.* XX. Note 87.

Dante has already his punishment prepared. He is to be thrust head downward into a narrow hole in the rock of Malebolge, and to be driven down still lower when Clement V. shall follow him.

CANTO XXXI.

1. The White Rose of Paradise.
7. *Iliad*, II. 86, Anon. Tr.: “And the troops thronged together, as swarms of crowding bees, which come ever in fresh numbers from the hollow rock,

and fly in clusters over the vernal flowers, and thickly some fly in this direction, and some in that.”

32. The nymph Callisto, or Helice, was changed by Jupiter into the con-

stellation of the Great Bear, and her son into that of the Little Bear. See *Purg.* XXV. Note 131.

34. Rome and her superb edifices, before the removal of the Papal See to Avignon.

35. Speaking of Petrarch's visit to Rome, Mr. Norton, *Travel and Study in Italy*, p. 288, says: "The great church of St. John Lateran, 'the mother and head of all the churches of the city and the world,' — *mater urbis et orbis*, — had been almost destroyed by fire, with its adjoining palace, and the houses of the canons, on the Eve of St. John, in 1308. The palace and the canons' houses were rebuilt not long after; but at the time of Petrarch's latest visit to Rome, and for years afterward, the church was without a roof, and its walls were ruinous. The poet addressed three at least of the Popes at Avignon with urgent appeals that this disgrace should no longer be permitted, — but the Popes gave no heed to his words; for the ruin of Roman churches, or of Rome itself, was a matter of little concern to these Transalpine prelates."

73. From the highest regions of the air to the lowest depth of the sea.

102. St. Bernard, the great Abbot of Clairvaux, the *Doctor Mellifluus* of the Church, and preacher of the disastrous Second Crusade, was born of noble parents in the village of Fontaine, near Dijon, in Burgundy, in the year 1190. After studying at Paris, at the age of twenty he entered the Benedictine monastery of Citeaux; and

when, five years later, this monastery had become overcrowded with monks, he was sent out to found a new one.

Mrs. Jameson, *Legends of the Monastic Orders*, p. 149, says: "The manner of going forth on these occasions was strikingly characteristic of the age; — the abbot chose twelve monks, representing the twelve Apostles, and placed at their head a leader, representing Jesus Christ, who, with a cross in his hand, went before them. The gates of the convent opened, — then closed behind them, — and they wandered into the wide world, trusting in God to show them their destined abode.

"Bernard led his followers to a wilderness, called the *Valley of Wormwood*, and there, at his bidding, arose the since renowned abbey of Clairvaux. They felled the trees, built themselves huts, tilled and sowed the ground, and changed the whole face of the country round; till that which had been a dismal solitude, the resort of wolves and robbers, became a land of vines and corn, rich, populous, and prosperous."

This incident forms the subject of one of Murillo's most famous paintings, and is suggestive of the saint's intense devotion to the Virgin, which Dante expresses in this line.

Mr. Vaughan, *Hours with the Mystics*, I. 145, gives the following sketch of St. Bernard: —

"With Bernard the monastic life is the one thing needful. He began life by drawing after him into the convent all his kindred; sweeping them one by one from the high seas of the world

with the irresistible vortex of his own religious fervor. His incessant cry for Europe is, Better monasteries, and more of them. Let these ecclesiastical castles multiply; let them cover and command the land, well garrisoned with men of God, and then, despite all heresy and schism, theocracy will flourish, the earth shall yield her increase, and all people praise the Lord. Who so wise as Bernard to win souls for Christ, that is to say, recruits for the cloister? With what eloquence he paints the raptures of contemplation, the vanity and sin of earthly ambition or of earthly love! Wherever in his travels Bernard may have preached, there, presently, exultant monks must open wide their doors to admit new converts. Wherever he goes, he bereaves mothers of their children, the aged of their last solace and last support; praising those the most who leave most misery behind them. How sternly does he rebuke those Rachels who mourn and will not be comforted for children dead to them forever! What vitriol does he pour into the wounds when he asks if they will drag their son down to perdition with themselves by resisting the vocation of Heaven; whether it was not enough that they brought him forth sinful to a world of sin, and will they now, in their insane affection, cast him into the fires of hell? Yet Bernard is not hard-hearted by nature. He can pity this disgraceful weakness of the flesh. He makes such amends as superstition may. I will be a father to him, he says. Alas! cold comfort.

You, their hearts will answer, whose flocks are countless, would nothing content you but our ewe lamb? Perhaps some cloister will be, for them too, the last resource of their desolation. They will fly for ease in their pain to the system which caused it. Bernard hopes so. So inhuman is the humanity of asceticism; cruel its tender mercies; thus does it depopulate the world of its best in order to improve it. . . .

“Bernard had his wish. He made Clairvaux the cynosure of all contemplative eyes. For any one who could exist at all as a monk, with any satisfaction to himself, that was the place above all others. Brother Godfrey, sent out to be first Abbot of Fontenay, — as soon as he has set all things in order there, returns, only too gladly, from that rich and lovely region, to re-enter his old cell, to walk around, delightedly revisiting the well-remembered spots among the trees or by the water-side, marking how the fields and gardens have come on, and relating to the eager brethren (for even Bernard’s monks have curiosity) all that befell him in his work. He would sooner be third Prior at Clairvaux, than Abbot of Fontenay. So, too, with Brother Humbert, commissioned in like manner to regulate Igny Abbey (fourth daughter of Clairvaux). He soon comes back, weary of the labor and sick for home, to look on the Aube once more, to hear the old mills go drumming and droning, with that monotony of muffled sound — the associate of his pious reveries — often heard in his dreams when

far away ; to set his feet on the very same flagstone in the choir where he used to stand, and to be happy. But Bernard, though away in Italy, toiling in the matter of the schism, gets to hear of his return, and finds time to send him across the Alps a letter of rebuke for this criminal self-pleasing, whose terrible sharpness must have darkened the poor man's meditations for many a day.

“Bernard had further the satisfaction of improving and extending monasticism to the utmost ; of sewing together, with tolerable success, the rended vesture of the Papacy ; of suppressing a more popular and more Scriptural Christianity, for the benefit of his despotic order ; of quenching for a time, by the extinction of Abelard, the spirit of free inquiry ; and of seeing his ascetic and superhuman ideal of religion everywhere accepted as the genuine type of Christian virtue.”

104. The Veronica is the portrait of our Saviour impressed upon a veil or kerchief, preserved with great care in the church of the Santi Apostoli at Rome. Collin de Plancy, *Légendes des Saintes Images*, p. 11, gives the following account of it : —

“Properly speaking, the Veronica (*vera icon*) is the true likeness of Our Lord ; and the same name has been given to the holy woman who obtained it, because the name of this holy woman was uncertain. According to some, she was a pious Jewess, called Seraphia ; according to others, she was Berenice,

niece of Herod. It is impossible to decide between the different traditions, some of which make her a virgin, and others the wife of Zaccheus.

“However this may be, the happy woman who obtained the venerable imprint of the holy face lived not far from the palace of Pilate. Her house is still shown to pilgrims at Jerusalem ; and a Canon of Mayence, who went to the Holy Land in 1483, reported that he had visited the house of the Veronica.

“When she saw Our Lord pass, bearing his cross, covered with blood, spittle, sweat, and dust, she ran to meet him, and, presenting her kerchief, tried to wipe his adorable face. Our Lord, leaving for an instant the burden of the cross to Simon the Cyrenean, took the kerchief, applied it to his face, and gave it back to the pious woman, marked with the exact imprint of his august countenance.”

Of the Veronica there are four copies in existence, each claiming to be the original ; one at Rome, another at Paris, a third at Laon, and a fourth at Xaen in Andalusia. ‘The traveller who has crossed the Sierra Morena cannot easily forget the stone column, surmounted by an iron cross, which marks the boundary between La Mancha and Andalusia, with the melancholy stone face upon it, and the inscription, “*El verdadero Retrato de la Santa Cara del Dios de Xaen.*”

116. The Virgin Mary, *Regina Cæli*.

125. The chariot of the sun.

CANTO XXXII.

1. St. Bernard, absorbed in contemplation of the Virgin.

5. Eve. St. Augustine, Sermon 18 *De Sanctis*, says: "*Illa percussit, ista sanavit.*"

8. Rachel is an emblem of Divine Contemplation. *Inf.* II. 101, Beatrice says: —

"And came unto the place
Where I was sitting with the ancient Rachel."

11. Ruth the Moabitess, ancestress of King David.

12. "Have mercy upon me," are the first words of *Psalm* li., "a Psalm of David, when Nathan the prophet came unto him."

24. The saints of the Old Testament.

27. The saints of the New Testament.

31. John the Baptist, seated at the point of the mystic Rose, opposite to the Virgin Mary. He died two years before Christ's resurrection, and during these two years was in the Limbo of the Fathers.

40. The row of seats which divides the Rose horizontally, and crosses the two vertical lines of division, made by the seat of the Virgin Mary and those of the other Hebrew women on one side, and on the other the seats of John the Baptist and of the other saints of the New Testament beneath him.

43. That is to say, by the faith of their parents, by circumcision, and by baptism, as explained line 76 *et seq.*

58. *Festinata gente*, dying in infancy, and thus hurried into the life eternal. Shakespeare, *King Lear*, III. 7: "Advise the Duke, where you are going, to a most festinate preparation."

68. Jacob and Esau. *Genesis* xxv. 22: "And the children struggled together within her." And *Romans* ix. 11: "For the children being not yet born, neither having done any good or evil, that the purpose of God, according to election, might stand, not of works, but of him that calleth."

70. Buti comments thus: "As it pleased God to give black hair to one, and to the other red, so it pleased him to give more grace to one than to the other." And the *Ottimo* says: "One was red, the other black; which colors denote the temperaments of men, and accordingly the inclination of their minds."

75. The keenness of vision with which they are originally endowed.

76. From Adam to Abraham.

79. From Abraham to Christ. *Genesis* xvii. 10: "This is my covenant, which ye shall keep, between me and you, and thy seed after thee: Every man-child among you shall be circumcised."

85. The face of the Virgin Mary. Didron, in his *Christ. Iconog.*, I. 242, devotes a chapter to the "History of the Portraits of God the Son." Besides the Veronica and the Santo Volto,

attributed to Nicodemus, he mentions others which tradition traces back to Pilate and St. Luke, and a statue erected to Christ by the woman who was cured of the bloody flux. In the following extract several others are referred to :—

“ Abgarus, king of Edessa, having learnt, says Damascenus, the wonderful things related of our Saviour, became inflamed with Divine love ; he sent ambassadors to the Son of God, inviting him to come and visit him, and should the Saviour refuse to grant his request, he charged his ambassadors to employ some artist to make a portrait of our Lord. Jesus, from whom nothing is hidden, and to whom nothing is impossible, being aware of the intention of Abgarus, took a piece of linen, applied it to his face, and depicted thereon his own image. This very portrait, continues Damascenus, is in existence at the present day, and in perfect preservation.

“ At the same epoch, a minute verbal description of the appearance of Christ was in circulation. The following description, which is of great importance, was sent to the Roman Senate by Publius Lentulus, Proconsul of Judæa, before Herod. Lentulus had seen the Saviour, and had made him sit to him, as it were, that he might give a written description of his features and physiognomy. His portrait, apocryphal though it be, is at least one of the first upon record ; it dates from the earliest period of the Church, and has been mentioned by the most an-

cient fathers. Lentulus writes to the Senate as follows : ‘ At this time appeared a man who is still living and endowed with mighty power ; his name is Jesus Christ. His disciples call him the Son of God ; others regard him as a powerful prophet. He raises the dead to life, and heals the sick of every description of infirmity and disease. This man is of lofty stature, and well-proportioned ; his countenance severe and virtuous, so that he inspires beholders with feelings both of fear and love. The hair of his head is of the color of wine, and from the top of the head to the ears straight and without radiance, but it descends from the ears to the shoulders in shining curls. From the shoulders the hair flows down the back, divided into two portions, after the manner of the Nazarenes ; his forehead is clear and without wrinkle, his face free from blemish, and slightly tinged with red, his physiognomy noble and gracious. The nose and mouth faultless. His beard is abundant, the same color as the hair, and forked. His eyes blue and very brilliant. In reproving or censuring he is awe-inspiring ; in exhorting and teaching, his speech is gentle and caressing. His countenance is marvellous in seriousness and grace. He has never once been seen to laugh ; but many have seen him weep. He is slender in person, his hands are straight and long, his arms beautiful. Grave and solemn in his discourse, his language is simple and quiet. He is in appearance the most beautiful of the children of men.’

"The Emperor Constantine caused pictures of the Son of God to be painted from this ancient description.

"In the eighth century, at the period in which Saint John Damascenus wrote, the lineaments of this remarkable figure continued to be the same as they are to this day.

"The hair and the beard, the color of which is somewhat undetermined in the letter of Lentulus, for wine may be pale, golden, red, or violet color, is distinctly noted by Damascenus, who also adds the tint of the complexion; moreover, the opinion of Damascenus, like that of Lentulus, is decidedly in favor of the beauty of Christ, and the former severely censures the Manichæans, who entertained a contrary opinion. Thus, then, Christ, in taking upon him the form of Adam, assumed features exactly resembling those of the Virgin Mary. . . . In the West, a century later than the time of Damascenus, Christ was always thus depicted. S. Anschaire, Archbishop of Hamburg and Bremen, who beheld Christ [in a vision], described him as 'tall, clad in the manner of the Jews, and beautiful in face, the splendor of Divinity darted like a flame from the eyes of the Redeemer, but his voice was full of sweetness.'"

94. The Angel Gabriel. Luke i. 28: "And the angel came in unto her, and said, Hail, thou that art highly favored, the Lord is with thee: blessed art thou among women."

99. The countenance of each saint became brighter.

107. The word in the original is *abbelliva*, which Dante here uses in the sense of the Provençal, *abellis*, of *Purg.* XXVI. 140. He uses the word in the same sense in *Convito*, II. 7: "In all speech the speaker is chiefly bent on persuasion, that is, on pleasing the audience, *all' abbellire dell' audienza*, which is the source of all other persuasions."

108. The star of morning delighting in the sun, is from Canto VIII. 12, where Dante speaks of Venus as

"The star
That woos the sun, now following, now in front."

119. The Virgin Mary, the Queen of this empire.

121. Adam.

124. St. Peter.

127. St. John, who lived till the evil days and persecutions of the Church, the bride of Christ, won by the crucifixion.

131. Moses.

132. *Exodus*, xxxii. 9: "And the Lord said unto Moses, I have seen this people, and, behold, it is a stiff-necked people."

133. Anna, mother of the Virgin Mary.

137. Santa Lucia, virgin and martyr. Dante, *Inf.* II. 100, makes her, as the emblem of illuminating grace, intercede with Beatrice for his salvation.

146. Trusting only to thine own efforts.

CANTO XXXIII.

I. Chaucer, *Second Nonnes Tale* :—

“Thou maide and mother, daughter of thy son,
 Thou well of mercy, sinful soules cure,
 In whom that God of bountee chees to won;
 Thou humble and high over every creature,
 Thou nobledest so fer forth our nature,
 That no desdaine the maker had of kinde
 His son in blood and flesh to clothe and winde.

“Within the cloystre blisful of thy sides,
 Toke mannes shape the eternal love and pees,
 That of the trine compas Lord and gide is,
 Whom erthe, and see, and heven out of relees
 Ay herien; and thou, virgine wemmeles,
 Bare of thy body (and dweltest maiden pure)
 The creatour of every creature.

“Assembled is in thee magnificence
 With mercy, goodnesse, and with swiche pitee,
 That thou, that art the sonne of excellence,
 Not only helpest hem that praien thee,
 But oftentime of thy benignitee
 Ful freely, or that men thin helpe beseche,
 Thou goest beforne, and art hir lives leche.”

See also his *Ballade of Our Ladie*,
 and *La Priere de Nostre Dame*.

36. As St. Macarius said to his soul:
 “Having taken up thine abode in heaven,
 where thou hast God and his holy
 angels to converse with, see that thou
 descend not thence; regard not earthly
 things.”

48. Finished the ardor of desire in
 its accomplishment.

66. *Æneid*, III. 442, Davidson's
 Tr.: “When, wafted thither, you
 reach the city Cumæ, the hallowed
 lakes, and Avernus resounding through
 the woods, you will see the raving

prophetess, who, beneath a deep rock,
 reveals the fates, and commits to the
 leaves of trees her characters and words.
 Whatever verses the virgin has in-
 scribed on the leaves, she ranges in
 harmonious order, and leaves in the
 cave enclosed by themselves: un-
 covered they remain in their position, nor
 recede from their order. But when,
 upon turning the hinge, a small breath
 of wind has blown upon them, and
 the door [by opening] hath discom-
 posed the tender leaves, she never af-
 terward cares to catch the verses as
 they are fluttering in the hollow cave,
 nor to recover their situation, or join
 them together.”

78. Luke ix. 62: “No man having
 put his hand to the plough, and look-
 ing back, is fit for the kingdom of
 God.”

86. Thomas Aquinas, *Sum. Theol.*,
 I. Quæst. iv. 2: “If therefore God
 be the first efficient cause of things, the
 perfections of all things must pre-exist
 pre-eminently in God.” And Buti:
 “In God are all things that are made,
 as in the First Cause, that foresees
 everything.”

90. Of all the commentaries which
 I have consulted, that of Buti alone
 sustains this rendering of the line.
 The rest interpret it, “What I say is
 but a simple or feeble glimmer of what
 I saw.”

94. There are almost as many inter-
 pretations of this passage as there are

commentators. The most intelligible is, that Dante forgot in a single moment more of the glory he had seen, than the world had forgotten in five and twenty centuries of the Argonautic expedition, when Neptune wondered at the shadow of the first ship that ever crossed the sea.

103. Aristotle, *Ethics*, I. 1, Gillies's Tr.: "Since every art and every kind of knowledge, as well as all the actions and all the deliberations of men, constantly aim at something which they call good, good in general may be justly defined, that which all desire."

114. In the same manner the reflection of the Griffin in Beatrice's eyes, *Purg.* XXXI. 124, is described as changing, while the object itself remained unchanged:—

"Think, Reader, if within myself I marvelled,
When I beheld the thing itself stand still,
And in its image it transformed itself."

115. Thomas Aquinas, *Sum. Theol.*, I. Quæst. xxix. 2: "What exists by itself, and not in another, is called subsistence."

116. The three Persons of the Trinity.

128. The second circle, or second Person of the Trinity.

131. The human nature of Christ; the incarnation of the Word.

141. In this new light of God's grace, the mystery of the union of the Divine and human nature in Christ is revealed to Dante.

144. Wordsworth, *Resolution and Independence*:—

"As a cloud . . .
That heareth not the loud winds when they
call,
And moveth all together, if it move at all."

145. I John iv. 16: "God is love; and he that dwelleth in love dwelleth in God, and God in him."

ILLUSTRATIONS

VOL. III.

49

ILLUSTRATIONS

LE DANTE.

Voltaire, Dictionnaire Philosophique.

Vous voulez connaître le Dante. Des Italiens l'appellent divin ; mais c'est une divinité cachée ; peu de gens entendent ses oracles ; il a des commentateurs : c'est peut-être encore une raison de plus pour n'être pas compris. Sa réputation s'affermira toujours, parce qu'on ne le lit guère. Il y a de lui une vingtaine de traits qu'on sait par cœur : cela suffit pour s'épargner la peine d'examiner le reste.

Ce divin Dante fut, dit-on, un homme assez malheureux. Ne croyez pas qu'il fut divin de son temps, ni qu'il fut prophète chez lui. Il est vrai qu'il fut prieur, non pas prieur de moines, mais prieur de Florence, c'est-à-dire l'un des sénateurs.

Il était né en 1260, à ce que disent ses compatriotes. Bayle, qui écrivait à Rotterdam, *currente calamo*, pour son libraire, environ quatre siècles entiers après le Dante, le fit naître en 1265,* et je n'en estime Bayle ni plus ni moins pour s'être trompé de cinq ans : la

* Dante naquit en effet à Florence, en 1265, au mois de mai.

grande affaire est de ne se tromper ni en fait de goût ni en fait de raisonnemens.

Les arts commençaient alors à naître dans la patrie du Dante. Florence était comme Athènes, pleine d'esprit, de grandeur, de légèreté, d'inconstance et de factions. La faction blanche avait un grand crédit : elle se nommait ainsi du nom de la signora Bianca. Le parti opposé s'intitulait le *parti des noirs*, pour mieux se distinguer des *blancs*. Ces deux partis ne suffisaient pas aux Florentins. Ils avaient encore les *guelfes* et les *gibelins*. La plupart des blancs étaient *gibelins* du parti des empereurs, et les noirs penchaient pour les *guelfes* attachés aux papes.

Toutes ces factions aimaient la liberté, et fesaient pourtant ce qu'elles pouvaient pour la détruire. Le pape Boniface VIII. voulut profiter de ces divisions pour anéantir le pouvoir des empereurs en Italie. Il déclara Charles de Valois, frère du roi de France Philippe-le-Bel, son vicaire en Toscane. Le vicaire vint bien armé, chassa les *blancs* et les

gibelins, et se fit détester des *noirs* et des *guelfes*. Le Dante était *blanc* et *gibelin* ; il fut chassé des premiers, et sa maison rasée. On peut juger de là s'il fut le reste de sa vie affectionné à la maison de France et aux papes ; on prétend pourtant qu'il alla faire un voyage à Paris, et que pour se désennuyer il se fit théologien, et disputa vigoureusement dans les écoles. On ajoute que l'empereur Henri VII. ne fit rien pour lui, tout *gibelin* qu'il était ; qu'il alla chez Frédéric d'Aragon, roi de Sicile, et qu'il en revint aussi pauvre qu'il y était allé. Il fut réduit au marquis de Malaspina, et au grand-kan de Vérone. Le marquis et le grand-kan ne le dédommagèrent pas ; il mourut pauvre à Ravenne, à l'âge de cinquante-six ans. Ce fut dans ces divers lieux qu'il composa sa *Comédie de l'enfer, du purgatoire et du paradis* ; on a regardé ce salmigondis comme un beau poëme épique.

Il trouva d'abord à l'entrée de l'enfer un lion et une louve. Tout d'un coup Virgile se présente à lui pour l'encourager ; Virgile lui dit qu'il est né Lombard ; c'est précisément comme si Homère disait qu'il est né Turc. Virgile offre de faire au Dante les honneurs de l'enfer et du purgatoire, et de le mener jusqu'à la porte de saint Pierre ; mais il avoue qu'il ne pourra pas entrer avec lui.

Cependant Charon les passe tous deux dans sa barque. Virgile lui raconte que, peu de temps après son arrivée en enfer, il y vit un être puissant qui vint chercher les ames d'Abel,

de Noé, d'Abraham, de Moïse, de David. En avançant chemin, ils découvrent dans l'enfer des demeures très agréables : dans l'une sont Homère, Horace, Ovide et Lucain ; dans une autre on voit Électre, Hector, Énée, Lucrèce, Brutus et le Turc Saladin ; dans une troisième, Socrate, Platon, Hippocrate et l'Arabe Averroès.

Enfin paraît le véritable enfer, où Pluton juge les condamnés. Le voyageur y reconnaît quelques cardinaux, quelques papes, et beaucoup de Florentins. Tout cela est-il dans le style comique ? Non. Tout est-il dans le genre héroïque ? Non. Dans quel goût est donc ce poëme ? Dans un goût bizarre.

Mais il y a des vers si heureux et si naïfs, qu'ils n'ont point vieilli depuis quatre cents ans, et qu'ils ne vieilliront jamais. Un poëme d'ailleurs où l'on met des papes en enfer réveille beaucoup l'attention ; et les commentateurs épuisent toute la sagacité de leur esprit à déterminer au juste qui sont ceux que le Dante a damnés, et à ne se pas tromper dans une matière si grave.

On a fondé une chaire, une lecture pour expliquer cet auteur classique. Vous me demanderez comment l'inquisition ne s'y oppose pas. Je vous répondrai que l'inquisition entend raillerie en Italie ; elle sait bien que des plaisanteries en vers ne peuvent point faire de mal : vous en allez juger par cette petite traduction très libre d'un morceau du chant vingt-troisième ; il s'agit d'un damné de la connaissance de l'auteur. Le damné parle ainsi : —

Je m'appelais le comte de Guidon ;
Je fus sur terre et soldat et poltron ;
Puis m'enrôlai sous saint François d'Assise,
Afin qu'un jour le bout de son cordon
Me donnât place en la céleste église ;
Et j'y serais sans ce pape félon,
Qui m'ordonna de servir sa feintise,
Et me rendit aux griffes du démon.
Voici le fait. Quand j'étais sur la terre,
Vers Rimini je fis long-temps la guerre,
Moins, je l'avoue, en héros qu'en fripon.
L'art de fourber me fit un grand renom.
Mais quand mon chef eut porté poil grison,
Temps de retraite où convient la sagesse,
Le repentir vint ronger ma vieillesse,
Et j'eus recours à la confession.
O repentir tardif et peu durable !
Le bon saint-père en ce temps guerroyait,
Non le soudan, non le Turc intraitable,
Mais les chrétiens qu'en vrai Turc il pillait.
Or, sans respect pour tiare et tonsure,
Pour saint François, son froc et sa ceinture ;
Frère, dit-il, il me convient d'avoir
Incessamment Préneste en mon pouvoir.
Conseille-moi, cherche sous ton capuce
Quelque beau tour, quelque gentille astuce,
Pour ajouter en bref à mes états
Ce qui me tente et ne m'appartient pas.
J'ai les deux clefs du ciel en ma puissance.
De Célestin la dévote impudence

S'en servit mal, et moi je sais ouvrir
Et refermer le ciel à mon plaisir.
Si tu me sers, ce ciel est ton partage.
Je le servis, et trop bien : dont j'enrage.
Il eut Préneste, et la mort me saisit.
Lors devers moi saint François descendit,
Comptant au ciel amener ma bonne ame ;
Mais Belzébut vint en poste, et lui dit :
Monsieur d'Assise, arrêtez : je réclame
Ce conseiller du saint-père, il est mien ;
Bon saint François, que chacun ait le sien
Lors tout penaud le bon homme d'Assise
M'abandonnait au grand diable d'enfer.
Je lui criai : Monsieur de Lucifer,
Je suis un saint, voyez ma robe grise ;
Je fus absous par le chef de l'église.
J'aurai toujours, répondit le démon,
Un grand respect pour l'absolution :
On est lavé de ses vieilles sottises,
Pourvu qu'après autres ne soient commises.
J'ai fait souvent cette distinction
A tes pareils ; et grace à l'Italie,
Le diable sait de la théologie.
Il dit, et rit : je ne répliquai rien
A Belzébut ; il raisonnait trop bien.
Lors il m'empoigne, et d'un bras raide et ferme
Il appliqua sur mon triste épiderme
Vingt coups de fouet, dont bien fort il me cuit :
Que Dieu le rende à Boniface huit.

LA DIVINE COMÉDIE.

Rivarol, Étude sur Dante.

Étrange et admirable entreprise !
Remonter du dernier gouffre des Enfers,
jusqu'au sublime sanctuaire des Cieux ;
embrasser la double hiérarchie des vices
et des vertus, l'extrême misère et la suprême
félicité, le temps et l'éternité ; peindre à-la-fois
l'ange et

l'homme, l'auteur de tout mal, et le saint des saints !
Aussi on ne peut se figurer la sensation
prodigieuse que fit sur toute l'Italie ce Poème
national, rempli de hardiesses contre les Papes ;
d'allusions aux événemens récents et aux
questions qui agitoient les esprits ; écrit

d'ailleurs dans une langue au berceau, qui prenoit entre les mains du Dante une fierté qu'elle n'eut plus après lui, et qu'on ne lui connoissoit pas avant. L'effet qu'il produisit fut tel, que lorsque son langage rude et original ne fut presque plus entendu, et qu'on eut perdu la clef des allusions, sa grande réputation ne laissa pas de s'étendre dans un espace de cinq cents ans, comme ces fortes commotions dont l'ébranlement se propage à d'immenses distances.

L'Italie donna le nom de *divin* à ce Poème et à son Auteur ; et quoiqu'on l'eût laissé mourir en exil, cependant ses amis et ses nombreux admirateurs eurent assez de crédit, sept à huit ans après sa mort, pour faire condamner le Poète Cecco d'Ascoli à être brûlé publiquement à Florence, sous prétexte de magie et d'hérésie, mais réellement parce qu'il avoit osé critiquer le Dante. Sa patrie lui éleva des monumens, et envoya, par décret du Sénat, une députation à un de ses petits-fils, qui refusa d'entrer dans la maison et les biens de son aïeul. Trois Papes ont depuis accepté la dédicace de LA DIVINA COMEDIA, et on a fondé des chaires pour expliquer les oracles de cette obscure divinité.*

Les longs commentaires n'ont pas

* Le Dante n'a pas donné le nom de *Comédie* aux trois grandes parties de son Poème, parce qu'il finit d'une manière heureuse, ayant le Paradis pour dénouement, ainsi que l'ont cru les Commentateurs : mais parce qu'ayant honoré l'Enéide du nom d'ALTA TRAGEDIA, il a voulu prendre un titre plus humble, qui convint mieux au style qu'il emploie, si différent en effet de celui de son maître.

éclairci les difficultés, la foule des Commentateurs n'ayant vu par-tout que la théologie : mais ils auroient dû voir aussi la mythologie, car le Poète les a mêlées. Ils veulent tous absolument que le Dante soit *la partie animale*, ou les sens ; Virgile, *la philosophie morale*, ou la simple raison ; et Béatrix, *la lumière révélée*, ou la théologie. Ainsi, l'homme grossier représenté par le Dante, après s'être égaré dans une forêt obscure, qui signifie, suivant eux, les orages de la jeunesse, est ramené par la raison à la connoissance des vices et des peines qu'ils méritent ; c'est-à-dire, aux Enfers et au Purgatoire : mais quand il se présente aux portes du Ciel, Béatrix se montre, et Virgile disparaît. C'est la raison qui fuit devant la théologie.

Il est difficile de se figurer qu'on puisse faire un beau Poème avec de telles idées ; et ce qui doit nous mettre en garde contre ces sortes d'explications, c'est qu'il n'est rien qu'on ne puisse plier sous l'allégorie avec plus ou moins de bonheur. On n'a qu'à voir celle que le Tasse a lui-même trouvée dans sa Jérusalem.

Mais il est temps de nous occuper du Poème de l'Enfer en particulier, de son coloris, de ses beautés et de ses défauts.

Au temps où le Dante écrivoit, la Littérature se réduisoit en France, comme en Espagne, aux petites poésies des Troubadours. En Italie, on ne faisoit rien d'important dans la langue du peuple ; tout s'écrivoit en latin. Mais le Dante ayant à construire son monde idéal, et voulant peindre pour

son siècle et sa nation,* prit ses matériaux où il les trouva : il fit parler une langue qui avoit bégayé jusqu'alors, et les mots extraordinaires qu'il créoit au besoin, n'ont servi qu'à lui seul. Voilà une des causes de son obscurité. D'ailleurs il n'est point de Poète qui tende plus de pièges à son Traducteur ; c'est presque toujours des bizarreries, des énigmes ou des horreurs qu'il lui propose : il entasse les comparaisons les plus dégoûtantes, les allusions, les termes de l'école et les expressions les plus basses : rien ne lui paroît méprisable, et la langue française chaste et timorée s'effarouche à chaque phrase. Le Traducteur a sans cesse à lutter contre un style affamé de poésie, qui est riche et point délicat, et qui dans cinq ou six tirades épuise ses ressources, et lui dessèche ses palettes. Quel parti donc prendre ? Celui de ménager ses couleurs ; car il s'agit d'en fournir aux dessins les plus fiers qui aient été tracés de main d'homme ; et lorsqu'on est pauvre et délicat, il convient d'être sobre. Il faut surtout varier ses inversions : le Dante dessine quelquefois l'attitude de ses personnages par la coupe de ses phrases ; il a des brusqueries de style qui produisent de grands effets ; et souvent dans la peinture de ses supplices il emploie

* C'est un des grands défauts du Poème, d'être fait un peu trop pour le moment : delà vient que l'Auteur ne s'attachant qu'à présenter sans cesse les nouvelles tortures qu'il invente, court toujours en avant, et ne fait qu'indiquer les aventures. C'étoit assez pour son temps ; pas assez pour le nôtre.

une fatigue de mots qui rend merveilleusement celle des tourmentés. L'imagination passe toujours de la surprise que lui cause la description d'une chose incroyable, à l'effroi que lui donne nécessairement la vérité du tableau : il arrive de-là que ce monde visible ayant fourni au Poète assez d'images pour peindre son monde idéal, il conduit et ramène sans cesse le Lecteur de l'un à l'autre ; et ce mélange d'événemens si invraisemblables et de couleurs si vraies, fait toute la magie de son Poème.

Le Dante a versifié par tercets, ou à rimes triplées ; et c'est de tous les Poètes celui qui, pour mieux porter le joug, s'est permis le plus d'expressions impropres et bizarres : mais aussi quand il est beau, rien ne lui est comparable. Son vers se tient debout par la seule force du substantif et du verbe, sans le concours d'une seule épithète.*

Si les comparaisons et les tortures que le Dante imagine, sont quelquefois horribles, elles ont toujours un côté ingénieux, et chaque supplice est pris dans la nature du crime qu'il punit. Quant à ses idées les plus bizarres, elles offrent aussi je ne sais quoi de grand et de rare qui étonne et attache le Lecteur. Son dialogue est souvent plein

* Tels sont sans doute aussi les beaux vers de Virgile et d'Homère ; ils offrent à-la-fois la pensée, l'image et le sentiment : ce sont de vrais polypes, vivans dans le tout, et vivans dans chaque partie ; et dans cette plénitude de poésie, il ne peut se trouver un mot qui n'ait une grande intention. Mais on n'y sent pas ce goût âpre et sauvage, cette franchise qui ne peut s'allier avec la perfection, et qui fait le caractère et le charme du Dante.

de vigueur et de naturel, et tous ses personnages sont fièrement dessinés. La plupart de ses peintures ont encore aujourd'hui la force de l'antique et la fraîcheur du moderne, et peuvent être comparées à ces tableaux d'un coloris sombre et effrayant, qui sortoient des ateliers des Michel-Ange et des Caraches, et donnoient à des sujets empruntés de la Religion, une sublimité qui parloit à tous les yeux.

Il est vrai que dans cette immense galerie de supplices, on ne rencontre pas assez d'épisodes; et malgré la brièveté des Chants, qui sont comme des repos placés de très-près, le Lecteur le plus intrépide ne peut échapper à la fatigue. C'est le vice fondamental du Poème.

Enfin, du mélange de ses beautés et de ses défauts, il résulte un Poème qui ne ressemble à rien de ce qu'on a vu, et qui laisse dans l'ame une impression durable. On se demande, après l'avoir lu, comment un homme a pu trouver dans son imagination tant de supplices différens, qu'il semble avoir épuisé les ressources de la vengeance divine; comment il a pu, dans une langue naissante, les peindre avec des couleurs si chaudes et si vraies; et dans une carrière de trente-quatre Chants se tenir sans cesse la tête courbée dans les Enfers.

Au reste, ce Poème ne pouvoit paroître dans des circonstances plus malheureuses : nous sommes trop près ou trop loin de son sujet. Le Dante parloit à des esprits religieux, pour qui ses paroles étoient des paroles de vie, et qui l'entendoient à demi-mot : mais il semble qu'aujourd'hui on ne puisse plus traiter les grands sujets mystiques d'une manière sérieuse. Si jamais, ce qu'il n'est pas permis de croire, notre théologie devenoit une langue morte, et s'il arrivoit qu'elle obtînt, comme la mythologie, les honneurs de l'antique; alors le Dante inspireroit une autre espèce d'intérêt: son Poème s'élèveroit comme un grand monument au milieu des ruines des Littératures et des Religions : il seroit plus facile à cette postérité reculée, de s'accommoder des peintures sérieuses du Poète, et de se pénétrer de la véritable terreur de son Enfer; on se feroit chrétien avec le Dante, comme on se fait payen avec Homère.*

* Je serois tenté de croire que ce Poème auroit produit de l'effet sous Louis XIV., quand je vois Pascal avouer dans ce siècle, que la sévérité de Dieu envers les damnés le surprend moins que sa miséricorde envers les élus. On verra par quelques citations de cet éloquent mysanthrope, qu'il étoit bien digne de faire l'Enfer, et que peut-être celui du Dante lui eût semblé trop doux.

NOTES SUR LE DANTE.

Par Alphonse de Lamartine.

Nous allons froisser tous les fanatismes ; n'importe, disons ce que nous pensons.

On peut classer le poème du Dante de l'*Enfer*, du *Purgatoire* et du *Paradis* parmi les poèmes populaires, c'est-à-dire parmi ces poésies locales, nationales, temporaires, qui émanent du génie du lieu, de la nation, du temps (*genius loci*), et qui s'adressent aux croyances, aux superstitions, aux passions infimes de la multitude. Quand le poète est aussi médiocre que son pays, son peuple et son temps, ces poésies sont entraînées dans le courant ou dans l'égout des âges avec la multitude qui les goûte ; quand le poète est un grand homme d'expression, comme le Dante, le poète survit éternellement, et on essaie éternellement aussi de faire survivre le poème ; mais on n'y parvient pas. L'œuvre, jadis intelligible et populaire, aujourd'hui ténébreuse et inexplicable, résiste, comme le sphinx, aux interrogations des érudits, il n'en subsiste que des fragments plus semblables à des énigmes qu'à des monuments.

Pour comprendre le Dante, il faudrait ressusciter toute la populace florentine de son époque : car ce sont ses croyances, ses haines, ses popularités et ses impopularités qu'il a chantées. Il est puni par où il a péché : il a chanté pour la place publique, la postérité ne le comprend plus.

Tout ce qu'on peut comprendre, c'est que le poème exclusivement toscan du Dante était une espèce de satire vengeresse du poète et de l'homme d'État contre les hommes et les partis auxquels il avait voué sa haine. L'idée était mesquine et indigne du poète. Le génie n'est pas un jouet mis au service de nos petites colères ; c'est un don de Dieu qu'on peut profaner en le ravalant à des petitesse. La lyre, pour nous servir de l'expression antique, n'est pas une tenaille pour torturer nos adversaires, une claie pour traîner des cadavres aux gémonies ; il faut laisser cela à faire au bourreau : ce n'est pas œuvre de poète. Le Dante eut ce tort ; il crut que les siècles, infatués par ses vers, prendraient parti contre on ne sait quels rivaux ou quels ennemis inconnus qui battaient alors le pavé de Florence. Ces amitiés ou ces inimitiés d'hommes obscurs sont parfaitement indifférentes à la postérité. Elle aime mieux un beau vers, une belle image, un beau sentiment, que toute cette chronique rimée de la place du Vieux-Palais (*Palazzo-Vecchio*) à Florence.

Au lieu de faire un poème épique vaste et immortel comme la nature, le Dante a fait la gazette florentine de la postérité. C'est là le vice de l'*Enfer* du Dante. Une gazette ne vit qu'un jour ; mais le style dans lequel le Dante

a écrit cette gazette est impérissable. Réduisons donc ce poème bizarre à sa vraie valeur, le style, ou plutôt quelques fragments de style. Nous pensons à cet égard comme Voltaire, le prophète du bon sens : "Otez du Dante soixante ou quatre-vingts vers sublimes et véritablement séculaires, il n'y a guère que nuage, barbarie, trivialité et ténèbres dans le reste."

Nous savons bien que nous choquons, en parlant ainsi, toute une école littéraire récente qui s'acharne sur le poème du Dante sans le comprendre, comme les mangeurs d'opium s'acharnent à regarder le vide du firmament pour y découvrir Dieu. Mais nous avons vécu de longues années en Italie, dans la société de ces commentateurs et explicateurs du Dante, qui se succèdent de génération en génération, comme les ombres sur les hiéroglyphes des obélisques de Thèbes ; nous avons vécu même de longues années à Florence, parmi les héritiers des hommes et parmi les traditions des choses chantées, vantées ou invectivées par le poète, et

nous pouvons affirmer qu'aucun d'eux n'a fait que déchiffrer des choses souvent bien peu dignes d'être déchiffrées. La persévérance même de ces commentateurs est la meilleure preuve de l'impuissance du commentaire à élucider le texte. Un secret une fois trouvé ne se cherche plus avec tant d'acharnement. De jeunes Français se sont évertués maintenant à poursuivre ce qui a lassé les Toscans eux-mêmes. Que le dieu du chaos leur soit propice !

Quant à nous, nous n'avons trouvé, comme Voltaire, dans le Dante, qu'un grand inventeur de style, un grand créateur de langue égaré dans une conception de ténèbres, un immense fragment de poète dans un petit nombre de fragments de vers gravés, plutôt qu'écrits, avec le ciseau de ce Michel-Ange de la poésie ; une trivialité grossière qui descend jusqu'au cynisme du mot et jusqu'à la crapule de l'image ; une quintessence de théologie scolastique qui s'élève jusqu'à la vaporisation de l'idée ; enfin, pour tout dire d'un mot, un grand homme et un mauvais livre.

LA COMÉDIE DIVINE.

Edgar Quinet, *Les Révolutions d'Italie*, Chap. VII.

Comme dans chaque détail d'une cathédrale vous retrouvez le caractère de l'ensemble, de même dans chaque partie du poème de Dante vous retrouvez en abrégé toutes les autres. Les souvenirs politiques dominent dans

l'Enfer ; la politique s'unit à la philosophie dans le Purgatoire, la philosophie à la théologie dans le Paradis ; en sorte que dans ce long itinéraire, les bruits du monde s'évanouissent peu à peu et achèvent de se perdre dans

l'extase des derniers chants. Il y a dans l'Enfer des éclairs d'une joie perdue qui rappellent et entr'ouvrent le Paradis ; il y a dans le Paradis des plaintes lamentables, des prophéties de malheur comme si le firmament lui-même s'abîmait dans le gouffre, et que l'extrême douleur ressaisit l'homme au sein de l'extrême joie.

Diviser par fragments le poème de Dante, comme on le fait ordinairement, c'est le méconnaître ; il faut au moins suivre une fois, tout d'une haleine, le poète dans ces trois mondes qui se touchent, embrasser d'un seul regard l'horizon des ténèbres et de la lumière, suivre le chemin de la torture qui mène à la félicité, recueillir tous les échos de douleur et de joie qui s'appellent sans trouver de réponse, et placé au sommet du poème, s'orienter dans la cité du Dieu et du Démon : il faut entendre une fois le *miserere* des damnés dans les fleuves de sang, en même temps que l'hosannah des bienheureux, puisque c'est de ce mélange que se forme l'accord complet de la *Comédie divine*. Le démon couve le fond de l'abîme en même temps que l'aile des séraphins traverse les jardins de l'Éthérée. Cette infinité de joie qui confine à cette infinité de douleur, cet écho infernal qui répond à un écho emparadisé, cet abîme qui vous enveloppe dans tous les sens, cette malédiction qui répond à cette bénédiction, cet ordre dans l'incommensurable, c'est la pensée qui donne le prix à toutes les autres. A cela joignez, pour accroître la réalité de la cité de l'abîme, le cortège des souvenirs

poignants que le poète emporte avec lui, le sentiment de personnalité qui non-seulement survit, mais semble encore s'exalter dans la mort. Les hérésies avaient déjà, pour un moment, ébranlé le vieux dogme. Mais il était une chose qu'aucune secte n'avait encore mise en doute au treizième siècle : la foi dans l'immortalité et la résurrection. On croyait à cet empire des morts, au moins autant qu'à l'empire des vivants ; et comme les esprits s'en étaient beaucoup plus occupés, on le connaissait mieux que le monde visible. Les familles humaines étaient si certaines de se retrouver là, chacune avec sa langue, son accent, sa physionomie ! Chez Dante, ce ne sont pas seulement les personnes, mais aussi les choses, les objets, les lieux aimés qui sont transportés dans le pays des morts. Vous retrouvez dans l'Enfer les châteaux forts, les villes, les murailles crénelées, les ponts-levis des Guelfes et des Gibelins. Chaque endroit de l'abîme est décrit avec une précision qui vous le fait toucher du doigt. La Jérusalem mystique est construite des débris de Florence. Les principaux lieux de l'Italie reparaissent assombris par le triste soleil des morts. C'est le beau lac de Garda, ce sont les lagunes de Venise, ou les digues de la Brenta, ou les flancs minés des Alpes Tarentines qui forment en partie l'horizon de la cité éternelle. Ce mélange de merveilleux et de réel vous saisit à chaque pas ; c'est encore l'Italie, mais renversée, du haut des monts, au bruit de la trompe des archanges, sous les pieds du dernier juge.

Le désordre, le chaos, tous les tons qui se brisent, voilà le génie véritablement satanique. Plus la confusion est grande, plus les inventions sont effrénées, et moins vous soupçonnez l'art de les avoir arrangées pour un effet du moment. Le comble de l'art, ici, est d'être naturellement désordonné. L'antiquité grecque venant à se rencontrer avec le moyen âge, produit une dissonance effroyable, harmonie de l'enfer. Quand l'esprit se heurte à ces anachronismes monstrueux qui enchaînent à la même pensée, souvent à la même place, les païens et les chrétiens, mêlant indistinctement toutes les générations, joignant Pyrrhus et Attila, il semble que les différences des siècles s'effacent, et que le temps même disparaisse dans le poème de l'éternité.

Quelles sont, au milieu de ce chaos, les relations du poète et du poème ? L'auteur tremble devant ses propres conceptions. Pendant que les apparitions surgissent, il voudrait fermer ses yeux et ses oreilles. Vous voyez une œuvre formidable, qui s'accomplit, pour ainsi dire, d'elle-même, et l'auteur qui demande grâce à son génie. C'est en vain ; l'œuvre inexorable se déroule ; elle s'accroît comme une force invincible, elle entraîne avec elle le poète. Muse assurément infernale, elle l'entoure, l'investit de toutes parts ; malgré ses tremblements, ses cris étouffés, elle le précipite de tourbillons en tourbillons, de terreurs en terreurs. Les puissances de son esprit évoquées, Dante ne s'appartient plus ; il a tracé autour de lui le cercle des incantations, il n'en

sortira pas. Portant d'avance son châtiement, il tente de rentrer dans le monde réel ; mais cela lui est impossible. Aussi suis-je tout près de le croire quand, accablé sous le poids de sa pensée, épouvanté par son œuvre, il m'appelle et me dit : " Lecteur, je t'assure que je l'ai vu, et mes cheveux en sont encore hérissés de peur." Comme je ne puis m'empêcher de donner ma sympathie et mon cœur à cet homme si simple qui m'appelle à son secours et tend vers moi les mains, je le suis des yeux dans les profondeurs de l'abîme où il m'attire. Penché sur le gouffre, j'éprouve avec les enchantements du vertige l'envie de me précipiter dans ces cercles et ces tourbillons qui, toujours diminuant au bruit des hymnes infernaux et des soupirs de Françoise de Rimini et d'Ugolin, m'entraînent sans défense au sein de l'Infini lui-même.

L'homme écrasé par sa propre pensée, voilà une situation que le génie antique ne connaissait pas ; elle conduit à un principe tout nouveau de style. Vous avez vu dans le tableau du jugement dernier de Michel-Ange, les esprits effrayés par le son de la trompette des anges et par la splendeur du Christ juge, se couvrir les yeux de leurs mains. C'est là un geste naturel au Dante. Plus sa pensée est formidable, et plus il craint de l'augmenter par ses paroles ; il la cache, la retient sous une expression qui semble d'abord l'atténuer ; mais la lumière maudite perce plus formidable sous ce voile. L'écho de l'enfer rugit avec plus de force sous

ces paroles détournées qui semblaient d'abord faites pour l'étouffer.

Les seuls êtres qui n'effrayent pas Dante et qui paraissent ses interlocuteurs naturels, ce sont les morts. Comme il converse familièrement avec eux ! quelle intimité d'une nature toute nouvelle ! Il est vrai que ce ne sont plus seulement des fantômes comme dans l'antiquité ; jamais, au contraire, sous le soleil, vies ne furent plus ardentes, ni personnalités plus indestructibles ! Au milieu de toutes les tortures, le doute en l'immortalité n'a jamais pénétré dans le cœur de ces damnés. Puis, une partie de ces morts sont d'hier ; et cependant, qu'ils ont appris de choses dans les Elysées du Christ ! ils se souviennent du passé ; ils prévoient l'avenir ; ils n'ignorent que le présent.

Sans doute, les supplices semblent trop matériels ; mais n'oubliez pas qu'ils ne sont que le signe du supplice intérieur ; ni Farinata, ni Bertrand de Born, ni Ugolin, ni Françoise de Rimini, ces figures si connues qui parlent en pleurant, ne se plaignent des blessures de leurs corps, de la tempête éternelle, du bitume brûlant, ou du lac glacé. Ils n'accusent que la blessure intérieure ; et peut-être jamais l'obsession de la pensée n'a-t-elle mieux paru que dans la fierté terrible d'une partie de ces damnés qui au milieu des tortures des sens ne parlent jamais que des tortures de l'esprit. Leurs discours, leurs récits, contrastent avec les fureurs du supplice ; vous croiriez qu'ils ne sont occupés que de ce qui est autour

d'eux ; au contraire, c'est le souvenir d'un certain jour, d'une certaine heure éloignée dont l'enfer tout entier ne peut les distraire. Ils se repaissent éternellement de ce souvenir, en sorte que tout cet appareil de tourments matériels ne sert qu'à mieux montrer la plaie invisible de l'âme.

Quand les peintres du moyen âge ont tenté de fixer les visions de Dante sur les murailles, ils ont réussi à représenter son Paradis ; ils ont été incapables de copier son Enfer. Dans les anges couronnés d'auréoles sur les fresques de Gozzoli, de Thaddeo Gaddi, rayonnent la foi, le repos, l'extase du séjour des séraphins ; les lèvres bénies murmurent les tercets emparadisés de Béatrix. Mais sitôt que ces mêmes hommes veulent représenter l'Enfer, ils perdent leur génie. Le pinceau véritablement béat de Fra Angelico ne peut suivre le poète dans le chaos de la cité maudite ; il n'en exprime tout au plus qu'une ombre burlesque. Les pieuses confréries d'artistes sont incapables, au quatorzième siècle, de descendre de sang-froid dans l'abîme du mal.

Voulez-vous rencontrer un spectacle tout opposé, il faut arriver au seizième siècle, devant le *Jugement dernier* de Michel-Ange. C'est ici le règne de l'enfer ; la terreur a pénétré jusque dans le paradis. Au milieu de l'horreur universelle, il semble que la tempête gronde, et que la *cité dolente* ait tout envahi. Dans cette barque maudite, chargée de damnés, que conduit un noir chérubin, je reconnais celle que Dante a rencontrée près du fleuve de

sang. Voilà sur le rivage le serpent qui entoure de ses replis le prêtre sacrilège ; voilà le Minos de la *Comédie divine*. Mais la béatitude des cieus de Fiésole, de Pérugin, qu'est-elle devenue ? où est le sourire de Béatrix ? où est la région de paix, l'hosannah des bienheureux ? Nulle part. Que s'est-il donc passé ? Le moyen âge est fini ; la réformation a déchiré le rideau du temple ; la sérénité des anciens maîtres est perdue sans retour ; le ciel de Michel-Ange est tout chargé de la tempête qui éclate sur la société moderne.

Chacune des parties du poème de Dante correspond à une époque de sa vie et en reproduit le caractère. L'Enfer a été composé dans les années qui ont suivi immédiatement son exil. Dans chaque vers la plaie est saignante ; vous entendez l'écho, les hurlements de la guerre civile. Au contraire, au moment de composer le Purgatoire, il s'éloigne de l'Italie et ses angoisses s'apaisent. Bientôt l'avènement de Henri VII. réveille chez le Gibelin des espérances exaltées ; c'est alors qu'il écrit cette lettre de pacification qui tranche si vivement avec les autres : "A tous et à chaque roi d'Italie, aux sénateurs de Rome, aux ducs, aux marquis, aux comtes, à tous les peuples, l'humble Italien, Dante Alighieri de Florence, injustement exilé, envoie la paix." Puis après quelques mots :

"Console-toi, Italie, console-toi, parce que ton époux, qui est la joie du siècle et la gloire de ton peuple, se hâte de venir à tes noces : essuie tes larmes, ô la plus belle des belles ! et

vous tous qui pleurez, réjouissez-vous, parce que votre salut est proche ! Pardonnez, pardonnez, mes bien-aimés, vous tous qui avez souffert injustement avec moi !"

D'autres circonstances de sa vie montrent la même lassitude. Un jour, de la fenêtre d'un couvent placé sur les rochers du golfe de Spezia, un moine voit un inconnu errer autour de l'ermitage. "Que cherches-tu ? lui dit-il. — *La paix*," répond Dante, qui sortait de l'Enfer.

Imaginez que ce sentiment de douceur se communique à son poème : vous aurez le secret de cette muse angélique qui tout à l'heure répétait les ricanelements des démons ; c'est dans sa situation intérieure qu'il puise des accords tout nouveaux. L'âme désespérée recommence à sourire dans le Purgatoire ; les haines infernales sont remplacées par des retours vers les amitiés de la jeunesse et la *vita nuova*. L'arbre frappé de la foudre rajeunit et reverdit sous un souffle printanier ; ces impressions mêlées et confondues (car l'amour n'est pas encore si puissant que l'on ne se souvienne de l'enfer), répandent dans le Purgatoire toutes les mélodies du monde moral. Les jeunes femmes qui traversent le poème, la Pia, Gentucca, Mathilde, qui cueille des fleurs du ciel, Nella et au-dessus de toutes les autres, Béatrix toujours présente, ramènent les visions des plus belles et des meilleures années ; puis les compagnons de jeunesse, Casella le musicien, qui lui rappelle ses premiers chants d'amour, Oderisi le peintre, les troubadours Sor-

del, Arnault Daniel, c'est la réunion de tous ceux qui ont accompagné les jours sereins et radieux. Les vers trempés dans le gouffre de bitume au souffle des démons, s'amollissent au regard de Béatrix ; l'âme était montée au ton de la terreur ; par une transition inattendue, cette terreur aboutit à la plénitude de l'espérance, comme ces mélodies qui, commençant par un soupir de détresse, s'achèvent et se relèvent dans un accent de joie céleste.

Le dirai-je ? Le Paradis de Dante me paraît incomparablement plus triste que son Purgatoire ? Il le composa dans les dernières années de sa vie. Les espérances par lesquelles il s'était laissé reprendre venaient de tomber devant la réalité. Les empereurs n'avaient rien fait de ce que le Gibelin avait attendu. Aussi, dans le Paradis, il est visible que le cœur de Dante ne regrette plus rien de la terre. Les partis, les individus s'évanouissent pour lui ; ils l'ont trop souvent abusé ! L'Italie elle-même achève de disparaître : une seule fois il la rappelle, en rencontrant son aïeul Cacciaguïda ; et c'est pour enfoncer lui-même à jamais dans son cœur ce qu'il appelle le trait de l'exil ; en sorte que le Paradis le frappe du dernier coup que lui avait épargné l'Enfer.

Que lui ont fait ces figures charmantes qu'il avait rencontrées ici-bas ? Pourquoi ne veut-il pas s'en environner dans le ciel ? Pourquoi ne revoit-on pas ses jeunes amis, Guido Cavalcanti, Lappo, avec lesquels il souhaitait d'abord de naviger sur un vaisseau éter-

nel ? Pourquoi ne les suit-on pas avec lui dans la barque des anges, au milieu de l'océan céleste ? Pourquoi se fait-il un ciel désert dans lequel personne, excepté Béatrix, ne lui rappelle la vie réelle ? On dirait (et cela n'est point impossible) que cette partie a été composée dans le silence du monastère de Gubbio où Dante s'est en effet retiré. Je retrouve en cet endroit du poème la paix de ces ermitages des Camaldules, sur les sommets des Apennins où ne monte aucun bruit de la terre ; l'homme a peine à y respirer et y vivre. Les figures des saints représentés sur les fresques de ces ermitages semblent en être les hôtes éternels. De même les seuls habitants du Paradis de Dante sont quelques anachorètes perdus dans l'immensité ; çà et là un païen, par une dernière ironie, jetée sur l'Italie chrétienne ; mais, du reste, personne qu'il ait connu ou qu'il ait aimé sur terre. Du plus haut du ciel, le vieux Gibelin laisse tomber son arrêt de proscription contre tout le monde visible qui l'a trompé, et contre cette patrie même qu'il n'a pu se donner.

Après avoir achevé l'Enfer, Dante avait fait un voyage en France et passé près de deux ans à Paris. La trace de ce voyage est facile à reconnaître dans le poète. Attiré par le bruit des écoles qui n'avaient cessé de retentir depuis Abeillard, il était venu à ce rendez-vous que les philosophes se donnaient alors sur la montagne de Sainte-Geneviève ; il ne retrouvait plus pour maître ses compatriotes saint Thomas, saint Bonaventure ; mais leur tradition subsistait,

et leur enseignement était encore tout vivant.

Du combat de Campaldino aux pugilats de paroles de la scolastique, quel changement ! Comment une imagination nourrie des colères des partis s'inspirera-t-elle de ces débats où l'esprit humain se tend incessamment des pièges à lui-même ? Je doute que Dante se soit asservi à aucun système ; je vois, au contraire, qu'il s'enivre à toutes les sources à la fois : Aristote, saint Thomas, Albert le Grand. Quand Goethe peint l'exaltation de Faust, le savant du moyen âge, au milieu du désordre de ses instruments d'alchimie, de ses livres de philosophie, de théologie, il explique sans y penser, mieux que tous les commentaires, l'auteur de la *Comédie divine*.

Dante et Faust marquent en effet les deux âges opposés de la science humaine, et ils se rencontrent à ces extrémités. Dante, c'est l'adolescence de l'esprit humain ; comme il n'a jamais éprouvé l'impuissance du savoir de l'homme, il a pour la philosophie la même adoration que pour la religion ; il est convaincu que l'or pur de la vérité est au fond de son creuset, qu'il possède dans un livre les secrets de l'univers, que le syllogisme de Sigier lui ouvrira les portes de tous les mystères. Science naïve, il s'en abreuve comme du lait maternel, et croit goûter la sagesse de Dieu. Faust, au contraire, tel que Goethe l'a montré, c'est l'esprit humain dans sa vieillesse ; plus il sait, plus il doute : à mesure qu'il apprend, il s'éloigne du terme ; las de penser, il

voudrait pouvoir oublier. Surtout ces contradictions se montrent à découvert dans la manière différente de sentir et de concevoir l'amour. La femme que Dante place au-dessus de toutes les autres, personnifie pour lui le savoir et la philosophie. Quelle est, au contraire, la Béatrix de Faust rassasié de science ? qui lui représente la félicité ? Une jeune fille qui ne sait rien, Marguerite, un enfant du peuple, l'image de la suprême, de la céleste ignorance.

Voilà la clef qui achève d'ouvrir le mystère. L'auteur de l'Enfer vient d'entrevoir dans le commerce des philosophes le royaume des idées ; il veut les transporter toutes vivantes dans son œuvre, comme il a fait des partis politiques. Sans obéir à un maître, à une école particulière, il s'attache à l'esprit de la scolastique qui attribue à chaque chose un double sens, le littéral et le spirituel. On n'a rien dit lorsque, pour expliquer la puissance de Dante, on parle de la beauté de quelques épisodes ou de l'emportement des passions politiques ; car son poëme, écrit au point de vue d'un parti, aurait été rejeté par tous les autres. Pourquoi donc les a-t-il tous également séduits ? parce qu'il renfermait l'âme même du moyen âge et qu'il répondait à ce désir unanime de saisir un sens caché sous les formes de la nature et de l'art. Cet idéalisme, qui trouve à peine place dans l'Enfer, va toujours croissant avec le règne de l'esprit dans le Purgatoire et le Paradis ; outre que la langue, de cercle en cercle, s'illumine davantage ; car une flamme intérieure éclaire la

parole. Attiré par ces clartés de l'âme, le moyen âge savait qu'un trésor devait être enfoui à chaque endroit, et il interprétait le poème comme un apocalypse de la société laïque. Chacun voulait y découvrir une face nouvelle du monde moral.

Aussi longtemps que la *Comédie divine* a été lue dans l'esprit qui l'a inspirée, la tradition de ce sens caché a été pieusement gardée par les commentateurs. Depuis Benvenuto d'Imola jusqu'à Landini, ils sont unanimes à cet égard. Boccace, lui-même, si amoureux du monde extérieur, se plonge dans ces abîmes ; c'est lui qui déclare que la *Comédie divine* enveloppe la *pensée catholique tout entière sous l'écorce vulgaire de la parole*. D'après cette tradition, la forêt solitaire dans laquelle Dante s'égaré, c'est le chemin de la vie contemplative ; sainte Lucie qui s'éveille pour le sauver, c'est la divine clémence ; le fleuve ténébreux de l'Enfer, c'est le fleuve de la vie humaine qui roule de noirs soucis ; les animaux monstrueux et hurlants sont les passions des sens. Le passage de l'Enfer au Purgatoire a pour gardien Caton d'Utique. Pourquoi ce personnage ? Quel caprice ! Cette fantaisie change de nom si l'on admet la tradition des vieux commentateurs ; suivant eux, nul ne pouvant sortir du royaume du mal sans un effort héroïque de liberté, Caton d'Utique, qui s'est déchiré de ses mains pour échapper à la servitude, est l'éternel représentant du libre arbitre sur les confins du bien et du mal. Ailleurs, l'aigle qui enlève le poète au ciel,

c'est la foi aux ailes étendues ; les trois degrés de la porte du purgatoire sont les trois degrés du sacrement de pénitence.

Qu'est-ce donc que la *Comédie divine* ? l'Odyssée du chrétien ; un voyage dans l'infini, mêlé d'angoisses et de chants de sirènes ; un itinéraire de l'homme vers Dieu. Au commencement, l'homme réduit à ses seules forces, égaré au milieu de la forêt des sens, tombe de chute en chute, de cercle en cercle dans l'abîme des réprouvés. Par la douleur il se répare, il se relève, il gravit les degrés du purgatoire, amère vallée d'expiation. Purifié par un nouveau baptême, il monte, il atteint les gloires, les hiérarchies célestes ; et par delà les bienheureux eux-mêmes, il entre jusque dans le sein de Dieu où le poème et la vérité s'achèvent. A chacun de ces degrés se trouve un guide particulier. Dans les cercles inférieurs où l'homme se débat avec lui-même, le conducteur est Virgile, qui représente la raison humaine, livrée à ses seules forces ; avec Virgile, l'esprit païen se retire, et une âme nouvelle se communique à toutes choses. Plus haut, là où commence la grâce illuminante, surgit Béatrix, l'amour couronné du souvenir. Les anachorètes, saint Benoît, saint Bernard, que l'on rencontre de sphère en sphère, d'astre en astre, ont chacun autour de soi un monde pour ermitage ; ils forment à travers l'infini une procession au-devant de Dieu. Les conversations de ces pèlerins de l'immensité marquent les stations de l'univers. Enfin au terme de l'éternel

voyage, le Christ est le seul compagnon.

Tel est l'esprit dans lequel le moyen âge lisait son poète. Il y a entre les vieux commentateurs une émulation de plonger plus avant dans le mystère ; quelquefois la curiosité de l'âme leur arrache des paroles d'inspirés : "Quand j'ouvre mes yeux à cette doctrine cachée de Dante, dit Landini, une horreur soudaine me saisit ; je deviens tel qu'un oiseau de nuit surpris par la lumière."

Après la renaissance du seizième siècle, on perdit peu à peu la trace de ce génie intérieur. L'épopée du moyen âge frappa le dix-huitième siècle par un côté qui n'avait pas été vu encore, par les dehors, les peintures physiques, l'harmonie des mots, semblable à un astre qui, dans sa lente rotation, montrerait à des siècles différents des faces opposées.

Ce qui est de tous les temps, de tous les lieux, c'est l'union de Béatrix et de Dante par delà les siècles. Béatrix n'apparaît qu'au milieu du grand voyage. Lorsque vous commencez à vous égarer dans l'immensité, la jeune fille de Florence descend du haut des cieux ; elle est voilée et elle sourit. Les séraphins jettent au-devant d'elle un nuage de fleurs. Ses souvenirs de la vallée de l'Arno, ses reproches, la contenance tremblante du poète, tout atteste la réalité ; les mystères des mondes sont dévoilés comme la conversation de deux amants. C'est le dialogue de Roméo et de Juliette au bord de l'infini dans l'aurore éternelle.

Dante achève de boire dans le fleuve Eunoë l'oubli du monde antique : il attache ses yeux sur Béatrix, Béatrix sur les hauteurs du ciel ; et tous deux ravis, de région en région pénètrent jusqu'au milieu des chœurs des saints et des archanges. A mesure qu'ils s'élèvent, Béatrix tient moins de l'humanité. La fille de Portinari se confond par degrés avec la vierge des cathédrales. Cette apothéose, que le jeune Dante avait rêvée sur un tombeau, se consomme en même temps que le culte de la vierge envahissait le catholicisme. Absente de la société païenne, la femme se révèle en ouvrant les cieux nouveaux ; l'amour chrétien la déifie. La Madone de Bethléem était devenue l'âme de l'Église, Béatrix devient l'âme du poète.

Malgré une alliance si intime avec les sentiments populaires, qui croirait que l'Homère italien a si faiblement agi sur l'éducation de l'Italie ? Il n'a pu raviver, transformer la religion nationale ; il a trouvé dans l'immutabilité du culte un obsacle invincible à la *vie nouvelle* qu'il portait en lui-même et voulait propager. C'est-à-dire que son influence a été immense sur les individus, et nulle sur la société ; il a élevé des hommes, non un peuple ; il a remué des personnes, il n'a pu ébranler une nation.

Mais dans ces limites, où est l'Italien qui ne lui ait emprunté quelque chose ? De ces grands individus, qui çà et là tiennent la place d'un peuple, quel est celui qui ne lui doive une partie de sa grandeur ? Raphaël et Michel-Ange

vivent de la vie nouvelle dans leurs peintures, Machiavel dans sa politique, Vico dans sa philosophie. Toutes les âmes, exténuées par de trop grandes épreuves, se retirent dans cette âme invulnérable. L'Italie ne l'oublie que lorsqu'elle s'oublie elle-même : toutes les fois qu'elle se réveille, elle trouve à son chevet les pages de Dante. Pendant le moyen âge, elle tient le volume ouvert et le commente comme un codicille du Nouveau Testament ; quand le despotisme l'écrase, elle abandonne les pages sibyllines, parce qu'elle abandonne l'espoir. Mais alors le livre est emporté par les exilés, les proscrits, par tous ceux qui vont errant de lieux

en lieux, pour ne pas voir la face de l'étranger sur le sol de leur pays. Le pamphlet du quatorzième siècle est entre leurs mains une conspiration permanente pour la liberté, l'indépendance d'une patrie perdue : ils y retrouvent leurs larmes et leurs pensées d'aujourd'hui. L'obscurité même du texte les protège ; car ils cherchent à y épier l'aurore du lendemain ; quelquefois, passant comme Dante des tourments de l'enfer aux félicités du ciel, ils voient soudainement l'Italie renaître sous la figure de cette Béatrix radieuse qui cache, disent-ils, dans les *plis verts* de sa robe, les *vertes vallées* des Apennins et de la Calabre.

LA PHILOSOPHIE ITALIENNE.

Ozanam, Dante et la Philosophie Catholique au Treizième Siècle, Partie I. Ch. III.

I. Trois choses inséparables, le vrai, le bien et le beau, sollicitent l'âme de l'homme à la fois par le sentiment de leur absence actuelle et par l'espoir d'un rapprochement possible. Le désir du bien fut la première préoccupation des premiers sages, et la philosophie à son origine, ainsi que son nom le témoigne (*Φιλοσοφία*), fut l'œuvre de l'amour. Mais, le bien ne pouvant se faire sans être d'abord perçu comme vrai, la pratique incertaine appela le secours de la spéculation : il fallut étudier les êtres pour déterminer les lois qui les unissent. On ne pouvait approcher du vrai sans être frappé de sa

splendeur, qui est le beau ; l'harmonie des êtres, se réfléchissant dans les conceptions des savants, devait se reproduire jusque dans leurs discours. La philosophie des premiers temps fut donc morale dans sa direction et poétique dans sa forme.

Telle au sein de l'école pythagoricienne elle apparut pour la première fois en Italie. Alors les villes lui demandèrent des lois, et plus tard les métaphysiciens d'Élée et Empédocle d'Agrigente chantèrent les mystères de la nature dans la langue des dieux. — Puis Rome fut, et, comme son nom l'annonçait (*Ρώμη*), Rome fut la force ;

et cette force, mise en action, devint l'empire du monde. Le peuple romain devait donc être doué surtout du génie de l'action. Cependant le sentiment de l'art ne lui manquait pas non plus : il fallait d'harmonieuses paroles à sa tribune, des chants à ses triomphes. Lors donc qu'il accueillit la philosophie, c'est qu'elle se présenta sous les auspices de Scipion et d'Ennius, s'engageant ainsi à servir et à plaire ; et depuis elle ne cessa pas de se prévaloir du patronage commun des hommes d'État et des poètes. Elle visitait la retraite de Cicéron, accompagnait Sénèque dans l'exil, mourait avec Thraséas, dictait à Tacite, régnait avec Marc-Aurèle, et s'asseyait dans l'école des jurisconsultes, qui ramenaient toute la science des choses divines et humaines à la détermination du bien et du mal. Elle avait convié à ses leçons Lucrèce, Virgile, Horace, Ovide et Lucain. Les systèmes de Zénon et d'Épicure, prompts à se résoudre en conséquences morales, les traditions de Pythagore empreintes d'une ineffaçable beauté, obtinrent seuls le droit de cité romaine. — Le Christianisme vint féconder de nouveau le sol italien que tant d'illustres enfantements semblaient devoir épuiser. Après Panthénus, l'abeille de Sicile et le premier fondateur de l'école chrétienne d'Alexandrie ; après Lactance et saint Ambroise, le génie des anciens Romains revécut au sixième et au septième siècle dans deux de leurs plus nobles descendants, Boèce et saint Grégoire. L'un, martyr du courage civil, sut prêter à la philosophie un

langage harmonieux et consolateur ; l'autre, infatigable pontife, laissa pour monuments dans l'histoire de l'esprit humain ses livres admirables sur les divines Écritures et le système de chant demeuré sous son nom. — Aux derniers temps, le soleil italien ne cessa pas de luire sur des générations de philosophes, moralistes, jurisconsultes, publicistes, et de poètes qui se firent honneur de philosopher. C'est Marsile Ficin, confondant en son enthousiasme néoplatonique la science, l'art et la vertu ; c'est Machiavel, qu'il suffit de nommer ; Vico et Gravina, traçant les lois fondamentales de la société, l'un avec d'hiéroglyphiques symboles, l'autre avec la même plume qui écrira plus tard les statuts de l'académie des Arcades ; c'est aussi Pétrarque, descendant couronné du Capitole pour aller méditer à la clarté de sa lampe solitaire " les remèdes de l'une et de l'autre fortune " ; Tasse se reposant des combats de la Jérusalem délivrée dans d'admirables dialogues ; et, s'il est permis de citer des célébrités plus récentes et non moins chères, Manzoni et Pellico.

On peut donc reconnaître parmi les philosophes d'outre-monts un double caractère, antique, permanent et pour ainsi dire national ; car la permanence des habitudes, qui fait la personnalité chez les individus, constitue aussi la nationalité parmi les populations. On peut dire qu'il existe une philosophie italienne qui a su maintenir dans leur primitive alliance la direction morale et la forme poétique ; soit que sur cette terre bénie du ciel, en présence d'une

nature si active, l'homme aussi apporte dans l'action plus de vivacité et plus de bonheur, soit qu'un dessein d'en haut ait ainsi fait l'Italie pour être le siège principal du catholicisme, en qui devaient se rencontrer une philosophie excellemment pratique et poétique, les idées réunies et réalisées du vrai, du bien et du beau.

II. Au moyen âge, la philosophie italienne n'était ni moins florissante ni moins fidèle à son double caractère. A la fin des siècles barbares, le B. Le-franc et saint Anselme, sortis de Pavie et d'Aoste pour aller prendre possession l'un après l'autre du siège primatial de Cantorbéry, inaugurèrent dans l'Europe septentrionale les études régénérées. Le Lombard Pierre fut porté par l'admiration universelle, de sa chaire de professeur, à l'évêché de Paris. Pendant que Jean Italus faisait honorer son nom dans l'école de Constantinople, Gérard de Crémone, fixé à Tolède, interrogeait la science des Arabes, et apprenait aux Espagnols à s'enrichir des dépouilles scientifiques de leurs ennemis. Bologne avait été le siège d'un enseignement philosophique qui ne manqua pas d'éclat, avant de voir commencer ces leçons de jurisprudence qui la rendirent si célèbre. La logique et la physique ne cessèrent point d'y être assidûment professées au treizième siècle. Padoue n'avait rien à envier à sa rivale. Milan comptait près de deux cents maîtres de grammaire, de logique, de médecine et de philosophie. Enfin, la renommée des penseurs de la Péninsule était si grande dans toutes les pro-

vinces du continent, qu'elle servait à expliquer l'origine des doctrines nouvellement apparues, et qu'Arnaud de Villeneuve, par exemple, passait pour l'adepte d'une secte pythagoricienne disséminée dans les principales villes de la Pouille et de la Toscane. — Mais la vigueur exubérante de la philosophie italienne ne manifesta surtout dans la mémorable lutte qui s'engagea, et qui, analogue à celle du sacerdoce et de l'empire, continua pendant plus de deux cents ans entre les systèmes orthodoxes et les systèmes hostiles. Il y aurait peut-être le sujet d'intéressantes recherches à faire dans les doctrines des Fratricelles, de Guillemine de Milan, des Frères Spirituels, où la communauté absolue de corps et de biens, l'émancipation religieuse des femmes, la prédication d'un évangile éternel, rappelleraient les tentatives modernes du saint-simonisme. Mais, en se restreignant aux faits purement philosophiques, on en rencontre de plus surprenants encore. Dès l'année 1115, les épicuriens étaient assez nombreux à Florence pour y former une faction redoutée et pour provoquer des querelles sanglantes; plus tard, le matérialisme y apparaissait comme la doctrine publique des Gibelins. Les petits-fils d'Averrhoës furent accueillis à la cour italienne des Hohenstaufen en même temps qu'une colonie sarrasine était fondée à Nocera et faisait trembler Rome. Frédéric II. ralliait autour de lui toutes les opinions perverses, et semblait vouloir constituer une école antagoniste de l'enseignement catholique. Cette école, quelque

temps réduite au silence après la chute de la dynastie qui l'avait protégée, reprit des forces lorsqu'un autre empereur, Louis de Bavière, descendit des Alpes pour aller recevoir la couronne des mains d'un antipape. Un peu plus tard Pétrarque, en citant dans ses discours saint Paul et saint Augustin, excitait un sourire dédaigneux sur les lèvres des savants qui l'entouraient, adorateurs d'Aristote et des commentateurs arabes. Ces doctrines irréligieuses étaient pressées de se réduire en volutes savantes : elles eurent des poètes pour les chanter. — La vérité toutefois ne demeura point sans défenseurs, pour elle furent suscités deux hommes que nous avons déjà rencontrés parmi les plus grands de leur âge, saint Thomas d'Aquin et saint Bonaventure, qu'il faut rappeler ici comme deux gloires italiennes. Moralistes profonds, ils furent encore poétiquement inspirés, l'un quand il composa les hymnes qui devaient un jour désespérer Santeuil ; l'autre, lorsqu'il écrivit le cantique traduit par Corneille. Ægidius Colonna combattit aussi l'averrhoïsme de cette même plume qui traçait des leçons aux rois. Albertano de Brescia publia trois traités d'éthique en langue vulgaire. On en pourrait citer d'autres encore qui furent vantés à leur époque, et qui ont éprouvé ce qu'il y a de trompeur dans les applaudissements des hommes.

Mais de toutes les cités assises au pied de l'Apennin, aucune ne put s'enorgueillir d'une plus heureuse fécondité que la belle Florence. Déchirée par les guerres intestines, si elle enfan-

tait dans la douleur, elle se donnait des enfants immortels. Sans compter Lapo Fiorentino, qui professa la philosophie à Bologne, et Sandro de Pizzo, auteur d'un traité d'économie dont le succès fut populaire, elle avait vu naître Brunetto Latini et Guido Cavalcanti. Brunetto, notaire de la république, avait su, sans faillir à ses patriotiques fonctions, servir utilement la science : il avait traduit en italien la Morale d'Aristote ; il rédigea, sous le titre de *Trésor*, une encyclopédie des connaissances de son temps, et donna dans son *Tesoretto* l'exemple d'une poésie didactique où ne manquait ni la justesse de la pensée ni la grâce de l'expression. Guido Cavalcanti fut salué le prince de la Lyre : un chant qu'il composa sur l'amour obtint les honneurs de plusieurs commentaires auxquels les théologiens les plus vénérés ne dédaignèrent pas de mettre la main. Il aurait été admiré comme philosophe si son orthodoxie fût demeurée irréprochable. C'était assez de deux citoyens de ce mérite pour honorer une ville déjà fameuse : un troisième pourtant était proche, qui les allait faire oublier.

III. La philosophie du treizième siècle devait donc demander à l'Italie le poète dont elle avait besoin ; mais l'Italie devait le donner marqué de l'empreinte nationale, pourvu avec une égale libéralité des facultés contemplatives et des facultés actives, non moins éminemment doué de l'instinct moral que du sentiment littéraire. Il fallait trouver quelque part une âme en qui ces dispositions réunies par la nature

fussent développées encore par les épreuves d'une vie providentiellement prédestinée, et qui, fidèle aux impres-

sions venues du dehors, eût toutefois l'énergie nécessaire pour les rassembler et produire à son tour.

LA DIVINE COMÉDIE.

Lamennais, Introduction sur la Vie et les Œuvres de Dante.

Quoi qu'il en soit, le poëme entier, sous ses nombreux aspects, politique, historique, philosophique, théologique, offre le tableau complet d'une époque, des doctrines reçues, de la science vraie ou erronée, du mouvement de l'esprit, des passions, des mœurs, de la vie enfin dans tous les ordres, et c'est avec raison qu'à ce point de vue la *Divina Commedia* a été appelée un poëme *encyclopédique*. Rien, chez les anciens comme chez les modernes, ne saurait y être comparé. En quoi rappelle-t-elle l'épopée antique, qui, dans un sujet purement national, n'est que la poésie de l'histoire, soit qu'elle raconte avec Homère les légendes héroïques de la Grèce, soit qu'avec Virgile elle célèbre les lointaines origines de Rome liées aux destins d'Énée ? D'une ordre différent et plus général, le *Paradis perdu* n'offre lui-même que le développement d'un fait, pour ainsi parler, dogmatique : la création de l'homme, poussé à sa perte par l'envie de Satan, sa désobéissance, la punition qui la suit de près, l'exil de l'Éden, les maux qui, sur une terre maudite, seront désormais son partage et celui de ses descendants, et, pour consoler tant de misère, la promesse

d'une rédemption future. Qu'ont de commun ces poëmes, circonscrits en un sujet spécial, avec le poëme immense qui embrasse non-seulement les divers états de l'homme avant et après la chute, mais encore, par l'influx divin qui de cieus en cieus descend jusqu'à lui, l'évolution de ses facultés, de ses énergies de tous genres, ses lois individuelles et ses lois sociales, ses passions variées, ses vertus, ses vices, ses joies, ses douleurs ; et non-seulement l'homme dans la plénitude de sa propre nature, mais l'univers, mais la création et spirituelle et matérielle, mais l'œuvre entière de la Toute-Puissance, de la Sagesse suprême et de l'Éternel Amour ?

Dans cette vaste conception, Dante toutefois ne pouvait dépasser les limites où son siècle était enfermé. Son épopée est tout un monde, mais un monde correspondant au développement de la pensée et de la société en un point du temps et sur un point de la terre, le monde du Moyen âge. Si le sujet est universel, l'imperfection de la connaissance le ramène en une sphère aussi bornée que l'était, comparée à la science postérieure, celle qu'enveloppaient

dans son étroit berceau les langes de l'École. En religion, en philosophie, l'autorité traçait autour de l'esprit un cercle infranchissable. Des origines du genre humain, de son état primordial, des premières idées qu'il se fit des choses, des premiers sentiments qu'elles éveillèrent en lui, des antiques civilisations, des religions primitives, que savait-on? Rien. L'Asie presque entière, ses doctrines, ses arts, ses langues, ses monuments, n'étaient pas moins ignorés que la vieille Égypte, que les peuples du nord et de l'est de l'Europe, leurs idiomes, leurs mœurs, leurs croyances, leurs lois. On ne soupçonnait même pas l'existence de la moitié du globe habité. Le cercle embrassé par la vue déterminait l'étendue des cieux. La véritable astronomie, la physique, la chimie, l'anatomie, l'organogénie étaient à naître : il faut donc se reporter à l'époque de Dante pour comprendre la grandeur et la magnificence de son œuvre.

Nous avons expliqué les causes des obscurités qui s'y rencontrent, causes diverses auxquelles on pourrait ajouter encore les subtilités d'une métaphysique avec laquelle très-peu de lecteurs sont aujourd'hui familiarisés, et dont la langue même, pour être entendue, exige une étude spéciale et aride. Mais, en laissant à part le côté obscur, il reste ce qui appartient à la nature humaine dans tous les temps et dans tous les lieux, l'éternel domaine du poète, et c'est là qu'on retrouve Dante tout entier, là qu'il prend sa place parmi ces hauts génies dont la gloire est celle de

l'humanité même. Aucun n'est plus soi, aucun n'est doué d'une originalité plus puissante, aucun ne posséda jamais plus de force et de variété d'invention, aucun ne pénétra plus avant dans les secrets replis de l'âme et dans les abîmes du cœur, n'observa mieux et ne peignit avec plus de vérité la nature, ne fut à la fois plus riche et plus concis. Si l'on peut lui reprocher des métaphores moins hardies qu'étranges, des bizarreries que réprouve le goût, presque toujours, comme nous l'avons dit, elles proviennent des efforts qu'il fait pour cacher un sens sous un autre sens, pour éveiller par un seul mot des idées différentes et parfois disparates. Ces fautes contre le goût, qui ne se forme qu'après une longue culture chez les peuples dont la langue est fixée, sont d'ailleurs communes à tous les poètes par qui commence une ère nouvelle. Ce sont, dans les œuvres de génie, les taches dont parle Horace, —

“ Ubi plura nitent in carmine, non ego paucis
Offendar maculis.”

Elles ressemblent à l'ombre de ces nuages légers qui passent sur des campagnes splendides.

Lorsque après l'hiver de la barbarie le printemps renaît, qu'aux rayons du soleil interne qui éclaire et réchauffe, et ranime les âmes engourdies dans de froides ombres, la poésie refléurit, ses premières fleurs ont un éclat et un parfum qu'on ne retrouve plus en celles qui s'épanouissent ensuite. Les productions de l'art, moins dépendantes de l'imitation et des règles convenues, offrent quelque chose de plus personnel,

une originalité plus marquée, plus puissante. Dante en est un exemple frappant. Doublement créateur, il crée tout à la fois un poème sans modèle et une langue magnifique dont il a gardé le secret ; car, quelle qu'en ait été l'influence sur le développement de la langue littéraire de l'Italie, elle a néanmoins conservé un caractère à part, qui la lui rend exclusivement propre. La netteté et la précision, je ne sais quoi de bref et de pittoresque, la distinguent particulièrement. Elle reflète, en quelque façon, le génie de Dante, nerveux, concis, ennemi de la phrase, abrégant tout, faisant passer de son esprit dans les autres esprits, de son âme dans les autres âmes, idées, sentiments, images, par une sorte de directe communication presque indépendante des paroles.

Né dans une société toute formée, et artificiellement formée, il n'a ni le genre de simplicité, ni la naïveté des poètes des premiers âges, mais, au contraire, quelque chose de combiné, de travaillé, et cependant, sous ce travail, un fond de naturel qui brille à travers ses singularités même. C'est qu'il ne cherche point l'effet, lequel naît de soi-même par l'expression vraie de ce que le Poète a pensé, senti. Jamais rien de vague : ce qu'il peint, il le voit, et son style plein de relief est moins encore de la peinture que de la plastique.

Lorsque parut son œuvre, ce fut parmi ses contemporains un cri unanime d'étonnement et d'admiration. Puis des siècles se passent, durant lesquels peu à peu s'obscurcit cette grande

renommée. Le sens du poème était perdu, le goût rétréci et dépravé par l'influence d'une littérature non moins vide que factice. Au milieu du dix-huitième siècle, Voltaire écrivait à Bettinelli : " Je fais grand cas du courage avec lequel vous avez osé dire que le Dante était un fou, et son ouvrage un monstre. J'aime encore mieux pourtant, dans ce monstre, une cinquantaine de vers supérieurs à son siècle, que tous les vermisseaux appelés *sonetti*, qui naissent et qui meurent à milliers aujourd'hui dans l'Italie, de Milan jusqu'à Otrante."

Voltaire, qui ne savait guère mieux l'italien que le grec, a jugé Dante comme il a jugé Homère, sans les entendre et sans les connaître. Il n'eut, d'ailleurs, jamais le sentiment ni de la haute antiquité, ni de tout ce qui sortait du cercle dans lequel les modernes avaient renfermé l'art. Avec un goût délicat et sûr, il discernait certaines beautés. D'autres lui échappaient. La nature l'avait doué d'une vue nette, mais cette vue n'embrassait qu'un horizon borné.

L'enthousiasme pour Dante s'est renouvelé depuis, et comme un excès engendre un autre excès, on a voulu tout justifier, tout admirer dans son œuvre, faire de lui, non-seulement un des plus grands génies qui aient honoré l'humanité, mais encore un poète sans défauts, infaillible, inspiré, un prophète. Ce n'est pas là servir sa gloire, c'est fournir des armes à ceux qui seraient tentés de la rabaisser.

Un des reproches qu'on a faits à

son poëme est l'ennui, dit-on, qu'on éprouve à le lire. Ce reproche, qu'au reste on adresse également aux anciens, n'est pas de tout point injuste. Mais, pour en apprécier la valeur véritable, il faut distinguer les époques. Ce qui ennuie aujourd'hui, les détails d'une science fausse, les subtiles argumentations sur les doctrines théologiques et philosophiques de l'École, rendent, sans aucun doute, cette partie du poëme fatigante et fastidieuse même. Mais elle était loin de produire le même effet au quatorzième siècle. Cette science était la science du temps, ces doctrines, fortement empreintes dans les esprits et dans la conscience, formaient l'élément principal de la vie de la société, et gouvernaient le monde. Voilà ce qu'il faudrait ne point oublier. Lucrèce en est-il moins un grand poëte, parce qu'il a rempli son poëme des arides doctrines d'une philosophie maintenant morte ? Et cette philosophie, dans Lucrèce, c'est tout le poëme ; tandis que celle de Dante et sa théologie, n'occupent, dans le sien, qu'une place incomparablement plus restreinte. Qui ne sait pas se transporter dans des sphères d'idées, de croyances, de mœurs, différentes de celles où le hasard l'a fait naître, ne vit que d'une vie imparfaite, perdue dans l'océan de la vie progressive, multiple, immense, de l'humanité.

Dante, au reste, a conçu son poëme comme ont été conçues toutes les épopées, et spécialement les plus anciennes.

Celles de l'Inde, si riches en beautés de tout genre, ne sont-elles pas, au fond, des poëmes théologiques ? Que serait l'*Illiade*, si l'on en retranchait les dieux partout mêlés à la contexture de la fable ? Seulement la Grèce, au temps d'Homère, avait déjà rompu les liens qui entravaient le libre essor de l'esprit. Sa religion, dépourvue de dogmes abstraits, ne commandait aucunes croyances, et, dans son culte vaguement symbolique, ne parlait guère qu'aux sens et à l'imagination. Il en fut de même chez les Romains, à cet égard fils de la Grèce. Avec le christianisme, un changement profond s'opéra dans l'état religieux. La foi en des dogmes précis devint le fondement principal de la religion nouvelle : d'où l'importance que Dante, poëte chrétien, dut attacher à ces dogmes rigoureux, à cette foi nécessaire. Aujourd'hui que les esprits, entrevoyant d'autres conceptions obscures encore, mais vers lesquelles un secret instinct les attire, se détachent d'un système qu'a usé le progrès de la pensée et de la science, il a cessé d'avoir pour eux l'intérêt qu'il avait pour les générations antérieures. Mais, quelles que puissent être les doctrines destinées à le remplacer, elles seront, durant la période qu'elles caractériseront à leur tour, la source élevée de la poésie, dont la vie est la vie de l'esprit, et qui meurt sitôt qu'elle s'absorbe dans le monde matériel.

DANTE, IMITATEUR ET CRÉATEUR.

Labitte, La Divine Comédie avant Dante.

On ne dispute plus à Dante le rôle inattendu de conquérant intellectuel que son génie a su se créer tout à coup au milieu de la barbarie des temps. L'auteur de *la Divine Comédie* n'est pas pour rien le représentant poétique du moyen âge. Placé comme au carrefour de cette ère étrange, toutes les routes mènent à lui, et sans cesse on le retrouve à l'horizon. Société, intelligence, religion, tout se reflète en lui. En philosophie, il complète saint Thomas ; en histoire, il est le commentaire vivant de Villani : le secret des sentiments et des tristesses d'alors se lit dans son poème. C'est un homme complet, à la manière des écrivains de l'antiquité : il tient l'épée d'une main, la plume de l'autre ; il est savant, il est diplomate, il est grand poète. Son œuvre est un des plus vastes monuments de l'esprit humain ; sa vie est un combat : rien n'y manque, les larmes, la faim, l'exil, l'amour, les gloires, les faiblesses. Et remarquez que les intervalles de son inspiration, que la sauvagerie dureté de son caractère, que l'aristocratie hautaine de son génie, sont des traits de plus qui le rattachent à son époque, et qui en même temps l'en séparent et l'isolent. Où que vous portiez vos pas dans les landes ingrates du moyen âge, cette figure, à la fois sombre et lumineuse, apparaît à vos côtés comme un guide inévitable.

On est donc amené naturellement à se demander ce qu'est Dante, ce qu'est cette intelligence égarée et solitaire, sans lien presque, sans cohésion avec l'art grossier de son âge ? d'où vient cette intervention subite du génie, cette dictature inattendue ? Comment l'œuvre d'Alighieri surgit-elle tout à coup dans les ténèbres de l'histoire, *prolem sine matre creatam* ? Est-ce une exception unique à travers les siècles ? C'est mieux que cela, c'est l'alliance puissante de l'esprit créateur et de l'esprit traditionnel ; c'est la rencontre féconde de la poésie des temps accomplis et de la poésie des âges nouveaux. Ayant devant les yeux les idoles du paganisme et les chastes statues des saints, l'image de l'ascétisme et de la volupté, Dante garda le sentiment de l'antiquité sans perdre le sentiment chrétien ; il resta fidèle au passé, il comprit le présent, il demanda aux plus terribles dogmes de la religion le secret de l'avenir. Jamais le mot d'Aristote : " la poésie est plus vraie que l'histoire, " ne s'est mieux vérifié que chez Dante ; mais ce ne fut pas du monde extérieur du moyen âge que se saisit le génie inventif d'Alighieri ; ce fut au contraire du monde interne, du monde des idées. De là viennent la grandeur, les défauts aussi, de là la valeur immense, à quelque point de vue qu'on l'envisage, de ce livre où est semée à profusion une

poésie éternellement jeune et brillante. L'intérêt philosophique vient encore ici s'ajouter à l'intérêt littéraire et historique. C'est la Bible, en effet, qui inspire Milton ; c'est l'Évangile qui inspire Klopstock : dans *la Divine Comédie*, au contraire, c'est l'inconnu, ce sont les mystères de l'autre vie auxquels l'homme est initié. La question de l'immortalité est en jeu, et Dante a atteint la souveraine poésie.

La préoccupation, l'insistance de la critique sont donc légitimes : ce perpétuel retour vers le premier maître de la culture italienne s'explique et se justifie. Jusqu'ici les apologistes n'ont pas manqué à l'écrivain : investigations biographiques, jugements littéraires, interprétations de toute sorte, hypothèses même pédantes ou futiles, tout semble véritablement épuisé. Peut-être n'y a-t-il pas grand mal : il s'agit d'un poète, et si le vrai poète gagne toujours à être lu, il perd souvent à être commenté. Un point curieux et moins exploré reste cependant, qui, si je ne m'abuse, demande à être particulièrement mis en lumière : je veux parler des antécédents de *la Divine Comédie*. Ce poème, en effet, si original et si bizarre même qu'il semble, n'est pas une création subite, le sublime caprice d'un artiste divinement doué. Il se rattache au contraire à tout un cycle antérieur, à une pensée permanente qu'on voit se reproduire périodiquement dans les âges précédents ; pensée informe d'abord, qui se dégage peu à peu, qui s'essaye diversement à travers les siècles, jusqu'à ce qu'un grand homme s'en empare et

la fixe définitivement dans un chef-d'œuvre.

Voyez la puissance du génie ! Le monde oublie pour lui ses habitudes : d'ordinaire la noblesse se reçoit des pères ; ici, au contraire, elle est ascendante. L'histoire recueille avec empressement le nom de je ne sais quel croisé obscur, parce qu'à lui remonte la famille de Dante ; la critique analyse des légendes oubliées, parce que ces légendes sont la source première de *la Divine Comédie*. La foule ne connaîtra, n'acceptera que le nom du poète, et la foule aura raison. C'est la destinée des hommes supérieurs de jeter ainsi l'ombre sur ce qui est derrière eux, et de ne briller que par eux-mêmes. Mais pourquoi ne remonterions-nous point aux origines, pourquoi ne rétablirions-nous pas la généalogie intellectuelle des éminents écrivains ? Aristocratie peu dangereuse, et qui n'a chance de choquer personne dans ce temps d'égalité.

Ce serait une folie de soutenir que Dante lut tous les visionnaires qui l'avaient précédé. Chez lui, heureusement, le poète effaçait l'érudit. Cependant, comme l'a dit un écrivain digne de sentir mieux que personne le génie synthétique de Dante, " il n'y a que la rhétorique qui puisse jamais supposer que le plan d'un grand ouvrage appartient à qui l'exécute." Ce mot explique précisément ce qui est arrivé à l'auteur de *la Divine Comédie*. Dante a résumé avec puissance une donnée philosophique et littéraire qui avait cours de son temps ; il a donné sa

formule définitive à une poésie flottante et dispersée autour de lui, avant lui. Il en est de ces sortes de legs poétiques comme d'un patrimoine dont on hérite : sait-on seulement d'où il vient, comment il s'est formé, à qui il appartenait avant d'être au possesseur d'hier?

Quand je disais tout à l'heure que Dante vint tard, il ne faudrait pas entendre qu'il vint trop tard ; l'heure de pareils hommes est désignée ; seulement il arriva le dernier, il ferma la marche, pour ainsi dire. D'ailleurs, quoique la société religieuse d'alors commençât à être ébranlée dans ses fondements par le sourd et lent effort du doute, elle avait encore gardé intact l'héritage de la foi. La forme rigoureuse de la vieille constitution ecclésiastique demeurait sans échecs apparents, et l'on était encore à deux siècles de la Réforme ; la papauté, en abusant des indulgences, n'apaisait pas les scrupules des consciences chrétiennes sur les châtements de l'enfer.

Mais quel fut le résultat immédiat du relâchement qui commençait à se manifester çà et là dans les croyances ? C'est que les prédicateurs, pour parer à ce danger, évoquèrent plus qu'auparavant les idées de vengeance, et redemandèrent à la mort ces enseignements que leur permanence même rend plus terribles. De là, ces terreurs profondes de la fin de l'homme, ces inquiétudes, ces ébranlements en quelque sorte qu'on retrouve dans beaucoup d'imaginations d'alors, et qui furent si favorables à l'excitation du génie de Dante. Les anciens figuraient volon-

tiers la mort sous des formes aimables ; dans les temps qui avoisaient l'Alighieri, on en fait, au contraire, des images repoussantes. Ce n'est plus cette maigre jeune femme des premiers temps du christianisme ; c'est plus que jamais un hideux squelette, le squelette prochain des danses macabres. Le symptôme est significatif.

De quelque côté qu'il jetât les yeux autour de lui, Dante voyait cette figure de la Mort qui lui montrait de son doigt décharné les mystérieux pays qu'il lui était enjoint de visiter. Je ne crois pas exagérer en affirmant que Dante a beaucoup emprunté aussi aux divers monuments des arts plastiques. Les légendes infernales, les visions célestes, avaient été traduites sur la pierre et avaient trouvé chez les artistes du moyen âge d'ardents commentateurs. Les peintures sur mur ont disparu presque toutes ; il n'en reste que des lambeaux. Ainsi, dans la crypte de la cathédrale d'Auxerre, on voit un fragment où est figuré le triomphe du Christ, tel précisément qu'Alighieri l'a représenté dans *le Purgatoire*. Les peintures sur verre où se retrouvent l'enfer et le paradis abondent dans nos cathédrales, et la plupart datent de la fin du douzième siècle et du courant du treizième. Dante avait du encore en voir exécuter plus d'une dans sa jeunesse. Entre les plus curieuses, on peut citer la rose occidentale de l'église de Chartres. Quant aux sculptures, elles sont également très-multipliées : le tympan du portail occidental d'Autun, celui du grand portail de Conques, le

portail de Moissac, offrent, par exemple, des détails très-bizarres et très-divers. Toutes les formes du châtiement s'y trouvent pour ainsi dire épuisées, de même que dans *l'Enfer* du poète ; les récompenses aussi, comme dans *le Paradis*, sont très-nombreuses, mais beaucoup moins variées. Est-ce parce que notre incomplète nature est plus faite pour sentir le mal que le bien ? Lorsque Dante fit son voyage de France, tout cela existait, même le portail occidental de Notre-Dame de Paris, où sont figurés plusieurs degrés de peines et de rémunérations. Sans sortir de nos frontières, notre infatigable archéologue M. Didron a pu compter plus de cinquante *illustrations de la Divine Comédie*, toutes antérieures au poème. Évidemment Alighieri s'est inspiré de ce vivant spectacle. Les artistes ont donc leur part, à côté des légendaires, dans ces antécédents de l'épopée chrétienne, tandis que Dante lui-même, par un glorieux retour, semble avoir été présent à la pensée de celui qui peignit *le Jugement dernier*. Noble et touchante solidarité des arts ! Qui n'aimerait à lire une page de *la Divine Comédie* devant les fresques de la chapelle Sixtine ? Qui n'aimerait à reconnaître dans Michel-Ange le seul commentateur légitime de Dante ? A une certaine hauteur, tout ce qui est beau et vrai se rejoint et se confond. . . .

La question des épopées, si vivement et si fréquemment débattue par la critique moderne, ne peut-elle pas recevoir quelque profit du tableau que nous avons vu se dérouler sous nos yeux ?

On sait maintenant, par un exemple considérable, (quel est le nom à côté duquel ne pourrait être cité celui de Dante ?) on sait comment derrière chaque grand poète primitif il y a des générations oubliées, pour ainsi dire, qui ont préludé aux mêmes harmonies, qui ont préparé le concert. Ces œuvres capitales, qui apparaissent çà et là aux heures solennelles et chez les nations privilégiées, sont comme ces moissons des champs de bataille qui croissent fécondées par les morts. Dante explique Homère. Au lieu de l'inspiration religieuse mettez l'inspiration nationale, et vous saurez comment s'est faite *l'Iliade* ; seulement la trace des rhapsodes a disparu, tandis que celle des légendaires est encore accessible à l'érudition. Ces deux poètes ont eu en quelque sorte pour soutiens les temps qui les ont précédés et leur siècle même ; l'un a redit ce que les Grecs pensaient de la vie publique, l'autre ce que les hommes du moyen âge pensaient de la vie future. Sont-ils moins grands pour cela ? Cette collaboration de la foule, au contraire, est un privilège qui ne s'accorde qu'à de bien rares intervalles et à des génies tout à fait exceptionnels. Pour s'emparer à leur profit de l'inspiration générale, pour être les interprètes des sentiments et des passions d'une grande époque, pour faire ainsi de la littérature qui devienne de l'histoire, les poètes doivent être marqués au front. Les pensées des temps antérieurs éclatent tout à coup en eux et s'y résolvent avec une fécondité et une puissance inconnues. A

eux de dire sous une forme meilleure, souveraine, à eux de fixer sous l'éternelle poésie ce qui se répète à l'entour !

Ce spectacle a sa moralité : n'y a-t-il pas là, en effet, en dehors des noms propres, quelque chose de vraiment grandiose par la simplicité même ? Dans l'ordre esthétique, la poésie est la première de toutes les puissances données à l'homme. Elle est à l'éternel beau ce qu'est la vertu à l'éternel bien, ce qu'est la sagesse à l'éternel vrai, c'est-à-dire un rayon échappé d'en haut ; elle nous rapproche de Dieu. Eh bien ! Dieu, qui partout est le dispensateur du génie, et qui l'aime, n'a pas voulu que les faibles, que les petits fussent tout à fait déshérités de ce don sublime. Aussi, dans ces grandes œuvres poétiques qui ouvrent les ères littéraires, toute une foule anonyme semble avoir sa part. C'est pour ces inconnus, éclairés prédestinés à l'oubli, qu'est la plus rude tâche ; ils tracent instinctivement les voies à une sorte de conquérant au profit de qui ils n'auront qu'à abdiquer un jour ; ils préparent à grand-peine le métal qui sera marqué plus tard à une autre et définitive empreinte ; car, une fois les tentatives épuisées, arrive l'homme de génie. Aussitôt il s'empare de tous ces éléments dispersés et leur imprime cette unité imposante qui équivaut à la création. Et alors, qu'on me passe l'expression, on ne distingue plus rien dans ce faisceau, naguère épars, maintenant relié avec tant de puissance, dans cet imposant faisceau du dictateur

poétique, qu'il s'appelle Homère ou Dante. Il y a donc là une loi de l'histoire littéraire qui rend un peu à tous, qui prête quelque chose à l'humanité, qui donne leur part aux humbles, et cela sans rien ôter au poète ; car, je le répète, les plus grands hommes évidemment sont seuls appelés ainsi à formuler une pensée collective, à concentrer, à absorber, à ranger sous la discipline de leur génie tout ce qui s'est produit d'idées autour d'eux, avant eux. C'est le miroir d'Archimède. . . .

Il y a donc deux parts à faire dans *la Divine Comédie*, sinon pour le lecteur, au moins pour le critique : la part de l'imitation, la part de la création. Dante est un génie double, à la fois éclectique et original. Il ne veut pas imposer au monde sa fantaisie et son rêve par le seul despotisme du génie. Loin de là, il va au-devant de son temps, tout en attirant son temps à lui. C'est ainsi que font les grands hommes : ils s'emparent sans dédain des forces d'alentour et y ajoutent la leur.

Dirai-je ce que Dante a imité, ou plutôt ce qu'il a conquis sur les autres, ce qu'il a incorporé à son œuvre ? Il faudrait en rechercher les traces partout, dans la forme, dans le fond, dans la langue même de son admirable livre. L'antiquité s'y trahirait vite : Platon par ses idéales théories, Virgile par la mélodie de ses vers. Le moyen âge, à son tour, s'y rencontrerait en entier : mystiques élans de la foi, rêveries chevaleresques, violences théologiques, féodales, municipales, tout jusqu'aux bouf-

fonneries ; c'est un tableau complet de l'époque : le génie disputeur de la scolastique y donne la main à la muse étrange des légendaires. Si la chevalerie introduit dans les mœurs le dévouement à la femme, si les troubadours abdiquent leur cynisme pour chanter une héroïne imaginaire, si Gauthier de Coinsy et les pieux trouvères redoublent le lis virginal sur le front de Marie, si les sculpteurs enfin taillent ces chastes et sveltes statues dont les yeux sont baissés, dont les mains sont jointes, dont les traits respirent je ne sais quelle angélique candeur, ce sont autant de modèles pour Dante, qui concentre ces traits épars, les idéalise, et les réunit dans l'adorable création de Béatrice. Cet habile et souverain éclectisme, Alighieri le poursuit dans les plus petits détails. Ainsi, par un admirable procédé d'élimination et de choix, son rythme il l'emprunte aux cantilènes des Provençaux ; sa langue splendide, cette langue *aulique* et *cardinalesque*, comme il l'appelle, il la prend à tous les patois italiens, qu'il émonde et qu'il transforme. On dirait même qu'il sut mettre à profit jusqu'à ses liaisons, jusqu'aux amitiés de sa jeunesse. Au musicien Casella ne put-il pas demander ces harmonieuses douceurs de la langue toscane dont hérita plus tard Pétrarque ; au peintre Giotto, le modèle de ces figures pensives dont le pinceau toucha à peine les lignes suaves, et qui, dans les vieilles œuvres italiennes, se détachent au milieu d'une lumière d'or ; à l'architecte Arnolfo enfin, la hardiesse de ses belles con-

structions, pour bâtir aussi son édifice, sa sombre tour féodale maintenant noircie par les années, mais qui domine tout l'art du moyen âge.

Ainsi Dante ne dédaigne rien : philosophe, poète, philologue, il prend de toutes mains, il imite humblement l'abeille. Vous voyez bien qu'il n'a rien créé, ou plutôt il a tout créé. C'est de la sorte que procèdent les inventeurs : chacun sait les éléments dont ils se servent, personne ne sait le secret de leur mise en œuvre. Ce qui d'ailleurs appartient en propre à Dante, ce qui suffirait à sa gloire, c'est le génie ; l'imposante grandeur de l'ensemble et en même temps la suprême beauté du détail et du style, ce je ne sais quoi qui est propre à sa phrase, cette allure souveraine et inexprimable de sa poésie, tant d'énergie à la fois et tant de grâce, tant de sobriété sévère dans la forme, et cependant tout un écrin éblouissant, des couleurs diaprées et fuyantes, et comme un rayonnement divin dans chaque vers.

Ce n'est pas qu'il faille porter le culte jusqu'à la superstition. Les *ultras*, il est vrai, sont moins dangereux en littérature qu'en politique : en politique, ils perdent les gouvernements qu'ils flattent ; en littérature, ils ne font que compromettre un instant les écrivains qu'ils exaltent, et qui, après tout, sont toujours sûrs de retrouver leur vrai niveau. Mais pourquoi ces exagérations ? Comment la vogue a-t-elle osé toucher à l'austère génie de Dante ? L'œuvre d'Alighieri, j'en veux convenir, ressemble à ces immenses

cathédrales du moyen âge que j'admire beaucoup, autant que personne, mais qui, en définitive, sont le produit d'un temps à demi barbare, et où toutes les hardiesses élancées de l'architecture, où les merveilles ciselées et les délicatesses sculpturales s'entremêlent souvent, à travers les époques, à de lourds massifs, à des statues difformes, à des parties inachevées. Apprécions Dante en critiques, et sachons où vont nos adhésions. Sans doute il y a sympathie permanente en nous pour ce passé que chante le poète ; mais nous sentons bien que c'est du passé. Soyons francs : la fibre érudite est ici en jeu aussi bien que la fibre poétique ; la curiosité est éveillée en même temps que l'admiration. Si l'on est frappé de ces catacombes gigantesques, on sait qu'elles sont l'asile de la mort. En un mot, nous comprenons, nous expliquons, nous ne croyons plus. La foi de Dante nous paraît touchante, aux heures de tristesse, elle nous fait même envie quelquefois ; mais personne ne prend plus au sérieux, dans l'ordre moral, le cadre d'Alighieri. N'est-ce pas pour nous un rêve bizarre qui a sa grandeur, sa grandeur en philosophie et en histoire ? Et à qui, je la demande, cette lecture laisse-t-elle une terreur sincère et mêlée de joie, comme au moyen âge ? Hélas ! ce qui nous frappe surtout dans *la Divine Comédie*, ce sont les beaux vers.

Heureusement la forme seule a vieilli ; le problème au fond est demeuré le même, et la poétique solution tentée par l'Alighieri reste immortelle. Les

sentiments qu'il a touchés avec tant d'art, les vérités qu'il a revêtues de parures si splendides, sont de tous les temps. Convenons seulement que dans cette forêt où s'égare le poète, on rencontre bien des aspects sauvages, bien des rochers inabornables. Dante, génie capricieux et subtil, est, ne l'oublions pas, un homme du moyen âge ; incomparablement supérieur à son temps, il en a cependant çà et là les inégalités, le tour bizarre, la barbarie, le pédantisme : légitime satisfaction qu'il faut donner à la critique. Qu'importe après tout ? S'il y a çà et là des broussailles pédantesques qui obstruent la voie et qui fatiguent, tout à côté, et comme au détour du buisson, on est sûr de retrouver les idées grandioses, les images éclatantes, et aussi cette simplicité naïve, ces grâces discrètes, qui n'interdisent pas la science amère de la vie. Laissons donc l'ombre descendre et couvrir les parties de l'œuvre de Dante d'où la poésie s'est de bonne heure retirée, et contemplons plutôt celles que l'éternelle aurore de la beauté semble rajeunir encore avec les siècles.

Cette forme, si longtemps populaire, si universellement répandue, de la vision, semble disparaître avec Alighieri, qui sort radieux du fatras des commentaires et des imitateurs. Après lui, qu'on me passe le mot, il n'y a plus de pèlerinage de Childe-Harold dans l'autre monde. Le poète avait fait de la vision son inaliénable domaine ; c'était une forme désormais arrêtée en lui, et qui ne devait pas avoir à subir d'épreuves nouvelles. Quelles avaient été

pendant treize cents sans les craintes, les espérances de l'humanité sur la vie à venir : voilà le programme que s'était tracé Dante, et qu'il avait pour jamais rempli dans son poème.

Sur la pente rapide qu'elles descendaient, comment les générations qui succédèrent à l'Alighieri auraient-elles pris désormais un intérêt autre que l'intérêt poétique à ces questions du monde futur ainsi résolues par des visionnaires ? Dante, il est bon de le rappeler encore, n'est pas un génie précurseur par les idées ; il ne devance pas l'avenir, il résume le passé : son poème est comme le dernier mot de la théologie du moyen âge. Cela est triste à dire peut-être, mais le cynique Boccace est bien plutôt l'homme de l'avenir que Dante. Dante parle à ceux qui croient, Boccace à ceux qui doutent. La Réforme est en germe dans *le Décaméron*, tandis que *la Divine Comédie* est le livre des générations qui avaient la foi. C'est qu'on marche vite dans ces siècles agités de la Renaissance. Prenez plutôt l'Italie, cette vieille reine du catholicisme ; la France, cette fille aînée de l'Église ; l'Espagne même, cette terre privilégiée de la foi, et interrogez-les. Qu'elles vous disent ce que font leurs écrivains des souvenirs de Dante et des révélations sur l'autre vie ; qu'elles vous disent s'ils n'ont pas bien plutôt dans la mémoire le scepticisme goguenard des trouvères. Voici en effet que Folengo, un moine italien, donne brusquement un enfer burlesque pour dénoûment à sa célèbre macaronée de *Baldus*, et qu'il y laisse sans façon son héros, sous prétexte que

les poètes, ces menteurs par excellence, ont leur place marquée chez Satan, et qu'il n'a, lui, qu'à y rester. Voilà que Rabelais, à son tour, verse au hasard les grossières enluminures de sa palette sur ce tableau où le vieux gibelin avait à l'avance mis les couleurs de Rembrandt. Le prosaïque enfer de Rabelais, c'est le monde renversé. Je me garderai de citer des exemples : qu'on se rappelle seulement qu'il ne sait que faire raccommo-der des chausses à Alexandre le Grand, à ce conquérant qu'Alighieri avait plongé dans un fleuve de sang bouillant. C'est à ces trivialités que l'Italie et la France retombent avec Folengo et Rabelais. L'Espagne aussi, un peu plus tard, aura son tour ; prenez patience. Laissez sainte Thérèse, ce grand génie mystique égaré au seizième siècle, laissez-la évoquer l'enfer dans ses songes, et rêver que deux murailles enflammées viennent à elle, qui finissent par l'êtreindre dans un embrassement de feu ; laissez la foi et la mode des *autos sacramentales* conserver encore quelque importance aux compositions religieuses. Déjà, quand Calderon met sur la scène la légende du *Purgatoire de saint Patrice*, il n'a plus, à beaucoup près, ces mâles accents de la chanson du *Romancero*, où étaient si énergiquement dépeints les châtimens que Dieu inflige en enfer aux mauvais rois. La transformation s'annonce : on touche aux railleries de Quevedo, à cette bouffonne composition des *Étables de Pluton*, par laquelle l'Espagne vint la dernière rejoindre les cyniques tableaux du *Baldus* et du *Pantagruel*.

Tels sont les successeurs de Dante, qui l'ont un instant fait descendre de ce trône de l'art chrétien, où notre équitable admiration l'a si légitimement et à jamais replacé. Comment, en demeurant au degré où nous l'avons vu, l'homme de son époque, l'Alighieri a-t-il empreint à un si haut point son œuvre d'un sceau personnel et original ? comment la création et l'imitation se sont-elles si bien fondues dans la spontanéité de l'art ? Inexplicables mystères du talent ! C'est dans ce développement simultané du génie individuel, d'une part, et du génie contemporain, de l'autre, qu'est la marque des esprits souverains. Voilà l'idéal que Dante a atteint ; il ne faut lui disputer aucune des portions, même les moindres, de son œuvre : tout lui appartient par la double légitimité de la naissance et de la conquête. Il était créateur, et il s'est fait en même temps l'homme de la tradition, parce que la poésie ressemble à ces lumières qu'on se passait de main en main dans les jeux du stade, à ces torches des coureurs auxquelles Lucrèce compare si admirablement la vie. Le flambeau poétique ne s'éteint jamais : Dante l'a pris des mains de Virgile pour en éclairer le monde moderne.

Chaque époque a sa poésie qui lui

est propre, et qui ne saurait être pourtant qu'une manière diverse d'envisager, sous ses formes variées, le problème de la destinée humaine ; car nous sommes de ceux qui croient, avec Théodore Jouffroy, que toute poésie véritable, que toute grande poésie est là, que ce qui ne s'y rapporte point n'en est que la vague apparence et le reflet. Cette blessure au flanc que l'humanité porte après elle, ce besoin toujours inassouvi qui est en nous et que la lyre doit célébrer ; en un mot, tout ce qu'Eschyle pressentait dans le *Prométhée*, tout ce que Shakespeare a peint dans *Hamlet*, ce pourquoi dont Manfred demande la solution à l'univers, ce doute que Faust cherche à combler par la science, Werther par l'amour, don Juan par le mal, ce contraste de notre néant et de notre immortalité, toutes ces sources de l'éternelle poésie étaient ouvertes dans le cœur d'Alighieri. Lassé de la vie, dégoûté des hommes, Dante s'est mis au delà du tombeau pour les juger, pour châtier le vice, pour chanter l'hymne du bien, du vrai et du beau. C'est un de ces maîtres aimés qui sont sûrs de ne jamais mourir, car l'humanité, qui a coopéré à leur œuvre, reconnaîtra toujours en eux sa grandeur et sa misère.

C A B A L A .

Stehelin, Rabbinical Literature, Vol. I. p. 156.

We shall now lay before the Reader some Account of the *Radix*, or First Elements, of the *Cabala*. The *Radix* of this mysterious Science is the *Hebrew-Alphabet*; which the *Cabalists* divide into Three Portions; annexing to each Portion a peculiar Province of the *Cabala*. These Three Provinces of their Mysteries are referr'd, One to the *Angelic* World, or the several Orders of Angels or pure intellectual Beings in Heaven; Another to the *Starry* World; and the Third to the *Elementary* World; for after this Manner the *Cabalists* divide the Universe. The Letters from *Aleph* to *Jod*, inclusive, are Symbols, say they, of the Orders of Angels, stil'd, by their Sages, Incorporeal Beings, and pure Intellects, free from all Matter, and flowing immediately from, or being the purest and most sublime Effect of, the Power of God. The Letters from *Capb* to *Tzade*, likewise inclusive, represent the Orders of the Heavens, or the *Starry* World; which the *Cabalists* place under the Influence or Government of the Angels; and sometimes call the World of *Rounds* or *Circles*. The remaining Letters, up to the Letter *Thau*, are referr'd to the Four Elements, or Prime Species of Matter, and to all their various Forms and Combinations; which Elements, say the *Cabalists*, have Influence or Dominion

over Sense and Life; and are themselves under the Influence or Direction of the Angels and the Cælestial Circles, or *Starry* World. The Radical Cabalistical References of each Letter in the *Hebrew-Alphabet* the *Cabalists* set forth in the following Manner.

I. The Letter *Aleph* (*Doctrine*) denotes, among the *Cabalists*, the Holy Name *Hu*, assign'd to the Inaccessible Light of the Divine Being, who is signified by the Word *Ensuph*, i. e. *Infinite*. It is referr'd to the First *Sephirot* or Number; call'd *Kether*, i. e. *Crown*, as being the Symbol of the most sublime and perfect Beings; that is to say, those Angels which are upheld through the Prime Influence, or the Prime Favour, or Goodness of God, and are call'd *Hajotb bakodesch*, i. e. Holy Animals. By these the *Cabalists* mean the *Seraphims*.

II. The Letter *Beth* (*House*) denotes the Holy Name *Ebie*, assign'd to the Wisdom of God; and signifying likewise a Being, from which all other Beings are deriv'd. It is referr'd to the Second *Sephira*, call'd *Chochma*, i. e. *Wisdom*; which is annex'd to the Order of Angels, call'd *Ophanim*, i. e. *Wheels*, which is the Order of *Cheerubims*; who were deriv'd from the Power of God, through, and next after, the Intelligences above-mention'd; that is to say, the *Seraphims*; and, from

them, descend (*influentially*) into the Terrestrial Beings.

III. *Gimel* (*Restoring, or Rewarding*) denotes the Holy Name *Asch*, signifying the *Fire of Love*, or the *Holy Spirit*, and is referr'd to the Third *Sepbira* or Number, call'd *Binab*, i. e. *Prudence*; representing an Order of Angels, call'd *Aralim*, i. e. *Great, Valiant, Angels of Might*; who make up the Third Class of Intelligences, or intellectual Beings, flowing from the Divine Goodness; and who are illumin'd by the Power of God, through the Second Class, or Order (i. e. *the Cberubims*) and descend therewith (*influentially*) to the lowest Beings. The Angels of this Order are taken to be the same with the Angels which are call'd *Tbrones*.

IV. *Daletb* (*a Gate*) denotes the Holy Name *Ell*; and is referr'd to the Fourth *Sepbira* or Number, call'd *Cbesed*, i. e. *Grace, or Mercy*; which is appropriated to the *Maschemalim*, an Order of Angels which is taken to be the same with That call'd *Dominions*; and which flows, from the Power of God, through the Third Order of Intelligences (i. e. *the Aralim*), and, with it, descends influentially on the Beings below.

V. *He* (*Behold*) denotes the Holy Name *Elobim*, and the Fifth *Sepbira*, call'd *Pasbad*; which denotes *Severity, Judgement, Awe, the Left Side, or the Sword of God*. This *Sepbira* is assign'd, by some *Hebrews*, to the *Seraphims*; but by others, more reasonably, to the Order of Angels call'd *Gnaz* (*Strengtb*) which flows from the Power of God,

through the Fourth Class of Intelligences, and, with it, sends down its Influence to Inferiour Beings.

VI. *Vau* (*a Hook*) denotes the Mysteries of the Holy Name *Eloab*; and is referr'd to the Fifth *Sepbira*, which is call'd *Tiphereth*, denoting *Beauty, Ornament, and the Upper Cælestial Sun*; and representing the *Melachim*, or Order of Angels call'd *Powers*; which are derived from the Power of God, through the Fifth Order of Intelligences, and send, with that Order, their Influence down to Inferiour Creatures.

VII. *Sajin* (*Armeur*) denotes the Name *Zebaoth*, i. e. *the God of Hosts*; and the Seventh *Sepbira*, call'd *Netsach*, i. e. *Conquering*, answering to the Order of Angels call'd *Elobim*, or *Principalities*, which flow from the Power of God, through the Angels of the Sixth Order, and, with them, send their Influences down upon the Inferiour Creation.

VIII. *Heth* denotes the Name of God, *Elobe Zebaoth*, and the Eighth *Sepbira*, call'd *Tebelim*, i. e. *Praise*, and appropriated to the Angels *Benelobim*, or the *Sons of God*; the same with the Arch-Angels. And these flow from the Power of God, through the Angels of the Seventh Order; and descend, with them, influentially on Inferiour Beings.

IX. *Teth* (*Departing, or Escaping*) denotes the Name of God, *Sadai*, and the Ninth *Sepbira*, call'd *Musad*, i. e. *Ground, or Foundation*; and answering to the *Cberubims*; which flow from the Power of God, through the Angels

of the Eighth Order; and send, in Conjunction with them, their Influence down on the Creation beneath them.

X. *Jod* (*Beginning*) denotes the Name of God, *Adonai Melech*, i. e. *The Lord is King*; and is referr'd to the Tenth *Sephira*, call'd *Malcut*, i. e. *Kingdom*; and likewise *Ischim*, i. e. *Strong Men*; and is appropriated to the lowest of the Holy Orders (*the Orders of Angels*); which Order is illumin'd by the Power of God, through the Ninth Order, and, with the Power of that Order, descends influentially on the Sense and Knowledge of Men, referr'd to Things uncommon. Such are the References of this Part of the *Hebrew-Alphabet* to the several Orders in the Angelic World. We now proceed to the Alphabetical References to the World of Rounds or Circles, or the Starry World.

XI. *Caph*, Initial (*the Palm or Hollow of the Hand*) denotes the *Escadai*, i. e. the *Primum Mobile*, or First Mover; which is put in Motion immediately by the First Cause. The Intelligence of this First Mover is stiled *Metraton Seraphanim*, or *the Prince of Countenance*. 'Tis the Prime, Regular Mover, or Influencer of the Sensible World; flowing, through the Power of God, into all Things that have Motion, and endowing all the Lower Creation, by penetrating deep into the Forms thereof, with Life.

XII. *Caph*, Final, denotes the Circle of the Fixed Stars; that is to say, Those which make up the Signs of the

Zodiac, call'd, by the *Hebrews*, *Galgal Hammaziloth*, i. e. *The Circle of Signs*. This Circle hath for its Intelligence the Angel *Raziel*, *Adam's* Instructor or Familiar Spirit; and its Influence is, through the Power of God, by Means of the abovemention'd Intelligence, the Angel *Metraton*, diffus'd through the Lower Creation.

XIII. *Lamed* denotes the Heaven or Circle of *Saturn*, the First and Principal Circle of the Planets, or Erratic Stars. *Saturn* the *Hebrews* call *Schebtai*, and his Intelligence, *Schebtaiel*; infus'd by the Power of God, and descending, by Means of the Intelligence *Raziel*, influentially upon Lower Beings.

XIV. *Mem*, Initial, denotes the Heaven or Circle of *Jupiter*, call'd, by the *Hebrews*, *T'sedek*; the Intelligence of which is *Tsadkiel*, the Protecting Angel, or Familiar Spirit, of *Abraham*; diffus'd through the Power of God, by Means of the Intelligence *Schebtaiel*, throughout the Lower Creation.

XV. *Mem*, Final, denotes the Heaven of *Mars*, call'd, by the *Cabalists*, *Maadaim*. His Intelligence is *Camael*; so call'd from the Heat of *Mars*. And this Intelligence flows, in the same Course and through the same Power with the Intelligences abovemention'd, influentially upon all Things beneath it.

XVI. *Nun*, Initial, denotes the Heaven of the *Sun*, call'd, by the *Hebrews*, *Schemsch*. His Intelligence is the Angel *Raphaël*, the Instructor of *Isaac*; flowing through the Power of

God, by Means of the Intelligence *Camaël*, upon all Things below.

XVII. *Nun*, Final, denotes the Circle of *Venus*, call'd, by the *Hebrews*, *Nogu*. Her Intelligence is *Haniel*, i. e. *Reconciler of Mercy*; infus'd by the Power of God, through the Intelligence *Raphaël*, and diffus'd, by the same Means, upon all Terrestrial Beings.

XVIII. *Samech* denotes the Heaven of *Mercury*, call'd *Cochab*, i. e. *Star*. His Intelligence is *Michael*, derived from the Power of God, by Means of the Intelligence *Raphaël*; and, by Means of the same Intelligence, descending influentially upon all Things below.

XIX. *Hajim* denotes the Heaven of the *Moon*, call'd *Jareach*, *The Left Eye of the World*. Her Intelligence is *Gabriel*, infus'd by the Power of God, through the Intelligence *Michael*; and descending, as the 'foremention'd, influentially upon all the Terrestrial Creation. Such is the Cabalistical Account of the References of these Letters of the *Hebrew-Alphabet* to the World of Circles or Stars. And to these may be added the References of the Three Letters following.

XX. *Pe*, Initial, denotes the Reasonable Soul; which, in the Opinion of the *Hebrews*, is govern'd by various Intelligences.

XXI. *Pe*, Final, denotes all Spirits of the Animal Nature: which, through the Power and Command of God, are govern'd, or influenc'd, by the Intelligences above.

XXII. *Tzade*, Initial, is referr'd to the Intelligible cœlestial Matter, and to the sensible Elements, or the Elements of Sense, in all compound or mixt Bodies; which Matter and Elements are, through the Power of God, govern'd by different Intelligences, according to their different Natures and Forms.

We now come to the Alphabetical References the Cabalists make to their Elementary World.

XXIII. *Tzade*, Final, is referr'd to the Four Elements of Matter; namely, Fire, Air, Water, and Earth; which are govern'd, through the Power of God, by certain cœlestial Powers and Angels; as is the *Prima Materia*, or First Matter, which is the grand Fountain or Origin of all the Elements.

XXIV. *Koph* is referr'd to inanimate or insensitve Bodies; as Minerals, &c. whether simple or compound. These Bodies are, through the Power of God, governed by the Cœlestial Beings, and their respective Intelligences.

XXV. *Resch* is referr'd to all the Productions in the Vegetable World; as Trees, Herbs, Roots, &c. and to the Cœlestial Influences that are derived upon them. There is not, say the Cabalists, an Herb upon Earth that hath not its Intelligence, or Influence, which saith to it, Encrease and multiply thy self.

XXVI. *Schin* is referr'd to all the Species of the Animal Nature; as Quadrupeds, Birds, Fish, and Insects, and every Thing, beneath the Rational Nature, that hath Life and Motion.

These receive, through the Power of God, the Influences of the Cœlestial Bodies, and of their respective Intelligences.

XXVII. *Thau* is the Symbol of the little World, Man; because as Man, with respect to this World, was the Being created last, so is this Letter the last of the *Hebrew-Alphabet*. He is govern'd of God, through the Qualities of the *First Matter*, and according to the Influences of the Stars, and likewise by Guardian-Angels, which attend him, and which, in *Hebrew*, are call'd *Ischim*, i. e. *Strong Men*; who are said to have been the Last of the Angelic Creation, as Man was the Last of This.

Such are the References of the Letters of the *Hebrew-Alphabet*, towards the Accomplishment of the Mysteries of the *Cabala*, extracted, not without

great Labour, from the Writings of Rabbi *Akkiva*, who was, it seems, a most profound Cabalist, and who hath been already frequently mention'd in the Course of these Papers. They pass, from God, down to all the Stages of the known Creation; the Letter *Aleph*, the First in the *Hebrew-Alphabet*, being referr'd to God, who is the First Cause of all Things, and who, through his unsearchable Power and Judgment, comprehends, directs, and governs all Things; working by, and diffusing his Power upon, Second Causes; and, from them, deriving his Power upon Third Causes, &c. Which Causes are the Sacred Hosts and Principalities; who have their different Degrees of Influence; rising gradually, one Class above another, to different Stages of Power and Perfection.

I N D E X

VOL. III.

54

INDEX

OF NAMES AND PLACES

IN TEXT OR NOTES.

- Abati, family. INF. xxxii. 106. PAR. xvi.
109.
Abbagliato. INF. xxix. 132.
Abbey of San Benedetto. INF. xvi. 100.
Abel. INF. iv. 56.
Abraham. INF. iv. 58.
Absalom. INF. xxviii. 137.
Abydos. PURG. xxviii. 74.
Accorso, Francis of. INF. xv. 110.
Achan. PURG. xx. 109.
Acheron. INF. iii. 78; xiv. 116. PURG.
ii. 105.
Achilles. INF. v. 65; xii. 71; xxvi. 62;
xxx. 4. PURG. ix. 34; xxi. 92.
Achitophel. INF. xxviii. 137.
Acone. PAR. xvi. 65.
Acquacheta. INF. xvi. 97.
Acquasparta. PAR. xii. 124.
Acre. INF. xxvii. 89.
Adalagia. PAR. ix. 96.
Adam. INF. iii. 115; iv. 55. PURG. ix. 10;
xi. 44; xxix. 86; xxxii. 37; xxxiii.
62. PAR. vii. 26; xiii. 37, 111; xxvi.
83, 91, 100; xxxii. 122, 136.
Adam of Brescia. INF. xxx. 61, 104.
Adige. INF. xii. 5. PURG. xvi. 115. PAR.
ix. 44.
Adimari, family. PAR. xvi. 115.
Adrian IV. PURG. xix. 99.
Ægidius. PAR. xi. 83.
Ægina. INF. xxix. 59.
Ægypt. PURG. ii. 46. PAR. xxv. 55.
Æneas. INF. ii. 32; iv. 122; xxvi. 93.
PURG. xviii. 137. PAR. vi. 3; xv. 27.
Æneid of Virgil. PURG. xxi. 97.
Æolus. PURG. xxviii. 21.
Æsop. INF. xxiii. 4.
Æthiop. PURG. xxvi. 21. PAR. xix. 109.
Æthiopia. INF. xxiv. 89.
Æthiopians. INF. xxxiv. 44.
Ætna or Mongibello. PAR. viii. 67.
Africanus, Scipio. PURG. xxix. 116.
Agamemnon. PAR. v. 69.
Agapetus. PAR. vi. 16.
Agatho. PURG. xxii. 107.
Aglaurus. PURG. xiv. 139.
Agnello Brunelleschi. INF. xxv. 68.
Agobbio or Gubbio. PURG. xi. 80.
Agostino. PAR. xii. 130.
Aguglione. PAR. xvi. 56.
Ahasuerus, King. PURG. xvii. 28.
Alagia. PURG. xix. 142.
Alagna, or Anagni. PURG. xx. 86. PAR.
xxx. 148.
Alardo. INF. xxviii. 18.
Alba Longa. PAR. vi. 37.

- Alberichi, family. PAR. xvi. 89.
 Alberigo, Frate Gaudente, or Jovial
 Friar. INF. xxxiii. 118.
 Albert of Austria. PURG. vi. 97. PAR.
 xix. 115.
 Albert of Siena. INF. xxix. 110.
 Alberti, Alessandro and Napoleon. INF.
 xxxii. 55.
 Alberto degli Alberti. INF. xxxii. 57.
 Alberto della Scala. PURG. xviii. 121.
 Albertus Magnus. PAR. x. 98.
 Alboino della Scala. PAR. xvii. 71.
 Alchemists. INF. xxix.
 Alcides. PAR. ix. 101.
 Alcmaeon. PURG. xii. 50. PAR. iv. 103.
 Aldobrandeschi, Guglielmo. PURG. xi.
 59.
 Aldobrandi, Tegghiaio. INF. xvi. 41.
 Alecto. INF. ix. 47.
 Alessandria. PURG. vii. 135.
 Alessandro, Count of Romena. INF. xxx.
 77.
 Alessandro degli Alberti. INF. xxxii. 55.
 Alessio Interminei. INF. xviii. 122.
 Alexander, Tyrant of Pherae. INF. xii.
 107.
 Alexander the Great. INF. xiv. 31.
 Alfonso of Aragon. PURG. vii. 116.
 Alfonso of Majorca. PAR. xix. 137.
 Alfonso of Spain. PAR. xix. 125.
 Ali, disciple of Mahomet. INF. xxviii.
 32.
 Alichino, demon. INF. xxi. 118; xxii.
 112.
 Alighieri, family. PAR. xv. 138.
 Alps. INF. xx. 62. PURG. xvii. 1; xxxiii.
 111.
 Altaforte. INF. xxix. 29.
 Alverna. PAR. xi. 106.
 Amata. PURG. xvii. 35.
 Amidei, family. PAR. xvi. 136.
 Amphiarus. INF. xx. 34.
 Amphion. INF. xxxii. 11.
 Amphibæna, serpent. INF. xxiv. 87.
 Amyclas. PAR. xi. 67.
 Anagni or Alagna. PURG. xx. 86.
 Ananias. PAR. xxvi. 12.
 Anastagi, family. PURG. xiv. 107.
 Anastasius, Pope. INF. xi. 8.
 Anaxagoras. INF. iv. 137.
 Anchises. INF. i. 74. PURG. xviii. 137.
 PAR. xv. 25; xix. 132.
 Angels. PAR. xxviii. 126; xxxi. 13.
 Angels, rebel. PAR. xxix. 50.
 Angioiello da Cagnano. INF. xxviii. 77.
 Anna, St., mother of the Virgin Mary.
 PAR. xxxii. 133.
 Annas, INF. xxiii. 121.
 Anselm, St. PAR. xii. 137.
 Anselmuccio. INF. xxxiii. 50.
 Antæus. INF. xxxi. 100, 113, 139.
 Antandros. PAR. vi. 67.
 Antenora. INF. xxxii. 88.
 Antenori (Paduans). PURG. v. 75.
 Antigone. PURG. xxii. 110.
 Antiochus Epiphanes. INF. xix. 86.
 Antiphon. PURG. xxii. 106.
 Antony, St. PAR. xxix. 124.
 Apennines. INF. xvi. 96; xx. 65; xxvii.
 29. PURG. v. 96; xiv. 31, 92; xxx.
 86. PAR. xxi. 106.
 Apocalypse. INF. xix. 108. PURG. xxix.
 105.
 Apollo. PURG. xx. 132. PAR. i. 13; ii. 8.
 Apostles. PURG. xxii. 78.
 Apulia. INF. xxviii. 9. PURG. v. 69;
 vii. 126. PAR. viii. 61.
 Apulians. INF. xxviii. 17.
 Aquarius, sign of the Zodiac. INF.
 xxiv. 2.

- Aquilon. PURG. iv. 60; xxxii. 99.
 Aquinas, St. Thomas. PAR. x. 98.
 Arabians. PAR. vi. 49.
 Arachne. INF. xvii. 18. PURG. xii. 43.
 Aragon. PURG. iii. 116.
 Aragonese. PAR. xix. 137.
 Arbia. INF. x. 86.
 Arca, family. PAR. xvi. 92.
 Archangels. PAR. xxviii. 125.
 Archiano. PURG. v. 95, 125.
 Ardinghi, family. PAR. xvi. 93.
 Arethusa. INF. xxv. 97.
 Aretine, Benincasa. PURG. vi. 13.
 Aretine, Griffolino. INF. xxix. 109;
 xxx. 31.
 Aretines. INF. xxii. 5. PURG. xiv. 46.
 Arezzo. INF. xxix. 109.
 Argenti, Philippo. INF. viii. 61.
 Argia. PURG. xxii. 110.
 Argo. PAR. xxxiii. 96.
 Argonauts. PAR. ii. 16; xxxiii. 96.
 Argus. PURG. xxix. 95; xxxii. 65.
 Argolic people. INF. xxviii. 84.
 Ariadne. INF. xii. 20. PAR. xiii. 14.
 Aries, sign of the Zodiac. PURG. xxxii.
 53. PAR. i. 40; xxviii. 117.
 Aristotle. INF. iv. 131. PURG. iii. 43.
 PAR. viii. 120; xxvi. 38.
 Arius. PAR. xiii. 127.
 Ark, the holy. PURG. x. 56. PAR. xx. 39.
 Arles. INF. ix. 112.
 Arno. INF. xiii. 146; xv. 113; xxiii.
 95; xxx. 65; xxxiii. 83. PURG. v.
 122, 125; xiv. 17, 24, 51. PAR. xi.
 106.
 Arnaldo Daniello. PURG. xxvi. 115,
 142.
 Arrigo Manardi. xiv. 97.
 Arrigucci, family. PAR. xvi. 108.
 Arsenal of Venice. INF. xxi. 7.
 Arthur, King. INF. xxxii. 62.
 Aruns. INF. xx. 46.
 Asceti, or Assisi. PAR. xi. 53.
 Asciano. INF. xxix. 131.
 Asdente. INF. xx. 118.
 Asopus. PURG. xviii. 91.
 Assyrians. PURG. xii. 58.
 Athamas. INF. xxx. 4.
 Athens. INF. xii. 17. PURG. vi. 139;
 xv. 98. PAR. xvii. 46.
 Atropos. INF. xxxiii. 126.
 Attila. INF. xii. 134; xiii. 149.
 Augusta (the Virgin). PAR. xxxii. 119.
 Augustine, St. PAR. x. 120; xxxii. 35.
 Augustus Cæsar. INF. i. 71. PURG. xxix.
 116. PAR. vi. 73.
 Augustus (Frederick II.). INF. xiii. 68.
 (Henry of Luxemburg). xxx. 36.
 Aulis. INF. xx. 111.
 Aurora. PURG. ii. 8; ix. 1.
 Ausonia. PAR. viii. 61.
 Auster. PURG. xxxii. 99.
 Austria. INF. xxxii. 26.
 Avaricious. INF. vii. PURG. xix., xx.,
 xxi.
 Aventine, Mount. INF. xxv. 26.
 Averroes. INF. iv. 144.
 Avicenna. INF. iv. 143.
 Azzo degli Ubaldini. PURG. xiv. 105.
 Azzolino, or Ezzelino. INF. xii. 110.
 PAR. ix. 29.
 Azzone III. of Este. PURG. v. 77.
 B and Ice, Bice (Beatrice). PAR. vii. 14.
 Babylon. PAR. xxiii. 135.
 Bacchantes. PURG. xviii. 92.
 Bacchiglione. INF. xv. 113. PAR. ix. 47.
 Bacchus. INF. xx. 59. PURG. xviii. 93.
 PAR. xiii. 25.
 Bagnacavallo. PURG. xiv. 115.

- Bagnoregio. PAR. xii. 128.
 Baldo d' Aguglione. PAR. xvi. 56.
 Baptist, St. John the. INF. xiii. 143 ;
 xxx. 74. PURG. xxii. 152. PAR. xvi.
 25, 47 ; xviii. 134 ; xxxii. 31.
 Barbagia of Sardinia. PURG. xxiii. 94.
 Barbarians, Northern. PAR. xxxi. 31.
 Barbariccia, demon. INF. xxi. 120 ;
 xxii. 29, 59, 145.
 Barbarossa, Frederick I. PURG. xviii.
 119.
 Bari. PAR. viii. 62.
 Barrators (peculators). INF. xxi.
 Bartolomeo della Scala. PAR. xvii. 71.
 Barucci, family. PAR. xvi. 104.
 Baptistry of Florence. PAR. xv. 134.
 Bear, constellation of the. PURG. iv. 65.
 PAR. ii. 9 ; xiii. 7.
 Beatrice. INF. ii. 70, 103 ; x. 131 ; xii.
 88 ; xv. 90. PURG. i. 53 ; vi. 47 ;
 xv. 77 ; xviii. 48, 73 ; xxiii. 128 ;
 xxvii. 36, 53, 136 ; xxx. 73 ; xxxi.
 80, 107, 114, 133 ; xxxii. 36, 85,
 106 ; xxxiii. 4, 124. PAR. i. 46, 65 ;
 ii. 22 ; iii. 127 ; iv. 13, 139 ; v. 16,
 85, 122 ; vii. 16 ; ix. 16 ; x. 37, 52,
 60 ; xi. 11 ; xiv. 8, 79 ; xv. 70 ;
 xvi. 13 ; xvii. 5, 30 ; xviii. 17, 53 ;
 xxi. 63 ; xxii. 125 ; xxiii. 34, 76 ;
 xxiv. 10, 22, 55 ; xxv. 28, 137 ;
 xxvi. 76 ; xxvii. 34, 102 ; xxix. 8 ;
 xxx. 14, 128 ; xxxi. 59, 66, 76 ;
 xxxii. 9 ; xxxiii. 38.
 Beatrice, Queen. PURG. vii. 128.
 Beccaria, Abbot of. INF. xxxii. 119.
 Beda (the Venerable Bede). PAR. x. 131.
 Beelzebub. INF. xxxiv. 127.
 Belacqua. PURG. iv. 123.
 Belisarius. PAR. vi. 25.
 Bellincion Berti. PAR. xv. 112 ; xvi. 99.
 Bello, Geri del. INF. xxix. 27.
 Belus, King of Tyre. PAR. ix. 97.
 Benaco. INF. xx. 63, 74, 77.
 Benedetto, San, Abbey of. INF. xvi.
 100.
 Benedict, St. PAR. xxii. 40 ; xxxii. 35.
 Benevento. PURG. iii. 128.
 Benincasa of Arezzo. PURG. vi. 13.
 Berenger, Raymond. PAR. vi. 134.
 Bergamasks. INF. xx. 71.
 Bernard, Friar. PAR. xi. 79.
 Bernard, St., Abbot. PAR. xxxi. 102,
 139 ; xxxii. 1.
 Bernardin di Fosco. PURG. xiv. 101.
 Bernardone, Peter. PAR. xi. 89.
 Bertha, Dame. PAR. xiii. 139.
 Berti, Bellincion. PAR. xv. 112 ; xvi.
 99.
 Bertrand de Born. INF. xxviii. 134.
 Bianchi, White Party. INF. vi. 65.
 Bice (Beatrice). INF. ii. 70, 103.
 Billi, or Pigli family. PAR. xvi. 103.
 Bindi, abbreviation of Aldobrandi. PAR.
 xxix. 103.
 Bisenzio. INF. xxxii. 56.
 Bismantova. PURG. iv. 26.
 Bocca degli Abati. INF. xxxii. 106.
 Boëthius, Severinus. PAR. x. 125.
 Bohemia. PURG. vii. 98. PAR. xix. 125.
 Bologna. INF. xxiii. 142. PURG. xiv.
 100.
 Bolognese. INF. xxiii. 103.
 Bolognese, Franco. PURG. xi. 83.
 Bolsena. PURG. xxiv. 24.
 Bonatti, Guido. INF. xx. 118.
 Bonaventura, St. PAR. xii. 127.
 Boniface, Archbishop of Ravenna. PURG.
 xxiv. 29.
 Boniface VIII. INF. xix. 53 ; xxvii.
 70, 85. PURG. xx. 87 ; xxxii. 149 ;

- xxxiii. 44. PAR. ix. 132; xii. 90; xvii. 50; xxvii. 22; xxx. 148.
- Boniface of Signa. PAR. xvi. 56.
- Bonturo de' Dati. INF. xxi. 41.
- Boreas. PAR. xxviii. 80.
- Borgo (Borough) of Florence. PAR. xvi. 134.
- Born, Bertrand de. INF. xxviii. 134.
- Borsiere, Guglielmo. INF. xvi. 70.
- Bostichi, family. PAR. xvi. 93.
- Brabant, Lady of. PURG. vi. 23.
- Branca d' Oria. INF. xxxiii. 137, 140.
- Branda, fountain of. INF. xxx. 78.
- Brennus. PAR. vi. 44.
- Brenta. INF. xv. 7. PAR. ix. 27.
- Brescia. INF. xx. 68.
- Brescians. INF. xx. 71.
- Brettinoro. PURG. xiv. 112.
- Briareus. INF. xxxi. 98. PURG. xii. 28.
- Bridge of St. Angelo. INF. xviii. 29.
- Brigata. INF. xxxiii. 89.
- Brissus. PAR. xiii. 125.
- Bruges. INF. xv. 4. PURG. xx. 46.
- Brundisium. PURG. iii. 27.
- Brunelleschi, Agnello. INF. xxv. 68.
- Brunetto Latini. INF. xv. 30, 32, 101.
- Brutus, enemy of Tarquin. INF. iv. 127.
- Brutus, murderer of Cæsar. INF. xxxiv. 65.
- Brutus and Cassius. PAR. vi. 74.
- Buggia. PAR. ix. 92.
- Bujamonte, Giovanni. INF. xvii. 73.
- Bulicame, hot spring of Viterbo. INF. xiv. 79.
- Buonagiunta degli Orbisani. PURG. xxiv. 19, 20, 35, 56.
- Buonconte di Montefeltro. PURG. v. 88.
- Buondelmonte. PAR. xvi. 140.
- Buondelmonti, family. PAR. xvi. 66.
- Buoso da Duera. INF. xxxii. 116.
- Buoso degli Abati. INF. xxv. 140.
- Buoso Donati. INF. xxx. 44.
- Caccia d' Asciano. INF. xxix. 131.
- Cacciaguida. PAR. xv. 20, 94, 135, 145; xvi. 29; xviii. 1, 28, 50.
- Caccianimico, Venedico. INF. xviii. 50.
- Cacus. INF. xxv. 25.
- Cadmus. INF. xxv. 97.
- Cadsand. INF. xv. 4.
- Cæcilius. PURG. xxii. 98.
- Cæsar. INF. xiii. 65, 68. PURG. vi. 92, 114. PAR. i. 29; vi. 10; xvi. 59.
- Cæsar, Julius. INF. i. 70; iv. 123; xxviii. 98. PURG. xviii. 101; xxvi. 77. PAR. vi. 57.
- Cæsar, Tiberius. PAR. vi. 86.
- Cagnano, Angiolello da. INF. xxviii. 77.
- Cagnano. PAR. ix. 49.
- Cagnazzo, demon. INF. xxi. 119; xxii. 106.
- Cahors. INF. xi. 50.
- Caiaphas. INF. xxiii. 115.
- Cain. PURG. xiv. 132.
- Cain and his thorns (Man in the moon). INF. xx. 126. PAR. ii. 51.
- Caïna. INF. v. 107; xxxii. 58.
- Calahorra. PAR. xii. 52.
- Calboli, family. PURG. xiv. 89.
- Calcabrina, demon. INF. xxi. 118; xxii. 133.
- Calchas. INF. xx. 110.
- Calfucci, family. PAR. xvi. 106.
- Calixtus I. PAR. xxvii. 44.
- Calliope. PURG. i. 9.
- Callisto (Helice). PURG. xxv. 131.

- Camaldoli. PURG. v. 96.
 Camicion de' Pazzi. INF. xxxii. 68.
 Camilla. INF. i. 107; iv. 124.
 Cammino, or Camino, family. PURG.
 xvi. 124, 133, 138.
 Cammino, or Camino, Riccardo da.
 PAR. ix. 50.
 Camonica, Val. INF. xx. 65.
 Campagnatico. PURG. xi. 66.
 Campaldino. PURG. v. 92.
 Campi. PAR. xvi. 50.
 Canavese. PURG. vii. 136.
 Cancellieri, family. INF. xxxii. 63.
 Cancer, sign of the Zodiac. PAR. xxv.
 101.
 Can Grande della Scala. INF. i. 101. PAR.
 xvii. 76.
 Caorsines. PAR. xxvii. 58.
 Capaneus. INF. xiv. 63; xxv. 15.
 Capet, Hugh. PURG. xx. 43, 49.
 Capocchio. INF. xxix. 136; xxx. 28.
 Caponsacchi, family. PAR. xvi. 121.
 Cappelletti (Capulets). PURG. vi. 106.
 Capraia. INF. xxxiii. 82.
 Capricorn, sign of the Zodiac. PURG.
 ii. 57. PAR. xxvii. 69.
 Caprona. INF. xxi. 95.
 Cardinal, the (Ottaviano degli Ubal-
 dini). INF. x. 120.
 Carisenda. INF. xxxi. 136.
 Carlino de' Pazzi. INF. xxxii. 69.
 Carpigna, Guido di. PURG. xiv. 98.
 Carrarese. INF. xx. 48.
 Casale. PAR. xii. 124.
 Casalodi, family. INF. xx. 95.
 Casella. PURG. ii. 91.
 Casentino. INF. xxx. 65. PURG. v. 94;
 xiv. 43.
 Cassero, Guido del. INF. xxviii. 77.
 Cassero, Jacopo del. PURG. v. 67.
 Cassino, Monte. PAR. xxii. 37.
 Cassius, murderer of Cæsar. INF. xxxiv.
 67.
 Cassius and Brutus. PAR. vi. 74.
 Castello, family. PURG. xvi. 125.
 Castile. PAR. xii. 53.
 Castle of St. Angelo in Rome. INF. xviii.
 31.
 Castor and Pollux. PURG. iv. 61.
 Castrocaro. PURG. xiv. 116.
 Catalan de' Malavolti. INF. xxiii. 104,
 114.
 Catalonia. PAR. viii. 77.
 Catellini, family. PAR. xvi. 88.
 Cato of Utica. INF. xiv. 15. PURG. i.
 31; ii. 119.
 Catria. PAR. xxi. 109.
 Cattolica. INF. xxviii. 80.
 Caurus, northwest wind. INF. xi. 114.
 Cavalcante de' Cavalcanti. INF. x. 53.
 Cavalcanti, Guercio. INF. xxv. 151.
 Cavalcanti, Guido. INF. x. 63.
 Cecina. INF. xiii. 9.
 Celestine V. INF. iii. 59; xxvii. 105.
 Cenchri, serpents. INF. xxiv. 87.
 Centaurs. INF. xii. 56. PURG. xxiv.
 121.
 Ceperano. INF. xxviii. 16.
 Cephas. PAR. xxi. 127.
 Cerberus. INF. vi. 13, 22, 32; ix. 98.
 Cerchi, family. PAR. xvi. 65.
 Ceres. PURG. xxviii. 51.
 Certaldo. PAR. xvi. 50.
 Cervia. INF. xxvii. 42.
 Cesena. INF. xxvii. 52.
 Ceuta. INF. xxvi. 111.
 Chaos. INF. xii. 43.
 Charity, Dante and St. John. PAR. xxvi.
 Charlemagne, Emperor. INF. xxxi. 17.
 PAR. vi. 96; xviii. 43.

- Charles of Anjou. PURG. vii. 113, 124; xi. 137.
- Charles of Valois (*Senzaterra*, Lackland). INF. vi. 69. PURG. v. 69; xx. 71.
- Charles Martel. PAR. viii. 49, 55; ix. 1.
- Charles Robert of Hungary. PAR. viii. 72.
- Charles II. of Apulia. PURG. vii. 127; xx. 79. PAR. vi. 106; xix. 127; xx. 63.
- Charles's Wain, the Great Bear. INF. xi. 114. PURG. i. 30. PAR. xiii. 7.
- Charon. INF. iii. 94, 109, 128.
- Charybdis. INF. vii. 22.
- Chastity, examples of. PURG. xxv. 121.
- Chelydri, serpents. INF. xxiv. 86.
- Cherubim. PAR. xxviii. 99.
- Cherubim, black. INF. xxvii. 113.
- Chiana. PAR. xiii. 23.
- Chiarentana. INF. xv. 9.
- Chiasi. PAR. xi. 43.
- Chiassi. PURG. xxviii. 20.
- Chiaveri. PURG. xix. 100.
- Chiron. INF. xii. 65, 71, 77, 97, 104. PURG. ix. 37.
- Chiusi. PAR. xvi. 75.
- Christ. INF. xxxiv. 115. PURG. xv. 89; xx. 87; xxi. 8; xxiii. 74; xxvi. 129; xxxii. 73, 102; xxxiii. 63. PAR. vi. 14; ix. 120; xi. 72, 102, 107; xii. 37, 71, 73, 75; xiv. 104, 106, 108; xvii. 33, 51; xix. 72, 104, 106, 108; xx. 47; xxiii. 20, 72, 105, 136; xxv. 15, 33, 113, 128; xxix. 98, 109; xxxi. 3, 107; xxxii. 20, 24, 27, 83, 85, 87, 125; xxxiii. 121.
- Christians. PURG. x. 121. PAR. v. 73; xix. 109; xx. 104.
- Chrysostom, St. PAR. xii. 137.
- Church of Rome. PURG. xvi. 127.
- Ciaccio. INF. vi. 52, 58.
- Ciampolo, or Giampolo. INF. xxii. 48, 121.
- Cianfa de' Donati. INF. xxv. 43.
- Cianghella. PAR. xv. 128.
- Cieldauro. PAR. x. 128.
- Cimabue. PURG. xi. 94.
- Cincinnatus, Quintius. PAR. vi. 46; xv. 129.
- Cione de' Tarlati. PURG. vi. 15.
- Circe. INF. xxvi. 91. PURG. xiv. 42.
- Ciriatto, demon. INF. xxi. 122; xxii. 55.
- Clara, St., of Assisi. PAR. iii. 98.
- Clemence, Queen. PAR. ix. 1.
- Clement IV. PURG. iii. 125.
- Clement V. INF. xix. 83. PAR. xvii. 82; xxx. 143.
- Cleopatra. INF. v. 63. PAR. vi. 76.
- Cletus. PAR. xxvii. 41.
- Clio. PURG. xxii. 58.
- Clotho. PURG. xxi. 27.
- Clymene. PAR. xvii. 1.
- Cock, arms of Gallura. PURG. viii. 81.
- Cocytus. INF. xiv. 119; xxxi. 123; xxxiii. 156; xxxiv. 52.
- Colchians. INF. xviii. 87.
- Colchis. PAR. ii. 16.
- Colle. PURG. xiii. 115.
- Cologne. INF. xxiii. 63. PAR. x. 99.
- Colonesi, family. INF. xxvii. 86.
- Comedy, Dante thus names his poem. INF. xvi. 128.
- Conio. PURG. xiv. 116.
- Conradin. PURG. xx. 68.
- Conrad or Currado I., Emperor. PAR. xv. 139.

- Conrad or Currado da Palazzo. PURG. xvi. 124.
 Conrad or Currado Malaspina. PURG. viii. 65, 109, 118.
 Conscience. INF. xxviii. 115.
 Constantine the Great. INF. xix. 115; xxvii. 94. PURG. xxxii. 125. PAR. vi. 1; xx. 55.
 Constantinople. PAR. vi. 5.
 Contemplative and solitary. PAR. xxi.
 Cornelia. INF. iv. 128. PAR. xv. 129.
 Corneto. INF. xii. 137; xiii. 9.
 Corsica. PURG. xviii. 81.
 Corso Donati. PURG. xxiv. 82.
 Cortigiani, family. PAR. xvi. 112.
 Cosenza. PURG. iii. 124.
 Costanza, Queen of Aragon. PURG. iii. 115, 143; vii. 129.
 Costanza, wife of Henry VI. of Germany. PURG. iii. 113. PAR. iii. 118; iv. 98.
 Counsellors, evil. INF. xxvi.
 Counterfeiters of money, speech, or person. INF. xxx.
 Crassus. PURG. xx. 116.
 Crete. INF. xii. 12; xiv. 95.
 Creusa. PAR. ix. 98.
 Cripple of Jerusalem. PAR. xix. 127.
 Croatia. PAR. xxxi. 103.
 Crotona. PAR. viii. 62.
 Crusaders and Soldiers of the Faith. PAR. xiv.
 Cunizza, sister of Ezzelino III. PAR. ix. 32.
 Cupid. PAR. viii. 7.
 Curiatii, the. PAR. vi. 39.
 Curio. INF. xxviii. 93, 102.
 Cyclops. INF. xiv. 55.
 Cypria (Venus). PAR. viii. 2.
 Cyprus. INF. xxviii. 82. PAR. xix. 147.
 Cyrrha. PAR. i. 36.
 Cyrus. PURG. xii. 56.
 Cytherea. PURG. xxvii. 95.
 Dædalus. INF. xvii. 111; xxix. 116. PAR. viii. 126.
 Damiano, Peter. PAR. xxi. 121.
 Damietta. INF. xiv. 104.
 Daniel, Prophet. PURG. xxii. 146. PAR. iv. 13; xxix. 134.
 Daniello, Arnaldo. PURG. xxvi. 115, 142.
 Dante. PURG. xxx. 55.
 Danube. INF. xxxii. 26. PAR. viii. 65.
 David, King. INF. iv. 58; xxviii. 138. PURG. x. 65. PAR. xx. 38; xxv. 72; xxxii. 11.
 Decii. PAR. vi. 47.
 Decretals, Book of. PAR. ix. 134.
 Deidamia. INF. xxvi. 62. PURG. xxii. 114.
 Deiphile. PURG. xxii. 110.
 Dejanira. INF. xii. 68.
 De la Brosse, Pierre. PURG. vi. 22.
 Delia (the Moon). PURG. xx. 132; xxix. 78.
 Delos. PURG. xx. 130.
 Democritus. INF. iv. 136.
 Demophoön. PAR. ix. 101.
 Diana. PURG. xx. 132; xxv. 131. PAR. xxiii. 26.
 Diana, subterranean river. PURG. xiii. 153.
 Dido. INF. v. 61, 85. PAR. viii. 9.
 Diligence, examples of. PURG. xviii. 99.
 Diogenes. INF. iv. 137.
 Diomedes. INF. xxvi. 56.
 Dione, Venus. PAR. viii. 7. Planet Venus. xxii. 144.

- Dionysius the Areopagite. PAR. x. 115; xxviii. 130.
 Dionysius, King. PAR. xix. 139.
 Dionysius, Tyrant. INF. xii. 107.
 Dioscorides. INF. iv. 140.
 Dis, city of. INF. viii. 68; xi. 65; xii. 39; xxxiv. 20.
 Dolcino, Fra. INF. xxviii. 55.
 Dominions, order of angels. PAR. xxviii. 122.
 Dominic, St. PAR. x. 95; xi. 38, 121; xii. 55, 70.
 Dominicans. PAR. xi. 124.
 Domitian, Emperor. PURG. xxii. 83.
 Don, river. INF. xxxii. 27.
 Donati, Buoso. INF. xxv. 140; xxx. 44.
 Donati, Corso. PURG. xxiv. 82.
 Donato, Ubertin. PAR. xvi. 119.
 Donatus. PAR. xii. 137.
 Douay. PURG. xx. 46.
 Draghignazzo, demon. INF. xxi. 121; xxii. 73.
 Dragon. PURG. xxxii. 131.
 Duca, Guido del. PURG. xiv. 81; xv. 44.
 Duera, Buoso da. INF. xxxii. 116.
 Duke of Athens, Theseus. INF. ix. 54; xii. 17. PURG. xxiv. 123.
 Durazzo. PAR. vi. 65.
 Ebro. PURG. xxvii. 3. PAR. ix. 89.
 Eclogue IV. of Virgil. PURG. xxii. 70.
 Elbe. PURG. vii. 99.
 Electra. INF. iv. 121.
 El and Eli, names of God. PAR. xxvi. 134, 136.
 Elijah (Elias), Prophet. INF. xxvi. 35. PURG. xxxii. 80.
 Eliseo, ancestor of Dante. PAR. xv. 136.
 Elisha, Prophet. INF. xxvi. 34.
 Elsa. PURG. xxxiii. 67.
 Elysium. PAR. xv. 27.
 Ema. PAR. xvi. 143.
 Empedocles. INF. iv. 138.
 Empyrean. PAR. xxx.
 England. PURG. vii. 131.
 Envious, the. PURG. xiii., xiv.
 Ephialtes. INF. xxxi. 94, 108.
 Epicurus. INF. x. 14.
 Equator. PURG. iv. 80.
 Equinoctial sunrise. PAR. i. 38.
 Erichtho. INF. ix. 23.
 Erinnys, the Furies. INF. ix. 45.
 Eriphyle. PURG. xii. 50.
 Erisichthon. PURG. xxiii. 26.
 Eryphylus. INF. xx. 112.
 Esau. PAR. viii. 130; xxxii. 68, 70.
 Essence, the Divine. PAR. xxviii. 16.
 Este or Esti, Azzone da. PURG. v. 77.
 Este or Esti, Obizzo da. INF. xii. 111; xviii. 56.
 Esther. PURG. xvii. 29.
 Eteocles and Polynices. INF. xxvi. 54. PURG. xxii. 56.
 Euclid. INF. iv. 142.
 Eumenius and Thoas. PURG. xxvi. 95.
 Eunoë. PURG. xxviii. 131; xxxiii. 127.
 Euphrates. PURG. xxxiii. 112.
 Euripides. PURG. xxii. 106.
 Europa, daughter of Agenor. PAR. xxvii. 84.
 Eurus, southeast wind. PAR. viii. 69.
 Euryalus. INF. i. 108.
 Evangelists, the four. PURG. xxix. 92.
 Eve. PURG. viii. 99; xii. 71; xxiv. 116; xxix. 24; xxx. 52; xxxii. 32. PAR. xiii. 38; xxxii. 6.
 Evil counsellors. INF. xxvi.
 Ezekiel, Prophet. PURG. xxix. 100.

- Ezzelino or Azzolino. INF. xii. 110.
PAR. ix. 29.
- Fabbro. PURG. xiv. 100.
- Fabii. PAR. vi. 47.
- Fabricius. PURG. xx. 25.
- Faenza. INF. xxvii. 49; xxxii. 123.
PURG. xiv. 101.
- Faith, St. Peter examines Dante on.
PAR. xxiv.
- Falterona. PURG. xiv. 17.
- Famagosta. PAR. xix. 146.
- Fame, seekers of by noble enterprises.
PAR. v.
- Fano. INF. xxviii. 76. PURG. v. 71.
- Fantoli, Ugolin de'. PURG. xiv. 121.
- Farfarello, demon. INF. xxi. 123; xxii.
94.
- Farinata Marzucco. PURG. vi. 18.
- Farinata degli Uberti. INF. vi. 79; x.
32.
- Felix Guzman. PAR. xii. 79.
- Feltro. INF. i. 105. PAR. ix. 52.
- Ferrara. PAR. xv. 137.
- Fieschi, Counts of Lavagno. PURG. xix.
100.
- Fiesole or Fesole. INF. xv. 62. PAR. vi.
53; xv. 126; xvi. 122.
- Figgine. PAR. xvi. 50.
- Fillipeschi and Monaldi, families. PURG.
vi. 107.
- Fishes, sign of the Zodiac. INF. xi. 113.
PURG. i. 21; xxxii. 54.
- Flatterers. INF. xviii.
- Flemings. INF. xv. 4.
- Florence. INF. x. 92; xiii. 143; xvi.
75; xxiii. 95; xxiv. 144; xxvi. 1;
xxxii. 120. PURG. vi. 127; xii. 102;
xiv. 64; xx. 75; xxiv. 79. PAR. vi.
54; ix. 127; xv. 97; xvi. 25, 40,
84, 111, 146, 149; xvii. 48; xxv. 5;
xxix. 103; xxxi. 39.
- Florentines. INF. xv. 61; xvi. 73; xvii.
70. PURG. xiv. 50. PAR. xvi. 86.
- Florentine women. PURG. xxiii. 94, 101.
- Flower-de-luce, arms of France. PURG.
xx. 86.
- Focaccia, Cancellieri. INF. xxxii. 63.
- Focara. INF. xxviii. 89.
- Foraboschi, family. PAR. xvi. 109.
- Forese Donati. PURG. xxiii. 48, 76;
xxiv. 73.
- Forlì. INF. xvi. 99; xxvii. 43, PURG.
xxiv. 32.
- Fortune. INF. vii. 62.
- Fortuna Major. PURG. xix. 4.
- Fosco, Bernardin di. PURG. xiv. 101.
- France. INF. xix. 87. PURG. vii. 109;
xx. 51, 71. PAR. xv. 120.
- Francesca da Rimini. INF. v. 116.
- Francis of Accorso. INF. xv. 110.
- Francis of Assisi, St. INF. xxvii. 112.
PAR. xi. 37, 50, 74; xiii. 33; xxii.
90; xxxii. 35.
- Franciscans. PAR. xii. 112.
- Franco Bolognese. PURG. xi. 83.
- Frati Godenti or Gaudenti, Jovial Fri-
ars. INF. xxiii. 103.
- Frederick I., Barbarossa. PURG. xviii.
119.
- Frederick II., Emperor. INF. x. 119;
xiii. 59, 68; xxiii. 66. PURG. xvi.
117. PAR. iii. 120.
- Frederick Novello. PURG. vi. 17.
- Frederick Tignoso. PURG. xiv. 106.
- Frederick, King of Sicily. PURG. vii.
119. PAR. xix. 130; xx. 63.
- Free will. PURG. xvi. 71; xviii. 74.
- French people. INF. xxvii. 44; xxix.
123; xxxii. 115. PAR. viii. 75.

- Friars, Jovial, (*Frati Gaudenti*), of St. Mary's. INF. xxiii. 103.
 Fucci, Vanni. INF. xxiv. 125.
 Fulcieri da Calboli. PURG. xiv. 58.
 Furies. INF. ix. 38.
- Gabriel, Archangel. PURG. x. 34. PAR. iv. 47; ix. 138; xiv. 36; xxiii. 103; xxxii. 94, 112.
 Gaddo, son of Ugolino. INF. xxxiii. 68.
 Gades, Cadiz. PAR. xxvii. 83.
 Gaeta. INF. xxvi. 92. PAR. viii. 62.
 Gaja, lady of Treviso. PURG. xvi. 140.
 Galaxy. PAR. xiv. 99.
 Galen. INF. iv. 143.
 Galeotto. INF. v. 137.
 Galicia. PAR. xxv. 18.
 Galigajo. PAR. xvi. 101.
 Galli, family. PAR. xvi. 105.
 Gallura. INF. xxii. 82. PURG. viii. 81.
 Galluzzo. PAR. xvi. 53.
 Ganellone, or Gano, of Maganza. INF. xxxii. 122.
 Ganges. PURG. ii. 5; xxvii. 4. PAR. xi. 51.
 Ganymede. PURG. ix. 23.
 Garda. INF. xx. 65.
 Gardingo, street of Florence. INF. xxiii. 108.
 Gascons. PAR. xxvii. 58.
 Gascony. PURG. xx. 66.
 Gate of Purgatory. PURG. ix. 90.
 Gaville. INF. xxv. 151.
 Gemini, sign of the Zodiac. PAR. xxii. 152.
 Genesis. INF. xi. 107.
 Genoa. PAR. ix. 92.
 Genoese. INF. xxxiii. 151.
 Gentucca. PURG. xxiv. 37.
- Geomancers. PURG. xix. 4.
 Gerault de Berneil. PURG. xxvi. 120.
 Geri del Bello. INF. xxix. 27.
 Germans. INF. xvii. 21.
 Geryon. INF. xvii. 97, 133; xviii. 20. PURG. xxvii. 23.
 Ghent. PURG. xx. 46.
 Gherardo da Camino. PURG. xvi. 124, 133, 138.
 Ghibellines and Guelfs, origin of. INF. x. 51.
 Ghino di Tacco. PURG. vi. 14.
 Ghisola, sister of Caccianimico. INF. xviii. 55.
 Giampolo, or Ciampolo, the Navarrese. INF. xxii. 48, 121.
 Gianfigliuzzi, family. INF. xvii. 59.
 Gianni Schicchi. INF. xxx. 32, 44.
 Gianni del Soldanieri. INF. xxxii. 121.
 Giano della Bella. PAR. xvi. 132.
 Giants. INF. xxxi. 44. PURG. xii. 33.
 Gideon. PURG. xxiv. 125.
 Gilboa, Mount. PURG. xii. 41.
 Giotto. PURG. xi. 95.
 Giovanna di Montefeltro. PURG. v. 89.
 Giovanna Visconti of Pisa. PURG. viii. 71.
 Giuda. PAR. xvi. 123.
 Giuochi, family. PAR. xvi. 104.
 Glaucus. PAR. i. 68.
 Gluttons. INF. vi. PURG. xxii., xxiii., xxiv.
 Godfrey of Bouillon. PAR. xviii. 47.
 Gomita, Fra. INF. xxii. 81.
 Gomorrah. PURG. xxvi. 40.
 Gorgon, head of Medusa. INF. ix. 56.
 Gorgona. INF. xxxiii. 82.
 Governo, now Governolo. INF. xx. 78.

- Graffiaccane, demon. INF. xxi. 122 ;
 xxii. 34.
 Gratian. PAR. x. 104.
 Greci, family. PAR. xvi. 89.
 Greece. INF. xx. 108.
 Greeks. INF. xxvi. 75. PURG. ix. 39 ;
 xxii. 88. PAR. v. 69.
 Gregory the Great, St. PURG. x. 75 ;
 xx. 108 ; xxviii. 133.
 Greyhound. INF. i. 101.
 Griffolino d' Arezzo. INF. xxix. 109 ;
 xxx. 31.
 Griffin. PURG. xxix. 108 ; xxxii. 26.
 Gualandi, family. INF. xxxiii. 32.
 Gualdo. PAR. xi. 48.
 Gualdrada. INF. xvi. 37.
 Gualterotti, family. PAR. xvi. 133.
 Guelfs and Ghibellines, origin of.
 INF. x. 51.
 Guglielmo Aldobrandeschi. PURG. xi.
 59.
 Guglielmo Borsiere. INF. xvi. 70.
 Guglielmo, King of Navarre. PURG.
 vii. 104.
 Guglielmo, King of Sicily. PAR. xx.
 62.
 Guenever. PAR. xvi. 15.
 Guidi, Counts. PAR. xxi. 64.
 Guido Bonatti. INF. xx. 118.
 Guido di Carpigna. PURG. xiv. 98.
 Guido del Cassero. INF. xxviii. 77.
 Guido da Castello. PURG. xvi. 125.
 Guido Cavalcanti. INF. x. 63, 111.
 PURG. xi. 97.
 Guido, Count of Montefeltro. INF.
 xxvii. 67.
 Guido, Count of Romena. INF. xxx.
 77.
 Guido da Monforte. INF. xii. 119.
 Guido del Duca. PURG. xiv. 81.
- Guidoguerra. INF. xvi. 38.
 Guido Guinicelli. PURG. xi. 97 ; xxvi.
 92, 97.
 Guido da Prata. PURG. xiv. 104.
 Guido Ravignani. PAR. xvi. 98.
 Guiscard, Robert. INF. xxviii. 14. PAR.
 xviii. 48.
 Guittone d' Arezzo. PURG. xxiv. 56 ;
 xxvi. 124.
 Haman. PURG. xvii. 26.
 Hannibal. INF. xxxi. 117. PAR. vi. 50.
 Harpies. INF. xiii. 10, 101.
 Hebrews. PURG. iv. 83 ; xviii. 134 ;
 xxiv. 124. PAR. v. 49 ; xxxii. 132.
 Hebrew women. PAR. xxxii. 17.
 Hector. INF. iv. 122. PAR. vi. 68.
 Hecuba. INF. xxx. 16.
 Helen. INF. v. 64.
 Helice (Callisto). PURG. xxv. 131.
 Helice (Great Bear). PAR. xxxi. 32.
 Helicon. PURG. xxix. 40.
 Heliodorus. PURG. xx. 113.
 Helios (the Sun), God. PAR. xiv. 96.
 Hellespont. PURG. xxviii. 71.
 Henry (Arrigo) Fifanti. INF. vi. 80.
 Henry III. of England. PURG. vii. 131.
 Henry V., Emperor. PAR. iii. 119.
 Henry VII., Emperor. PURG. xxxiii.
 43. PAR. xvii. 82 ; xxvii. 63 ; xxx.
 137.
 Henry, the Young King. INF. xxviii.
 135.
 Heraclitus. INF. iv. 138.
 Hercules. INF. xxv. 32 ; xxvi. 108 ; xxxi.
 132.
 Heretics. INF. x.
 Hermitage of Camaldoli. PURG. v. 96.
 Hezekiah, King. PAR. xx. 51.
 Hierarchies, Angelic. PAR. xxviii.

- Hippocrates. INF. iv. 143. PURG. xxix. 137.
- Hippolytus, son of Theseus. PAR. xvii. 46.
- Holofernes. PURG. xii. 59.
- Holy Ghost. PURG. xx. 98. PAR. iii. 53.
- Holy Land. PAR. xv. 142.
- Homer. INF. iv. 88. PURG. xxii. 101.
- Homicides. INF. xii.
- Honorius III. PAR. xi. 98.
- Hope, St. James examines Dante on. PAR. xxv.
- Horace. INF. iv. 89.
- Horatii. PAR. vi. 39.
- Hugh Capet. PURG. xx. 43, 49.
- Hugh of St. Victor. PAR. xii. 133.
- Humility, examples of. PURG. xii.
- Hungary. PAR. viii. 65; xix. 142.
- Hyperion. PAR. xxii. 142.
- Hypocrites. INF. xxiii.
- Hypsipyle. INF. xviii. 92; PURG. xxii. 112; xxvi. 95.
- Iarbas. PURG. xxxi. 72.
- Icarus. INF. xvii. 109. PAR. viii. 126.
- Ida, Mount. INF. xiv. 98.
- Ilerda. PURG. xviii. 101.
- Ilion. INF. i. 75. PURG. xii. 62.
- Illuminato. PAR. xii. 130.
- Imola. INF. xxvii. 49.
- Importuni, family. PAR. xvi. 133.
- India. INF. xiv. 32.
- Indians. PURG. xxxii. 41. PAR. xxix. 101.
- Indulgences. PAR. xxix. 120.
- Indus. PAR. xix. 71.
- Infangato. PAR. xvi. 123.
- Innocent III. PAR. xi. 92.
- Ino, wife of Athamas. INF. xxx. 5.
- Interminei, Alessio. INF. xviii. 122.
- Iole. PAR. ix. 102.
- Iphigenia. PAR. v. 70.
- Irascible, the. INF. vii., viii. PURG. xv., xvi.
- Iris. PURG. xxi. 50; xxix. 78. PAR. xii. 12; xxviii. 32; xxxiii. 119.
- Isaac, patriarch. INF. iv. 59.
- Isaiah, prophet. PAR. xxv. 91.
- Isère. PAR. vi. 59.
- Isidore, St. PAR. x. 131.
- Ismene, daughter of Œdipus. PURG. xxii. 111.
- Ismenus. PURG. xviii. 91.
- Israel, (Jacob,) patriarch. INF. iv. 59.
- Israel, people of. PURG. ii. 46.
- Italy. INF. i. 106; ix. 114; xx. 61; xxvii. 26; xxxiii. 80. PURG. vi. 76, 105, 124; vii. 95; xiii. 96; xx. 67; xxx. 86. PAR. xxi. 106; xxx. 138.
- Jacob, patriarch. PAR. viii. 131; xxii. 70; xxxii. 68.
- Jacomo, of Navarre. PURG. vii. 119; PAR. xix. 137.
- Jacopo da Lentino, the Notary. PURG. xxiv. 56.
- Jacopo del Cassero. PURG. v. 67.
- Jacopo of Sant' Andrea. INF. xiii. 133.
- Jacopo Rusticucci. INF. vi. 80; xvi. 44.
- Jaculi (serpents). INF. xxiv. 86.
- James, St. (the elder), apostle. PURG. xxix. 142; xxxii. 76. PAR. xxv. 17, 77.
- Janiculum, Mount. INF. xviii. 33.
- Janus. PAR. vi. 81.
- Jason, leader of the Argonauts. INF. xviii. 86. PAR. ii. 18.
- Jason, Hebrew. INF. xix. 85.
- Jehosaphat. INF. x. 11.

- Jephthah. PAR. v. 66.
 Jericho. PAR. ix. 125.
 Jerome, St. PAR. xxix. 37.
 Jerusalem. INF. xxxiv. 114. PURG. ii. 3; xxiii. 29. PAR. xix. 127; xxv. 56.
 Jews. INF. xxiii. 123; xxvii. 87. PAR. vii. 47; xxix. 102.
 Joachim, Abbot. PAR. xii. 140.
 Joanna, mother of St. Dominic. PAR. xii. 80.
 Jocasta, Queen of Thebes. PURG. xxii. 56.
 John the Baptist, St. INF. xiii. 143; xxx. 74. PURG. xxii. 152. PAR. xvi. 25, 47; xviii. 134; xxxii. 31.
 John Chrysostom, St. PAR. xii. 137.
 John, St., evangelist. INF. xix. 106. PURG. xxix. 105, 143; xxxii. 76. PAR. xxiv. 126; xxv. 94, 112; xxxii. 127.
 John, St., church in Florence. INF. xix. 17.
 John XXII., Pope. PAR. xxvii. 58.
 Jordan. PURG. xviii. 135. PAR. xxii. 94.
 Joseph, patriarch. INF. xxx. 97.
 Joseph, St., husband of Virgin Mary. PURG. xv. 91.
 Joshua. PURG. xx. 111. PAR. ix. 125; xviii. 38.
 Jove. INF. xiv. 52; xxxi. 44, 92. PURG. xii. 32; xxix. 120; xxxii. 112. PAR. iv. 63.
 Jove Supreme. PURG. vi. 118.
 Juba. PAR. vi. 70.
 Jubilee of the year 1300. INF. xviii. 29. PURG. ii. 98.
 Judas Iscariot. INF. ix. 27; xix. 96; xxi. 143; xxxiv. 62. PURG. xx. 74; xxi. 84.
 Judas Maccabæus. PAR. xviii. 40.
 Judecca. INF. xxxiv. 117.
 Judith. PAR. xxxii. 10.
 Julia, daughter of Cæsar. INF. iv. 128.
 Julius Cæsar. INF. i. 70; iv. 123; xxviii. 98. PURG. xviii. 101; xxvi. 77. PAR. vi. 57; xi. 69.
 Juno. INF. xxx. 1. PAR. xii. 12; xxviii. 32.
 Jupiter, planet. PAR. xviii. 68, 70, 95, 115; xxii. 145; xxvii. 14.
 Justinian, Emperor. PURG. vi. 88. PAR. vi. 10; vii. 5.
 Juvenal. PURG. xxii. 13.
 Lacedæmon (Sparta). PURG. vi. 139.
 Lachesis. PURG. xxi. 25; xxv. 79.
 Ladislaus, King of Bohemia. PAR. xix. 125.
 Lamberti, family. PAR. xvi. 109.
 Lamone. INF. xxvii. 49.
 Lancelot. INF. v. 128.
 Lanciotto Malatesta. INF. v. 107.
 Lanfranchi, family. INF. xxxiii. 32.
 Langia, fountain of. PURG. xxii. 112.
 Lano. INF. xiii. 120.
 Lapo, abbreviation of Jacopo, plural Lapi. PAR. xxix. 103.
 Lapo Salterello. PAR. xv. 128.
 Lasca, the celestial. PURG. xxxii. 54.
 Lateran, church. INF. xxvii. 86.
 Latian, for Italian. INF. xxii. 65; xxvii. 33; xxix. 88, 91. PURG. vii. 16; xi. 58; xiii. 92.
 Latian land, Italy. INF. xxvii. 26; xxviii. 71.
 Latini, Brunetto. INF. xv. 30, 32, 101.
 Latinus, King. INF. iv. 125.
 Latona. PURG. xx. 131; PAR. x. 67; xxii. 139; xxix. 1.

- Lavagno. PURG. xix. 101.
 Lavinia. INF. iv. 126. PURG. xvii. 37.
 PAR. vi. 3.
 Lawrence, St., martyr. PAR. iv. 83.
 Leah. PURG. xxvii. 101.
 Leander. PURG. xxviii. 73.
 Learchus and Melicerta. INF. xxx. 5,
 10.
 Lebanon. PURG. xxx. 11.
 Leda. PAR. xxvii. 98.
 Lemnos. INF. xviii. 88.
 Lentino, Jacopo da. PURG. xxiv. 56.
 Lerice. PURG. iii. 49.
 Lethe. INF. xiv. 131, 136. PURG. xxvi.
 108; xxviii. 130; xxx. 143; xxxiii.
 96, 123.
 Levi. PURG. xvi. 131.
 Liberality, example of. PURG. xx. 31.
 Libicocco, demon. INF. xxi. 121; xxii.
 70.
 Libra, sign of the Zodiac. PURG.
 xxvii. 3.
 Lily (Flower-de-luce), arms of France.
 PURG. vii. 105.
 Limbo. INF. ii. 52; iv. 24, 45. PURG.
 xxii. 14. PAR. xxxii. 84.
 Limoges. PURG. xxvi. 120.
 Linus. PAR. xxvii. 41.
 Lion, sign of the Zodiac. PAR. xvi. 37;
 xxi. 14.
 Livy. INF. iv. 141; xxviii. 12.
 Lizio, or Licio, of Valbona. PURG. xiv.
 97.
 Loderingo degli Andalò. INF. xxiii. 104.
 Logodoro. INF. xxii. 89.
 Lombard dialect. INF. xxvii. 20.
 Lombard, the Great, Bartolommeo della
 Scala. PAR. xvii. 71.
 Lombard, the Simple, Guido da Cas-
 tello. PURG. xvi. 126.
 VOL. III. 56
- Lombardo Marco. PURG. xvi. 46.
 Lombards. INF. xxii. 99.
 Lombardy and the Marca Trivigiana.
 INF. xxviii. 74. PURG. xvi. 115.
 Louises, kings of France. PURG. xx.
 50.
 Lovers. PAR. viii.
 Lucan. INF. iv. 90; xxv. 94.
 Lucca. INF. xviii. 122; xxi. 38; xxxiii.
 30. PURG. xxiv. 20, 35.
 Lucia, St. INF. ii. 97, 100. PURG. ix.
 55. PAR. xxxii. 137.
 Lucifer. INF. xxxi. 143; xxxiv. 89.
 PURG. xii. 25. PAR. ix. 128; xix.
 47; xxvii. 26; xxix. 56.
 Lucretia. INF. iv. 128. PAR. vi. 41.
 Luke, St. PURG. xxi. 7; xxix. 136.
 Luni. INF. xx. 47. PAR. xvi. 73.
 Lybia. INF. xxiv. 85.
 Lycurgus. PURG. xxvi. 94.
- Maccabæus, Judas. PAR. xviii. 40.
 Maccabees. INF. xix. 86.
 Maccarius, St. PAR. xxii. 49.
 Mainardo Pagani. INF. xxvii. 50. PURG.
 xiv. 118.
 Macra, or Magra, river. PAR. ix. 89.
 Magus, Simon. INF. xix. 1.
 Mahomet. INF. xxviii. 31, 62.
 Maia (Mercury), planet. PAR. xxii.
 144.
 Majorca. INF. xxviii. 82. PAR. xix.
 138.
 Malacoda, demon. INF. xxi. 76, 79;
 xxiii. 141.
 Malaspina, Currado. PURG. viii. 118.
 Malatesta di Rimini. INF. xxvii. 46.
 Malatestino. INF. xxviii. 85.
 Malebolge. INF. xviii. 1; xxi. 5; xxiv.
 37; xxix. 41.

- Malebranche, demons. INF. *xxi.* 37; *xxii.* 100; *xxiii.* 23; *xxxiii.* 142.
- Malta, prison. PAR. *ix.* 54.
- Manardi, Arrigo. PURG. *xiv.* 97.
- Manfredi, King of Apulia. PURG. *iii.* 112.
- Manfredi of Faenza. INF. *xxxiii.* 118.
- Manfredi, Tebaldello de'. INF. *xxxii.* 122.
- Mangiadore, Peter. PAR. *xii.* 134.
- Manto. INF. *xx.* 55. PURG. *xxii.* 113.
- Mantua. INF. *xx.* 93. PURG. *vi.* 72.
- Mantuans. INF. *i.* 69.
- Marcabò. INF. *xxviii.* 75.
- Marca d'Ancona. PURG. *v.* 68.
- Marca Trivigiana. PURG. *xvi.* 115. PAR. *ix.* 25.
- Marcellus. PURG. *vi.* 125.
- Marchese, Messer. PURG. *xxiv.* 31.
- Marcia. INF. *iv.* 128. PURG. *i.* 79, 85.
- Marco Lombardo. PURG. *xvi.* 46, 130.
- Maremma. INF. *xxv.* 19; *xxix.* 48. PURG. *v.* 134.
- Margaret, Queen. PURG. *vii.* 128.
- Marquis Obizzo da Esti. INF. *xviii.* 56.
- Marquis William (Guglielmo) of Monferrato. PURG. *vii.* 134.
- Mars. INF. *xiii.* 143; *xxiv.* 145; *xxx.* 51. PURG. *xii.* 31. PAR. *iv.* 63; *viii.* 132; *xvi.* 47, 145; *xxii.* 146.
- Mars, planet. PURG. *ii.* 14. PAR. *xiv.* 100; *xvi.* 37; *xvii.* 77; *xxvii.* 14.
- Marseilles. PURG. *xviii.* 102.
- Marsyas. PAR. *i.* 20.
- Martin IV., Pope. PURG. *xxiv.* 22.
- Martino, or Ser Martino. PAR. *xiii.* 139.
- Mary, Hebrew woman. PURG. *xxiii.* 30.
- Mary, the Virgin. PURG. *iii.* 39; *v.* 101; *viii.* 37; *x.* 41, 50; *xiii.* 50; *xv.* 88; *xviii.* 100; *xx.* 19, 97; *xxii.* 142; *xxxiii.* 6. PAR. *iii.* 122; *iv.* 30; *xi.* 71; *xiii.* 84; *xiv.* 36; *xv.* 133; *xvi.* 34; *xxiii.* 88, 111, 126, 137; *xxv.* 128; *xxx.* 100, 116, 127; *xxxii.* 4, 29, 85, 95, 104, 107, 113, 119, 134; *xxxiii.* 1, 34.
- Marzucco degli Scoringiani. PURG. *vi.* 18.
- Mascheroni, Sassolo. INF. *xxxii.* 65.
- Matilda, Countess. PURG. *xxviii.* 40; *xxx.* 92; *xxxii.* 28, 82; *xxxiii.* 119, 121.
- Matteo d'Acquasparta, Cardinal. PAR. *xii.* 124.
- Matthias, St., Apostle. INF. *xix.* 94.
- Medea. INF. *xviii.* 96.
- Medici, family. PAR. *xvi.* 109.
- Medicina, Pier da. INF. *xxviii.* 73.
- Mediterranean Sea. PAR. *ix.* 82.
- Medusa. INF. *ix.* 52.
- Megara. INF. *ix.* 46.
- Melchisedec. PAR. *viii.* 125.
- Meleager. PURG. *xxv.* 22.
- Melicerta and Learchus. INF. *xxx.* 5.
- Melissus. PAR. *xiii.* 125.
- Menalippus. INF. *xxxii.* 131.
- Mercury. PAR. *iv.* 63.
- Mercury, planet. PAR. *v.* 96.
- Metellus. PURG. *ix.* 138.
- Michael, Archangel. INF. *vii.* 11. PURG. *xiii.* 51. PAR. *iv.* 47.
- Michael Scott. INF. *xx.* 116.
- Michael Zanche. INF. *xxii.* 88; *xxxiii.* 144.
- Michal, Saul's daughter. PURG. *x.* 68, 72.
- Midas. PURG. *xx.* 106.

- Midian. PURG. xxiv. 126.
 Milan. PURG. xviii. 120.
 Milanese. PURG. viii. 80.
 Mincio. INF. xx. 77.
 Minerva. PURG. xxx. 68. PAR. ii. 8.
 Minos. INF. v. 4, 17; xiii. 96; xx. 36;
 xxvii. 124; xxix. 120. PURG. i. 77.
 PAR. xiii. 14.
 Minotaur. INF. xii. 12, 25.
 Mira. PURG. v. 79.
 Miserere. PURG. v. 24.
 Modena. PAR. vi. 75.
 Moldau. PURG. vii. 99.
 Mondaldi and Filippeschi, families. PURG.
 vi. 107.
 Monferrato. PURG. vii. 136.
 Mongibello (Mt. *Ætna*). INF. xiv. 56.
 PAR. viii. 67.
 Montagna, cavalier. INF. xxvii. 47.
 Montaperti. INF. xxxii. 81.
 Montecchi and Cappelletti, families.
 PURG. vi. 106.
 Monte Feltro. INF. i. 105. PURG. v. 88.
 Montemalo (now Montemario). PAR.
 xv. 109.
 Montemurlo. PAR. xvi. 64.
 Montereccione. INF. xxxi. 41.
 Monforte, Guido da. INF. xii. 119.
 Montone. INF. xvi. 94.
 Moon. INF. x. 80. PAR. xvi. 82.
 Mordecai. PURG. xvii. 29.
 Mordrec. INF. xxxii. 61.
 Morocco. INF. xxvi. 104. PURG. iv.
 139.
 Moronto. PAR. xv. 136.
 Mosca degli Uberti, or Lamberti. INF.
 vi. 80; xxviii. 106.
 Moses. INF. iv. 57. PURG. xxxii. 80.
 PAR. iv. 29; xxiv. 136; xxvi. 41.
 Mozzi, Andrea dei. INF. xv. 112.
 Muses. INF. ii. 7; xxxii. 10. PURG. i.
 8; xxii. 105; xxix. 37. PAR. ii. 9;
 xii. 7; xxiii. 56.
 Mutius Scævola. PAR. iv. 84.
 Myrrha. INF. xxx. 38.
 Naiades. PURG. xxxiii. 49.
 Naples. PURG. iii. 27.
 Napoleone degli Alberti. INF. xxxii.
 55.
 Narcissus. INF. xxx. 128. PAR. iii. 18.
 Nasidius. INF. xxv. 95.
 Nathan, Prophet. PAR. xii. 136.
 Navarre. INF. xxii. 48. PAR. xix. 143.
 Navarrese, the (*Ciampolo*). INF. xxii.
 121.
 Nazareth. PAR. ix. 137.
 Nebuchadnezzar. PAR. iv. 14.
 Negligent of repentance. PURG. ii. to
 vii.
 Nella, wife of Forese. PURG. xxiii. 87.
 Neptune. INF. xxviii. 83. PAR. xxxiii.
 96.
 Neri, Black Party. INF. vi. 65.
 Nerli, family. PAR. xv. 115.
 Nessus. INF. xii. 67, 98, 104, 115,
 129; xiii. 1.
 Nicholas Salimbeni. INF. xxix. 127.
 Nicholas, St., of Bari. PURG. xx. 32.
 Nicholas III., Pope. INF. xix. 31
 Nicosia. PAR. xix. 146.
 Nile. INF. xxxiv. 45. PURG. xxiv. 64.
 PAR. vi. 66.
 Nimrod. INF. xxxi. 77. PURG. xii. 34.
 PAR. xxvi. 126.
 Ninus. INF. v. 59.
 Nino Visconti, of Pisa. PURG. viii. 53,
 109.
 Niobe, Queen of Thebes. PURG. xii.
 37.

- Nisus. INF. i. 108.
 Noah. INF. iv. 56. PAR. xii. 17.
 Nocera. PAR. xi. 48.
 Noli. PURG. iv. 25.
 Normandy. PURG. xx. 66.
 Norway. PAR. xix. 139.
 Notary, the, Jacopo da Lentino. PURG. xxiv. 56.
 Novarese. INF. xxviii. 59.
 Novello, Frederick. PURG. vi. 17.
 Numidia. PURG. xxxi. 72.
 Nymphs, stars. PAR. xxiii. 26.
 Nymphs, Naiades. PURG. xxix. 4 ; xxxi. 106.
 Nymphs, Virtues. PURG. xxxii. 98.

 Obizzo of Esti. INF. xii. 111 ; xviii. 56.
 Ocean. PAR. ix. 84.
 Octavian Augustus. INF. i. 71. PURG. vii. 6.
 Oderisi d' Agobbio. PURG. xi. 79.
 Olympus. PURG. xxiv. 15.
 Umberto di Santafiore. PURG. xi. 58, 67.
 Orbisani, Buonagiunta. PURG. xxiv. 19, 35.
 Ordelauff of Forlì. INF. xxvii. 45.
 Orestes. PURG. xiii. 33.
 Oriaco. PURG. v. 80.
 Orlando. INF. xxxi. 18. PAR. xviii. 43.
 Ormanni, family. PAR. xvi. 89.
 Orpheus. INF. iv. 140.
 Orsini, family. INF. xix. 70.
 Orso, Count. PURG. vi. 19.
 Ostia. PURG. ii. 101.
 Ostiense, Cardinal. PAR. xii. 83.
 Ottocar, King of Bohemia. PURG. vii. 100.
 Ovid. INF. iv. 90 ; xxv. 97.

 Pachino. PAR. viii. 68.
 Padua. PAR. ix. 46.
 Paduans. INF. xv. 7 ; xvii. 70.
 Pagani, family. INF. xxvii. 50. PURG. xiv. 118.
 Palazzo, Conrad. PURG. xvi. 124.
 Palermo. PAR. viii. 75.
 Palestrina. INF. xxvii. 102.
 Palladium. INF. xxvi. 63.
 Pallas (M̄nerva). PURG. xii. 31.
 Pallas, son of Evander. PAR. vi. 36.
 Paradise, Terrestrial. PURG. xxviii.
 Paris, city. PURG. xi. 81 ; xx. 52.
 Paris, Trojan. INF. v. 67.
 Parmenides. PAR. xiii. 125.
 Parnassus. PURG. xxii. 65, 104 ; xxviii. 141 ; xxxi. 140. PAR. i. 16.
 Pasiphae. INF. xii. 13. PURG. xxvi. 41, 86.
 Paul, Apostle. INF. ii. 32. PURG. xxix. 139. PAR. xviii. 131, 136 ; xxi. 127 ; xxiv. 62 ; xxviii. 138.
 Paul Orosius. PAR. x. 119.
 Pazzi, family. INF. xii. 137 ; xxxii. 68.
 Peculators. INF. xxi., xxii.
 Pegasea (Calliope). PAR. xviii. 82.
 Peleus. INF. xxxi. 5.
 Pelican (Christ). PAR. xxv. 113.
 Peloro. PURG. xiv. 32. PAR. viii. 68.
 Penelope. INF. xxvi. 96.
 Pennino (Pennine Alps). INF. xx. 65.
 Pentheseilea. INF. iv. 124.
 Pera, family. PAR. xvi. 126.
 Perillus. INF. xxvii. 8.
 Persians. PAR. xix. 112.
 Persius. PURG. xxii. 100.
 Perugia. PAR. vi. 75 ; xi. 46.
 Peschiera. INF. xx. 70.
 Peter, St., Apostle. INF. i. 134 ; ii. 24 ; xix. 91, 94. PURG. ix. 127 ; xiii. 51 ;

- xix. 99; xxi. 54; xxii. 63; xxxii. 76. PAR. ix. 141; xi. 120; xviii. 131, 136; xxi. 127; xxiii. 139; xxiv. 34, 39, 59, 124; xxv. 12, 14; xxvii. 19; xxxii. 124, 133.
 Peter, St., Church of. INF. xviii. 32; xxxi. 59.
 Peter Bernardone. PAR. xi. 89.
 Peter Damiano. PAR. xxi. 121; xxii. 88.
 Peter Lombard. PAR. x. 107.
 Peter Mangiadore. PAR. xii. 134.
 Peter of Aragon. PURG. vii. 112, 125.
 Peter of Spain. PAR. xii. 134.
 Peter Peccatore. PAR. xxi. 122.
 Pettignano, Pier. PURG. xiii. 128.
 Phædra. PAR. xvii. 47.
 Phaeton. INF. xvii. 107. PURG. iv. 72; xxix. 119. PAR. xvii. 3; xxxi. 125.
 Phalaris. INF. xxvii. 7.
 Phareæ, serpents. INF. xxiv. 86.
 Pharisees. INF. xxiii. 116; xxvii. 85.
 Pharsalia. PAR. vi. 65.
 Philippo Argenti. INF. viii. 61.
 Philip III. of France. PURG. vii. 103.
 Philip IV., the Fair, of France. INF. xix. 87. PURG. vii. 109; xx. 46, 86; xxxii. 152; xxxiii. 45. PAR. xix. 120.
 Philippi, family. PAR. xvi. 89.
 Philips, Kings of France. PURG. xx. 50.
 Phlegethon. INF. xiv. 116, 131, 134.
 Phlegra. INF. xiv. 58.
 Phlegyas. INF. viii. 19, 24.
 Phœnicia. PAR. xxvii. 83.
 Phœnix. INF. xxiv. 107.
 Pholus. INF. xii. 72.
 Photinus. INF. xi. 9.
 Phyllis. PAR. ix. 100.
 Pia, lady of Siena. PURG. v. 133.
 Piava. PAR. ix. 27.
 Piccarda. PURG. xxiv. 10. PAR. iii. 49; iv. 97, 112.
 Piceno, Campo. INF. xxiv. 148.
 Pierre de la Brosse. PURG. vi. 22.
 Pier da Medicina. INF. xxviii. 73.
 Pier Pettignano. PURG. xiii. 128.
 Pier Traversaro. PURG. xiv. 98.
 Pier della Vigna. INF. xiii. 58.
 Pietola. PURG. xviii. 83.
 Pietrapana. INF. xxxii. 29.
 Pigli or Billi, family. PAR. xvi. 103.
 Pila, Ubaldin dalla. PURG. xxiv. 29.
 Pilate, the modern (Philip the Fair). PURG. xx. 91.
 Pinamonte, Buonacossi. INF. xx. 96.
 Pine Cone of St. Peter's. INF. xxxi. 59.
 Pisa. INF. xxxiii. 79. PURG. vi. 17.
 Pisans. INF. xxxiii. 30. PURG. xiv. 53.
 Pisistratus. PURG. xv. 101.
 Pistoia. INF. xxiv. 126, 143; xxv. 10.
 Pius I. PAR. xxvii. 44.
 Plato. INF. iv. 134. PURG. iii. 43. PAR. iv. 24, 49.
 Plautus. PURG. xxii. 98.
 Plutus. INF. vi. 115; vii. 2.
 Po. INF. v. 98; xx. 78. PURG. xiv. 92; xvi. 115. PAR. vi. 51; xv. 137.
 Ponthieu. PURG. xx. 66.
 Pola. INF. ix. 113.
 Pole, North. PURG. i. 29.
 Pole, South. PURG. i. 23.
 Polenta, family. INF. xxvii. 41.
 Pollux, Castor and. PURG. iv. 61.
 Polycletus. PURG. x. 32.
 Polydorus. INF. xxx. 18. PURG. xx. 115.
 Polyhymnia. PAR. xxiii. 56.
 Polymnestor. PURG. xx. 115.
 Polynices. INF. xxvi. 54. PURG. xxii. 56.

- Polyxena. INF. xxx. 17.
 Pompey the Great. PAR. vi. 53.
 Porta Sole of Perugia. PAR. xi. 47.
 Portugal. PAR. xix. 139.
 Potiphar's wife. INF. xxx. 97.
 Poverty, examples of. PURG. xx. 22.
 Powers, order of angels. PAR. xxviii.
 123.
 Prague. PAR. xix. 117.
 Prata, Guido da. PURG. xiv. 104.
 Prato. INF. xxvi. 9.
 Pratomagno. PURG. v. 116.
 Preachers. PAR. xxix. 96.
 Pressa, family. PAR. xvi. 100.
 Priest, the High, Boniface VIII. INF.
 xxvii. 70.
 Priam, King of Troy. INF. xxx. 15.
 Primum Mobile. PAR. xxvii. 106.
 Principalities, order of angels. PAR.
 viii. 34; xxviii. 125.
 Priscian. INF. xv. 109.
 Procne. PURG. xvii. 19.
 Prodigal, the. INF. vii.
 Proserpine. INF. ix. 44; x. 80. PURG.
 xxviii. 50.
 Proud, the. PURG. x., xi., xii.
 Provençals. PAR. vi. 130.
 Provence. PURG. vii. 126; xx. 61. PAR.
 viii. 58.
 Provenzan Salvani. PURG. xi. 121.
 Psalmist David. PURG. x. 65.
 Ptolemy, Claudius. INF. iv. 142.
 Ptolemy, King of Egypt. PAR. vi. 69.
 Ptolomæa. INF. xxxiii. 124.
 Puccio Sciancato. INF. xxv. 148.
 Pygmalion. PURG. xx. 103.
 Pyramus. PURG. xxvii. 38; xxxiii.
 69.
 Pyrenees. PAR. xix. 144.
 Pyrrhus. INF. xii. 135. PAR. vi. 44.
 Quarnaro, Gulf of. INF. ix. 113.
 Quinctius Cincinnatus. PAR. vi. 46.
 Quirinus (Romulus). PAR. viii. 131.
 Rabanus. PAR. xii. 139.
 Rachel. INF. ii. 102; iv. 60. PURG.
 xxvii. 104. PAR. xxxii. 8.
 Rahab. PAR. ix. 116.
 Ram, sign of the Zodiac. PURG. viii.
 134. PAR. xxix. 2.
 Raphael, Archangel. PAR. iv. 48.
 Rascia, part of Hungary. PAR. xix. 140.
 Ravenna. INF. v. 97; xxvii. 40. PAR.
 vi. 61; xxi. 123.
 Ravignani, family. PAR. xvi. 97.
 Raymond Berenger. PAR. vi. 134.
 Rebecca. PAR. xxxii. 10.
 Red Sea. INF. xxiv. 90. PURG. xviii.
 134. PAR. vi. 79.
 Rehoboam. PURG. xii. 46.
 Reno. INF. xviii. 61. PURG. xiv. 92.
 Renouard. PAR. xviii. 46.
 Rhea. INF. xiv. 100.
 Rhine. PAR. vi. 58.
 Rhodophean, the (Phyllis). PAR. ix. 100.
 Rhone. INF. ix. 112. PAR. vi. 60; viii.
 59.
 Rialto (Venice). PAR. ix. 26.
 Riccardo da Camino, or Cammino.
 PAR. ix. 50.
 Richard of St. Victor. PAR. x. 131.
 Rigogliosi, family. PURG. xxiv. 31.
 Rimini. INF. xxviii. 86.
 Rinier da Calboli. PURG. xiv. 88.
 Rinier da Corneto. INF. xii. 137.
 Rinier Pazzo. INF. xii. 137.
 Riphæan Mountains. PURG. xxvi. 43.
 Ripheus. PAR. xx. 68.
 Robert Guiscard. INF. xxviii. 14. PAR.
 xviii. 48.

- Robert, King of Apulia. PAR. viii. 75.
- Romagna. INF. xxvii. 37; xxxiii. 154.
PURG. v. 69; xiv. 92; xv. 44.
- Romagnuoli. INF. xxvii. 28. PURG. xiv. 99.
- Roman buildings. PAR. xv. 109.
- Roman Church. INF. xix. 57. PAR. xvii. 51.
- Roman Emperors. PURG. xxxii. 112.
- Roman Kings. PAR. vi. 41.
- Roman Prince. PURG. x. 74.
- Romans. INF. xv. 77; xviii. 28; xxvi. 60; xxviii. 10. PAR. vi. 44; xix. 102.
- Roman shepherd. PURG. xix. 107.
- Roman women, ancient. PURG. xxii. 145.
- Rome, city. INF. i. 71; ii. 20; xiv. 105; xxxi. 59. PURG. vi. 112; xvi. 106, 127; xviii. 80; xxi. 88; xxix. 115; xxxii. 102. PAR. vi. 57; ix. 140; xv. 126; xvi. 10; xxiv. 63; xxvii. 25, 62; xxxi. 34.
- Romana. INF. xxx. 73.
- Romeo of Provence. PAR. vi. 128, 135.
- Romualdus, St. PAR. xxii. 49.
- Romulus (Quirinus). PAR. viii. 131.
- Roncesvalles. INF. xxxi. 17.
- Rose, the Heavenly. PAR. xxx., xxxi.
- Rubaconte. PURG. xii. 102.
- Rubicante, demon. INF. xxi. 123; xxii. 40.
- Rubicon. PAR. vi. 62.
- Rudolph of Hapsburg. PURG. vi. 103; vii. 94. PAR. viii. 72.
- Ruggieri Ubaldini. INF. xxxiii. 14.
- Rulers, just. PAR. xviii.
- Rusticucci, Jacopo. INF. vi. 80; xvi. 44.
- Ruth. PAR. xxxii. 11.
- Sabellius. PAR. xiii. 127.
- Sabellus. INF. xxv. 95.
- Sabine women. PAR. vi. 40.
- Sacchetti, family. PAR. xvi. 104.
- Sant' Andrea, Jacopo da. INF. xiii. 133.
- Saint Victor, Hugh of. PAR. xii. 133.
- Saints of the Old and New Testament. PAR. xxxii.
- Saladin. INF. iv. 129.
- Salimbeni, Nicholas. INF. xxix. 127.
- Salterello, Lapo. PAR. xv. 128.
- Salvani, Provenzano. PURG. xi. 121.
- Samaria, Woman of. PURG. xxi. 3.
- Samuel, Prophet. PAR. iv. 29.
- Sanleo. PURG. iv. 25.
- San Miniato. PURG. xii. 101.
- Sannella, family. PAR. xvi. 92.
- Santafiore, Counts of. PURG. vi. 111; xi. 58, 67.
- Santerno. INF. xxvii. 49.
- Santo Volto. INF. xxi. 48.
- Saône. PAR. vi. 59.
- Sapia, lady of Siena. PURG. xiii. 109.
- Sapphira and Ananias. PURG. xx. 112.
- Saracens. INF. xxvii. 87. PURG. xxiii. 103.
- Sarah, wife of Abraham. PAR. xxxii. 10.
- Sardanapalus. PAR. xv. 107.
- Sardinia. INF. xxii. 89; xxix. 48. PURG. xxiii. 94.
- Sardinians. PURG. xviii. 81.
- Satan. INF. vii. 1.
- Saturn. INF. xiv. 96. PAR. xxi. 26.
- Saturn, planet. PURG. xix. 3. PAR. xxi. 13; xxii. 146.
- Saul. PURG. xii. 40.
- Savena. INF. xviii. 61.
- Savio. INF. xxvii. 52.
- Scævola, Mutius. PAR. iv. 84.

- Scala, Alberto della. PURG. xviii. 121.
 Scala, Bartolommeo della. PAR. xvii. 71,
 72.
 Scala, Can Grande della. INF. i. 101.
 PAR. xvii. 76.
 Scales, sign of the Zodiac. PURG. ii. 5.
 PAR. xxix. 2.
 Scarmiglione, demon. INF. xxi. 105.
 Schicchi, Gianni. INF. xxx. 32.
 Schismatics. INF. xxviii., xxix.
 Sciancato, Puccio. INF. xxv. 148.
 Scipio Africanus. INF. xxxi. 116. PURG.
 xxix. 116. PAR. vi. 53; xxvii. 61.
 Slavonian winds. PURG. xxx. 87.
 Scorpio, sign of the Zodiac. PURG. ix.
 5; xviii. 79; xxv. 3.
 Scott, Michael. INF. xx. 116.
 Scrovigni, family. INF. xvii. 64.
 Scyros. PURG. ix. 38.
 Seal of Christ. PAR. xi. 107.
 Seducers. INF. xviii.
 Seine. PAR. vi. 59; xix. 118.
 Semele. INF. xxx. 2. PAR. xxi. 6.
 Semiramis. INF. v. 58.
 Seneca. INF. iv. 141.
 Sennaar. PURG. xii. 36.
 Sennacherib. PURG. xii. 53.
 Seraphim. PAR. iv. 28; viii. 27; ix.
 77; xxviii. 72, 99.
 Serchio. INF. xxi. 49.
 Serpents of Libya. INF. xxiv. 85.
 Sestos. PURG. xxviii. 74.
 Seven Kings against Thebes. INF. xiv.
 68.
 Seville. INF. xx. 125; xxvi. 110.
 Sextus I., Pope. PAR. xxvii. 44.
 Sextus Tarquinius. INF. xii. 135.
 Sibil, Cumæan. PAR. xxxiii. 66.
 Sichæus. INF. v. 62. PAR. ix. 98.
 Sicilian Vespers. PAR. viii. 75.
 Sicily. INF. xii. 108. PURG. iii. 116.
 PAR. viii. 67; xix. 131.
 Siena. INF. xxix. 110, 129. PURG. v.
 134; xi. 111, 123, 134.
 Sienese. INF. xxix. 122, 134. PURG.
 xi. 65; xiii. 106, 118, 151.
 Siestri. PURG. xix. 100.
 Sifanti, or Fifanti, family. PAR. xvi.
 104.
 Sigier. PAR. x. 136.
 Sile. PAR. ix. 49.
 Silvius. INF. ii. 13.
 Simifonte. PAR. xvi. 62.
 Simois. PAR. vi. 67.
 Simoniacs. INF. xix.
 Simonides. PURG. xxii. 107.
 Simon Magus. INF. xix. 1. PAR. xxx.
 147.
 Sinigaglia. PAR. xvi. 75.
 Sinon the Greek. INF. xxx. 98.
 Siren. PURG. xix. 19.
 Sirens. PURG. xxxi. 45. PAR. xii. 8.
 Sirocco. PURG. xxviii. 21.
 Sismondi, family. INF. xxxiii. 32.
 Sizzii, family. PAR. xvi. 108.
 Slothful. INF. vii., viii. PURG. xvii.,
 xviii.
 Socrates. INF. iv. 134.
 Sodom. INF. xi. 50. PURG. xxvi. 40,
 79.
 Sodomites. INF. xv.
 Soldanieri, family. PAR. xvi. 93.
 Soldanieri, Gianni del. INF. xxxii. 121.
 Solitary and Contemplative. PAR. xxi.
 31.
 Solomon. PAR. x. 112; xiii. 48, 92;
 xiv. 35.
 Solon. PAR. viii. 124.
 Soothsayers. INF. xx.
 Soracte. INF. xxvii. 95.

- Sordello. PURG. vi. 74; vii. 3, 52, 86; viii. 38, 43, 62, 94; ix. 58.
 Sorgue. PAR. viii. 59.
 Souls of infants. INF. iv. 30. PAR. xxxii. 44.
 Sow, arms of the Scrovigni. INF. xvii. 64.
 Spain. INF. xxvi. 103. PURG. xviii. 102. PAR. vi. 64; xii. 46; xix. 125.
 Spaniards. PAR. xxix. 101.
 Sphinx. PURG. xxxiii. 47.
 Spirit, Holy. PURG. xx. 98. PAR. iii. 53.
 Stars, Fixed. PAR. xxii.
 Stars, last word of INF., PURG., PAR.
 Stars of the South Polar region. PURG. i. 23.
 Statius. PURG. xxi. 10, 89, 91; xxii. 25, 64; xxiv. 119; xxv. 29, 32; xxvii. 47; xxxii. 29; xxxiii. 134.
 Statue of Time, source of Acheron, Styx, Phlegethon. INF. xiv. 103.
 Stephen, St. PURG. xv. 107.
 Stigmata of St. Francis. PAR. xi. 107.
 Street of Straw (Rue du Fouarre). PAR. x. 137.
 Stricca. INF. xxix. 125.
 Strophades. INF. xiii. 11.
 Styx. INF. vii. 106; ix. 81; xiv. 116.
 Suabia. PAR. iii. 119.
 Suicides. INF. xiii.
 Sultan. INF. v. 60; xxvii. 90. PAR. xi. 101.
 Sylvester, Fra. PAR. xi. 83.
 Sylvester, St., Pope. INF. xix. 117; xxvii. 94. PAR. xx. 57.
 Syrinx. PURG. xxxii. 65.
 Tacco, Ghin di. PURG. vi. 14.
 Taddeo. PAR. xii. 83.
 Tagliacozzo. INF. xxviii. 17.
 Tagliamento. PAR. ix. 44.
 Talamone. PURG. xiii. 152.
 Tambernich. INF. xxxii. 28.
 Tarlati, Cione de'. PURG. vi. 15.
 Tarpeian Rock. PURG. ix. 137.
 Tarquin. INF. iv. 127.
 Tartars. INF. xvii. 17.
 Taurus, sign of the Zodiac. PURG. xxv. 3. PAR. xxii. 111.
 Tebaldello. INF. xxxii. 122.
 Tegghiaio Aldobrandi. INF. vi. 79; xvi. 41.
 Telemachus. INF. xxvi. 94.
 Templars. PURG. xx. 93.
 Terence. PURG. xxii. 97.
 Terra. PURG. xxix. 119.
 Tesoro of Brunetto Latini. INF. xv. 119.
 Thais. INF. xviii. 133.
 Thales. INF. iv. 137.
 Thames. INF. xii. 120.
 Thaumás. PURG. xxi. 50.
 Thebaid, poem of Statius. PURG. xxi. 92.
 Theban blood. INF. xxx. 2.
 Thebans. INF. xx. 32. PURG. xviii. 93.
 Thebes. INF. xiv. 69; xx. 59; xxv. 15; xxx. 22; xxxii. 11; xxxiii. 88. PURG. xxi. 92; xxii. 89.
 Thebes, Modern (Pisa). INF. xxxiii. 88.
 Themis. PURG. xxxiii. 47.
 Theologians. PAR. x.
 Theseus. INF. ix. 54; xii. 17. PURG. xxiv. 123.
 Thetis. PURG. ix. 37; xxii. 113.
 Thibault, King. INF. xxii. 52.

- Thieves. INF. xxiv.
 Thisbe. PURG. xxvii. 37; xxxiii. 69.
 Thoas and Eumenius. PURG. xxvi. 95.
 Thomas, St., Apostle. PAR. xvi. 129.
 Thomas Aquinas. PURG. xx. 69. PAR.
 x. 99; xii. 111, 144; xiii. 33;
 xiv. 6.
 Throne and Crown for Henry VII. of
 Luxemburg. PAR. xxx. 133.
 Thrones, order of angels. PAR. ix. 61;
 xxviii. 104.
 Thymbræus (Apollo). PURG. xii. 31.
 Tiber. INF. xxvii. 30. PURG. ii. 101.
 PAR. xi. 106.
 Tiberius Cæsar. PAR. vi. 86.
 Tignoso, Frederick. PURG. xiv. 106.
 Tigris. PURG. xxxiii. 112.
 Timæus. PAR. iv. 49.
 Tiresias. INF. xx. 40. PURG. xxii. 113.
 Tisiphone. INF. ix. 48.
 Tithonus. PURG. ix. 1.
 Titus, Emperor. PURG. xxi. 82. PAR.
 vi. 92.
 Tityus. INF. xxxi. 124.
 Tobias. PAR. iv. 48.
 Tomyris. PURG. xii. 56.
 Toppo. INF. xiii. 121.
 Torquatus, Titus Manlius. PAR. vi. 46.
 Tosinghi, family. PAR. xvi. 114.
 Tours. PURG. xxiv. 23.
 Traitors. INF. xxxii., xxxiii., xxxiv.
 Trajan, Emperor. PURG. x. 73, 76.
 PAR. xx. 44, 112.
 Transfiguration, the. PURG. xxxii. 73.
 Traversara, family. PURG. xiv. 107.
 Traversaro, Piero. PURG. xiv. 98.
 Trent. INF. xii. 5.
 Trentine Pastor. INF. xx. 67.
 Trespiano. PAR. xvi. 54.
 Trinacria (Sicily). PAR. viii. 67.
 Trinity. PAR. xiii. 79; xxxiii. 116.
 Tristan. INF. v. 67.
 Trivia (Diana). PAR. xxiii. 26.
 Tronto. PAR. viii. 63.
 Trojan Furies. INF. xxx. 22.
 Trojans. INF. xiii. 11; xxx. 14. PURG.
 xviii. 136. PAR. xv. 126.
 Troy. INF. i. 74; xxx. 98, 114. PURG.
 xii. 61. PAR. vi. 6.
 Tully. INF. iv. 141.
 Tupino. PAR. xi. 43.
 Turbia. PURG. iii. 49.
 Turks. INF. xvii. 17. PAR. xv. 142.
 Turnus. INF. i. 108.
 Tuscan language. PURG. xvi. 137.
 Tuscans. INF. xxii. 99.
 Tuscany. INF. xxiv. 122. PURG. xi.
 110; xiii. 149; xiv. 16.
 Tydeus. INF. xxxii. 130.
 Tyrants. INF. xii. 104.
 Typhæus. INF. xxxi. 124. PAR. viii. 70.
 Tyrol. INF. xx. 63.
 Ubaldini, Octaviano degli. INF. x. 120.
 Ubaldini, Ruggieri degli. INF. xxxiii.
 14.
 Ubaldin dalla Pila. PURG. xxiv. 29.
 Ubaldo, St., d' Agobbio. PAR. xi. 44.
 Ubbriachi, family. INF. xvii. 63.
 Uberti, family. INF. vi. 80; xxviii.
 106. PAR. xvi. 109.
 Ubertin Donati. PAR. xvi. 119.
 Ubertino, Frate. PAR. xii. 124.
 Uccellatojo, Mount. PAR. xv. 110.
 Ughi, family. PAR. xvi. 88.
 Ugolin d' Azzo. PURG. xiv. 105.
 Ugolin de' Fantoli. PURG. xiv. 121.
 Ugolino della Gherardesca. INF. xxxiii.
 13.
 Uguccione. INF. xxxiii. 89.

- Ulysses. INF. xxvi. 56. PURG. xix. 22.
 PAR. xxvii. 83.
 Unbelievers. INF. x.
 Urania. PURG. xxix. 41.
 Urban I. PAR. xxvii. 44.
 Urbino. INF. xxvii. 30.
 Urbisaglia. PAR. xvi. 73.
 Utica. PURG. i. 74.
 Uzzah. PURG. x. 57.

 Valbona, Lizio di. PURG. xiv. 97.
 Val Camonica. INF. xx. 65.
 Valdarno, in Tuscany. PURG. xiv. 30,
 41.
 Valdichiana, in Tuscany. INF. xxix.
 47.
 Valdigrive, in Tuscany. PAR. xvi.
 66.
 Valdimagra, or Lunigiana. INF. xxiv.
 145. PURG. viii. 116.
 Val di Pado (Ferrara). PAR. xv. 137.
 Vanni Fucci. INF. xxiv. 125.
 Vanni della Nona. INF. xxiv. 139.
 Var. PAR. vi. 58.
 Varro. PURG. xxii. 98.
 Vatican. PAR. ix. 139.
 Vecchio, family. PAR. xv. 115.
 Venetians. INF. xxi. 7.
 Venice. PAR. ix. 26; xix. 141.
 Venus. PURG. xxv. 132; xxviii.
 65.
 Venus, planet. PURG. i. 19. PAR. viii.
 2; ix. 108.
 Vercelli. INF. xxviii. 75.
 Verde. PURG. iii. 131. PAR. viii.
 63.
 Verona. INF. xv. 122. PURG. xviii.
 118.
 Veronese. INF. xx. 68.
 Veronica. PAR. xxxi. 104.

 Verrucchio. INF. xxvii. 46.
 Veso, Mount. INF. xvi. 95.
 Vespers, Sicilian. PAR. viii. 75.
 Vicenza. PAR. ix. 47.
 Vigna, Pier della. INF. xiii. 58.
 Violators of monastic vows. PAR. iii.
 Violent, the, against others, INF. xii.;
 against themselves, xiii.; against
 God, xiv.; against Nature, xv., xvi.;
 against Art, xvii.
 Viper, arms of the Milanese Visconti.
 PURG. viii. 80.
 Virgilius. INF. i. 79. PURG. iii. 27; vii.
 16; xviii. 82. PAR. xv. 26; xvii.
 19; xxvi. 118.
 Virtues, order of angels. PAR. xxviii.
 122.
 Vision, the Beatific. PAR. xxxiii.
 Visconti of Milan. PURG. viii. 80.
 Visconti of Pisa. PURG. viii. 53, 109.
 Visdomini, family. PAR. xvi. 112.
 Vitaliano del Dente. INF. xvii. 68.
 Vows, not performed. PAR. iv. 138.
 Vulcan. INF. xiv. 57.

 Wain, Charles's. INF. xi. 114. PURG. i.
 30. PAR. xiii. 7.
 Wanton. INF. v. PURG. xxv.
 Will, free. PURG. xvi. 71; xviii. 74.
 William, Marquis of Monferrato. PURG.
 vii. 134.
 Wincelaud II. of Bohemia. PURG. vii.
 101. PAR. xix. 125.

 Xerxes. PURG. xxviii. 71. PAR. viii.
 124.

 Zanche, Michael. INF. xxii. 88; xxxiii.
 144.
 Zara, game of hazard. PURG. vi. 1.

Zeno. INF. iv. 138.

Zeno, Santo. PURG. xviii. 118.

Zephyr. PAR. xii. 47.

Zion, Mount. PURG. iv. 68.

Zita, Saint. INF. xxi. 38.

Zodiac. PURG. iv. 64. PAR. x. 13.

THE END.

RESE

14 DAY USE
RETURN TO DESK FROM WHICH BORROWED
LOAN DEPT.

This book is due on the last date stamped below, or
on the date to which renewed.

Renewed books are subject to immediate recall.

16 OCT '57 AR	FEB 21 1984
REC'D LD	APRIL 21, 1984
OCT 2 1957	REC. CIR. APR 12 '84 JUL - 3 1991
	REC. CIR. MAY 29 '91
4 Apr '65 JSZ	JAN 03 1995
REC'D LD	REC. MOFFITT SEP 25 '94
MAR 21 '65 - 5 PM	JUL 27 1997
OCT 29 1969 X	OCT 24 2001
OCT 29 '68 - 1 PM	
LOAN DEPT. AUG 11 2004	MAR 26 2002
AUG 11 2004	

LD 21A-50m-8,'57
(C8481s10)476B

RETD

General Library
University of California
Berkeley

APR 2 1984

U. C. BERKELEY LIBRARIES

052823259

25085

Dante

v. 3

UNIVERSITY OF CALIFORNIA LIBRARY

