

1131911

BERKELEY
LIBRARY
UNIVERSITY OF
CALIFORNIA

Univ. of California

DANTE ALIGHIERI

“Dietro alle poste delle care piante.”

Inf. xxiii. 148

AUTHOR OF

- INDICE DEI NOMI PROPRI E DELLE COSE NOTABILI CONTENUTE NELLE
OPERE DI DANTE (1894, 1897, 1904)
- A DICTIONARY OF PROPER NAMES AND NOTABLE MATTERS IN THE
WORKS OF DANTE (1898)
- RICERCHE E NOTE DANTESCHE (1899, 1904)
- DANTE STUDIES AND RESEARCHES (1902)
- CHRONOLOGICAL LIST OF ENGLISH TRANSLATIONS FROM DANTE (1906)

EDITOR OF

- SPECIMENS OF OLD FRENCH (IX.-XV. CENTURIES) (1892)
- BRACHET'S HISTORICAL FRENCH GRAMMAR (1896)
- IL TESTO WITTIANO DELLA DIVINA COMMEDIA (1899)
- CARY'S VISION OF DANTE (1899, 1901, 1902, 1903)
- IN THE FOOTPRINTS OF DANTE (1907)
- DANTE IN ENGLISH LITERATURE FROM CHAUCER TO CARY (1909)

BRONZE BUST OF DANTE

In the possession of Whitworth Wallis, Esq., Birmingham

DANTE ALIGHIERI

HIS LIFE AND WORKS

BY

PAGET TOYNBEE

M.A., D.LITT. OXON.

WITH SIXTEEN ILLUSTRATIONS

FOURTH EDITION
REVISED AND CONSIDERABLY ENLARGED.

METHUEN & CO. LTD.
36 ESSEX STREET W.C.
LONDON

<i>First Published (F. cap 8vo)</i>	. . .	November, 1900
<i>Second Edition (F. cap 8vo)</i>	. . .	December, 1901
<i>Third Edition (F. cap 8vo)</i>	. . .	November, 1904
<i>Cheap Reissue</i>	1905
<i>Italian translation (by Professor Balsamo-Crivelli)</i>	1908
<i>Fourth Edition (Crown 8vo) (con- siderably enlarged)</i>	1910

PQ4335

77

1910

UNDERGRAD.
LIBRARY

MAIN

PREFACE TO FIRST EDITION

THIS little book lays no claim to originality, and makes no pretence to learning or research. It is addressed rather to the so-called general reader than to the serious Dante student. The narrative is taken largely from the pages of Villani, Boccaccio, and from other similar sources. The reader will find fiction (at any rate from the critic's point of view) as well as fact in these pages, but he will, I hope, be at no loss to distinguish between the two. The legends and traditions which hang around the name of a great personality are a not unimportant element in his biography, and may sometimes serve to place him as well as, if not better than, the more sober estimates of the serious historian. I have not, therefore, thought it outside the scope of this sketch of Dante's life to include some of the anecdotes which at an early date began to be associated with his name, though certain of them demonstrably belong to a far earlier period.

Again, when a thing has been well said by a previous writer, I have been content to let him speak, instead of saying the same thing less well in my own words.

The translations for the most part are my own. I

have, however, been indebted for an occasional turn or phrase to Selfe and Wicksteed's *Selections from Villani*, and to the latter's versions of the *Early Lives of Dante*.

The illustrations are reproduced, by permission, from photographs by Messrs. Alinari and Messrs. Brogi of Florence.

May, 1900

PREFACE TO FOURTH EDITION

A FOURTH edition of this book (the third edition of which has lately been translated into Italian by Professor Balsamo-Crivelli, of Turin) having been called for, I have, at the suggestion of the publishers, availed myself of the opportunity to make considerable additions to it (as well as to rectify sundry mistakes and omissions), which will, I trust, increase its value to students, without at the same time diminishing its interest for the general reader.

The present edition differs from its predecessors chiefly in respect of the much fuller treatment (in Part V) of Dante's works, of which brief analyses have now been supplied, together with information as to MSS. and critical editions, and, in the case of the *Divina Commedia* commentaries, as well as *data*, of special interest to the English reader, as to the various editions and translations of each work published in this country. Many additional

details will also be found in some of the other sections, especially in the more strictly biographical portions of the work.

Further, in the present edition I have made a point of supplying copious references to authorities (generally at the foot of the page), which will serve at once as an acknowledgment of my own obligations, and as a means whereby the reader may, if desired, check the information furnished in the text.

The bibliographical and biographical notes in the original Appendix have been considerably amplified, and four Appendices have been added. The first of these consists of a Genealogical Table of the family of Dante, with references to Dante's own allusions to members of his family. The others contain respectively, a translation of the letter of Frate Ilario to Uguccone della Faggiuola, to which renewed attention has been directed of late; extracts from some interesting letters of Seymour Kirkup to Gabriele Rossetti concerning the discovery of the Giotto portrait of Dante in the Bargello, and Kirkup's drawing from it (further information about which, supplied by Kirkup himself to the late owner of the original sketch, will be found in the body of the book); and, lastly, a Chronological List of early (cent. xiv-xvi) commentaries on the *Divina Commedia*.

The index, which of necessity has been entirely recast, has been made as full as possible in order to render the varied contents of the book easily accessible to the student for purposes of reference, and dates have been inserted as a convenient means of "orientation".

Sundry illustrations have been added, among them

one of a fine bronze bust of Dante (supposed to be the work of a French artist at the beginning of the seventeenth century) in the possession of Mr. Whitworth Wallis, Director of the Birmingham Museum and Art Gallery, who kindly supplied a photograph (hitherto unpublished) for the purpose of reproduction in this book.

PAGET TOYNBEE

20 January, 1910
(the 590th anniversary of the disputation
"De Aqua et Terra" at Verona)

* * In the numbering of the poems in the *Canzoniere*, and the line references in the prose works, the arrangement of the Oxford Dante has been followed.

"Se Dio ti lasci, Lettor, prender frutto
Di tua lezion."

Inf. xx. 19

CONTENTS

PART I

GUELF AND GHIBELLINES

CHAPTER I (1215-1250)

PAGE

Origin of the names—Distinguishing principles of the two parties in Italy—Introduction of the parties into Florence—The Ghibellines with the aid of Frederick II expel the Guelfs from Florence—Return of the Guelfs after the Emperor's death, and pacification between the two parties 1-13

CHAPTER II (1251-1260)

Renewed hostilities—Adoption of distinctive banners by the two parties in Florence—The Ghibellines intrigue with Manfred and are forced to leave Florence—They retire to Siena and persuade Manfred to send them help—Great Ghibelline victory at Montaperti 14-25

CHAPTER III (1261-1267)

Flight of the Guelfs from Florence—Farinata degli Uberti saves Florence from destruction—The Ghibellines supreme in Tuscany—Defeat of Manfred at Benevento by Charles of Anjou—Flight of Guido Novello and the Ghibelline allies from Florence—Guy de Montfort arrives in Florence as Charles's vicar—Guelf supremacy finally re-established. 26-35

PART II

DANTE IN FLORENCE

CHAPTER I (1265-1290)

Dante's birth and ancestry—His father and mother—Cacciaguida—Geri del Bello—Beatrice Portinari—Episodes in the *Vita Nuova*—Folco Portinari—Death of Beatrice—Poetical correspondence with Cino da Pistoja, Guido Cavalcanti, and Forese Donati 36-52

DANTE ALIGHIERI

CHAPTER II (1289-1290)

	PAGE
Military service—War with Arezzo—Battle of Campaldino— Victory of Florentine Guelfs—Buonconte da Montefeltro—Siege of Caprona—"Quomodo sedet sola civitas!"	53-63

CHAPTER III (1291-1300)

Early studies—Brunetto Latino—Classical acquirements— Marriage—Gemma Donati—Children—Public life—Embassy to San Gemignano—Priorate	64-74
--	-------

CHAPTER IV (1300-1302)

Blacks and Whites in Pistoja—In Florence—Cerchi and Donati —May Day, 1300—Dante in office—Embassy to Rome—Charles of Valois in Florence—Triumph of the Blacks—Condemnation and exile of Dante—His possessions and debts	75-87
--	-------

PART III

DANTE IN EXILE

CHAPTER I (1302-1321)

Wanderings—Dante's fellow-exiles—Henry VII in Italy—His death—Fresh sentence against Dante—His retirement to Ravenna —Alleged visits to Mantua, Verona, and Piacenza—Reputed a sorcerer—Death and burial—His tomb and epitaphs—Elegies	88-108
---	--------

CHAPTER II

Boccaccio's rebuke to the Florentines—Efforts of Florence to get possession of Dante's remains—Leo X grants permission for their removal—Disappearance of the remains—Their accidental discovery during the commemoration of the sixth centenary of Dante's birth— Public exhibition of them at Ravenna, and subsequent re-inter- ment	109-118
---	---------

PART IV

CHARACTERISTICS OF DANTE

CHAPTER I

Boccaccio's account of Dante's person and character—His love of fame—His failings—Account of him by his contemporary, Gio- vanni Villani	119-127
--	---------

CHAPTER II

PAGE

Portraits of Dante—The Giotto portrait in the Bargello—Norton's account of the Bargello portrait—Its disappearance and re-discovery—The death-mask—Its relation to the portrait—The Naples Bronze—Portrait by Taddeo Gaddi—The Riccardi portrait—The picture by Domenico di Michelino	128-143
---	---------

CHAPTER III

Anecdotes of Dante—Dante and Can Grande della Scala—Belacqua and Dante—Sacchetti's stories—Dante and the blacksmith—Dante and the donkey-driver—Dante's creed—Dante and King Robert of Naples—Dante's reply to the bore—Dante and the Doge of Venice—Dante a kleptomaniac—Dante and Cecco d' Ascoli	144-157
---	---------

PART V

DANTE'S WORKS

CHAPTER I

Italian Works—Lyrical Poems—The <i>Vita Nuova</i> —The <i>Convivio</i>	158-192
--	---------

CHAPTER II

The <i>Divina Commedia</i> —Its origin, subject, and aim—Date of composition—Scheme of the poem—Boccaccio's story of the lost cantos—Why it was written in Italian—Dante and his rhymes—Manuscripts and printed editions—English editions and translations—Commentaries	193-230
---	---------

CHAPTER III

Latin Works—The <i>De Monarchia</i> —The <i>De Vulgari Eloquentia</i> —The <i>Letters</i> —The <i>Eclogues</i> —The <i>Quaestio de Aqua et Terra</i> —Apocryphal Works	231-261
--	---------

Appendix A—Genealogical Table of the Family of Dante

Appendix B—Letter of Frate Ilario to Uguccone della Faggiuola 263

Appendix C—Extracts from letters from Seymour Kirkup to Gabriele Rossetti concerning the discovery of the Giotto portrait of Dante in the Bargello, and Kirkup's drawing from it 267

Appendix D—Chronological List of early (cent. xiv-xvi) commentaries on the *Divina Commedia*, with titles of printed editions 271

Appendix E—Bibliographical Note of the Earliest Biographies and Biographical Notices of Dante 275

Index 283

LIST OF ILLUSTRATIONS

	FACING PAGE
1. Bronze bust of Dante	<i>Frontispiece</i>
2. Florence and the Arno	I
3. The city of Florence	13
4. Farinata degli Uberti (<i>from the painting by Andrea del Castagno, in the Museo Nazionale at Florence</i>)	27
5. Dante's house in Florence	37
6. The Baptistery of San Giovanni at Florence	42
7. San Gemignano	73
8. Cast of Dante's face taken after death	88
9. Dante's tomb at Ravenna	107
10. Chest in which Dante's remains were found at Ravenna in 1865	115
11. Portrait of Dante (<i>from Codex 1040 in the Riccardi Library at Florence</i>)	119
12. Portrait of Dante by Giotto in the Bargello at Florence (<i>from a drawing by Seymour Kirkup</i>)	128
13. Mask of Dante in the Uffizi at Florence (<i>formerly in the possession of the Marchese Torrigiani</i>)	137
14. Bronze bust of Dante at Naples	141
15. Dante and his book (<i>from the picture by Domenico di Michelino, in the Duomo at Florence</i>)	193
16. Dante Alighieri (<i>from the painting by Andrea del Castagno, in the Museo Nazionale at Florence</i>)	231

Thou know'st perchance how Phœbus' self did guide
Our Tuscan DANTE up the lofty side
Of snow-clad Cyrrha; how our Poet won
Parnassus' peak, and founts of Helicon;
How with Apollo, ranging wide, he sped
Through Nature's whole domain, and visited
Imperial Rome, and Paris, and so passed
O'er seas to BRITAIN'S distant shores at last.

(Boccaccio to Petrarch)

“the gretë poete of Ytaille
That hightë Dant.”

CHAUCER, *Monk's Tale*

FLORENCE AND THE ARNO

PART I
GUELFs AND GHIBELLINES

CHAPTER I

1215-1250

Origin of the names—Distinguishing principles of the two parties in Italy—Introduction of the parties into Florence—The Ghibellines with the aid of Frederick II expel the Guelfs from Florence—Return of the Guelfs after the Emperor's death, and pacification between the two parties.

NORTHERN ITALY in the middle of the thirteenth century, at the time of Dante's birth,¹ was divided into two great political parties, of which the one, known by the name of Guelfs, looked to the Pope as their head, while the others, the Ghibellines, looked to the Emperor. The distinctive titles of these two parties were of German origin, being merely Italianized forms (*Guelfo* and *Ghibellino*) of the two German names *Welf* and *Weiblingen*. The former of these was the name of an illustrious family, several members of which had successively been Dukes of Bavaria in the tenth and eleventh centuries. The heiress of the last of these intermarried with a younger son of the house of Este; and from them sprang a second line of Guelfs, from whom the royal house of Brunswick is descended.

¹ May, 1265.

Weiblingen was the name of a castle in Franconia, belonging to Conrad the Salic, who was Emperor from 1024 to 1039, and was the progenitor, through the female line, of the Swabian emperors. By the election of Lothair in 1125 in succession to Henry V (Emperor from 1106 to 1125) the Swabian family were ousted from what they had come to regard almost as an hereditary possession; and at this time a hostility appears to have commenced between them and the house of Welf, who were nearly related to Lothair. In 1071 the Emperor Henry IV had conferred the Duchy of Bavaria upon the Welfs; and in 1080 the Duchy of Swabia had been conferred upon the Counts of Hohenstaufen, who represented the Franconian line.

The accession in 1138 of Conrad III of Swabia to the Imperial throne, and the rebellion of Henry the Proud, the Welf Duke of Bavaria, gave rise to a bloody struggle between the two houses; and at the battle of Weinsberg, fought on 21 December, 1140, in which the Welf Duke was defeated by Conrad, the names *Welf* and *Weiblingen* were for the first time, it is said, adopted as war-cries.

These names, which in Germany, as we have seen, distinguished the two sides in the conflict between the Welfs and the Imperial Swabian or Hohenstaufen line, in Italy acquired a different meaning, and became identified respectively with the supporters of the Church and the supporters of the Empire. Their first appearance in Italy seems to have been quite at the beginning of the thirteenth century, when they were adopted by the two leading parties which divided the towns of Lombardy during the struggle for the Imperial throne between Philip, Duke of Swabia (brother of the Emperor Henry VI), and the Welf Otto of Brunswick, many important

Italian towns sympathizing with the latter, who after his rival's death in 1208 became Emperor as Otto IV.

The division between the opposing factions rapidly deepened, till not only rival towns, but also the leading families within the towns themselves, became involved in party strife, the citizens ranging themselves, ostensibly at least, under the chiefs on either side.

The main outlines of the principles which actuated the two parties in Italy, during the period covered by this book, have been ably sketched by the late Dean Church. "The names of Guelf and Ghibelline," he writes, "were the inheritance of a contest which, in its original meaning, had been long over. The old struggle between the priesthood and the Empire was still kept up traditionally, but its ideas and interests were changed. It had passed over from the mixed region of the spiritual and temporal into the purely political. The cause of the Popes was that of the independence of Italy—the freedom and alliance of the great cities of the north, and the dependence of the centre and south on the Roman See. To keep the Emperor out of Italy, to create a barrier of powerful cities against him south of the Alps, to form behind themselves a compact territory, rich, removed from the first burst of invasion, and maintaining a strong body of interested feudatories, had now become the great object of the Popes. The two parties did not care to keep in view principles which their chiefs had lost sight of. The Emperor and the Pope were both real powers, able to protect and assist; and they divided between them those who required protection and assistance. Geographical position, the rivalry of neighbourhood, family tradition, private feuds, and above all private interest, were the main causes which assigned cities, families, and individuals to the Ghibelline or Guelf party. One party called themselves

the Emperor's liegemen, and their watchword was authority and law; the other side were the liegemen of Holy Church, and their cry was liberty; and the distinction as a broad one is true. But a democracy would become Ghibelline, without scruple, if its neighbour town was Guelf; and among the Guelf liegemen of the Church and liberty the pride of blood and love of power were not a whit inferior to that of their opponents.

“The Ghibellines as a body reflected the worldliness, the licence, the irreligion, the reckless selfishness, the daring insolence, and at the same time the gaiety and pomp, the princely magnificence and generosity and largeness of mind of the house of Swabia; they were the men of the court and camp, imperious and haughty from ancient lineage, or the Imperial cause, yet not wanting in the frankness and courtesy of nobility; careless of public opinion and public rights, but not dead to the grandeur of public objects and public services. The Guelfs, on the other hand, were the party of the middle classes; they rose out of and held to the people; they were strong by their compactness, their organization in cities, their commercial relations and interests, their command of money. Further, they were professedly the party of strictness and religion, a profession which fettered them as little as their opponents were fettered by the respect they claimed for Imperial law. But though by personal unscrupulousness and selfishness, and in instances of public vengeance, they sinned as deeply as the Ghibellines, they stood far more committed as a party to a public meaning and purpose—to improvement in law and the condition of the poor, to a protest against the insolence of the strong, to the encouragement of industry. The genuine Guelf spirit was austere, frugal, independent, earnest, religious, fond of its home and Church, and of those celebrations which bound

together Church and home ; but withal very proud, very intolerant ; in its higher form intolerant of evil, but intolerant always to whatever displeased it.”¹

“Speaking generally,” as another writer² puts it, “the Ghibellines were the party of the Emperor, and the Guelfs the party of the Pope: the Ghibellines were on the side of authority, or sometimes of oppression; the Guelfs were on the side of liberty and self-government. Again, the Ghibellines were the supporters of a universal Empire, of which Italy was to be the head; the Guelfs were on the side of national life and national individuality.”

The introduction of the Guelf and Ghibelline factions into Florence is said by the old Florentine chroniclers to have taken place in the year 1215, on the occasion of a blood-feud which arose out of the murder of one of the Buondelmonti by one of the Amidei, both of them noble Florentine families, on Easter Sunday in that year. The story of this murder, and of the incident which led to it, is related as follows by Giovanni Villani in his *New Chronicle of the City of Florence*, which he began to write in 1300, the year of the first Jubilee of the Roman Church.

“In the year of Christ 1215,” he says, “Messer Gherardo Orlandi being Podestà of Florence,³ one Messer Buondelmonte dei Buondelmonti, a noble citizen of Florence, having promised to take to wife a damsel of the house of the Amidei, honourable and noble citizens; as the said M. Buondelmonte, who was a very handsome and

¹ *Dante: An Essay.* By R. W. Church.

² O. Browning, in *Guelfs and Ghibellines.*

³ The Podestà was the chief magistrate of the city, who was appointed for one year. With a view to securing impartiality in the administration of justice the office of Podestà was always held by a stranger—never by a native of Florence.

fine cavalier, was riding through the city, a lady of the house of the Donati called to him, and found fault with him on account of the lady to whom he had betrothed himself, as being neither fair enough nor a fitting match for him, and saying: I had kept my daughter here for you—whom she showed to him, and she was very beautiful. And he straightway, at the prompting of the Evil One, becoming enamoured of her, was betrothed to her and took her to wife; for which cause the kinsfolk of the lady to whom he was first betrothed, being assembled together and smarting under the shame which M. Buondelmonte had put upon them, were filled with the accursed rage, whereby the city of Florence was laid waste and divided against herself; for many families of the nobles swore together to put shame on the said M. Buondelmonte in revenge for these wrongs. And as they were in council among themselves as to how they should retaliate on him, either by beating him or by stabbing him, Mosca de' Lamberti spoke the evil word: A thing done has an end—that is, that he should be slain. And so it was done; for on the morning of Easter Day they assembled in the house of the Amidei of Santo Stefano, and M. Buondelmonte coming from beyond Arno, bravely arrayed in new garments all white, and on a white palfrey, when he reached the foot of the Ponte Vecchio on this side, just at the foot of the pillar where stood the statue of Mars, the said M. Buondelmonte was thrown from his horse on to the ground by Schiatta degli Uberti, and set on and stabbed by Mosca Lamberti and Lambertuccio degli Amidei, and his throat cut by Oderigo Fifanti, and an end made of him; and with them was one of the Counts of Gangalandi. On these doings the city rushed to arms in tumult; and this death of M. Buondelmonte was the cause and beginning of the accursed Guelf and Ghibelline parties in Florence, albeit

that before this time there had been many factions among the nobles of the city, and parties as aforesaid, by reason of the quarrels and disputes between the Church and the Empire; but on account of the death of the said M. Buondelmonte all the families of the nobles and other citizens of Florence took sides, and some held with the Buondelmonti, who joined the Guelf party and became its leaders, and some with the Uberti, who became the leaders of the Ghibellines. And from this followed great evil and ruin to our city, which is like never to have an end, unless God bring it to an end.”¹

Villani then proceeds to give a list of the noble families in Florence who joined either side, the Guelfs, as he has already explained, under the leadership of the Buondelmonti, and the Ghibellines under that of the Uberti. “And this,” he repeats, “is how these accursed parties took their origin in Florence, albeit at first not very openly, there being division among the nobles of the city, in that some loved the rule of the Church, and some that of the Empire, nevertheless as to the good estate and well-being of the commonwealth all were at one.”

The conflict between the Guelfs and Ghibellines in Florence, thus commenced by the murder of Buondelmonte, continued, with varying fortune to either side, for a period of fifty-two years, from 1215 to 1267, when the Guelf party finally remained masters of the situation. In 1248 the Emperor Frederick II, wishing to retaliate upon the Papacy for the unjust sentence of deposition pronounced against him by Innocent IV three years before at the Council of Lyons, and anxious to weaken the Church party, made offers to the Uberti, the leaders of the Florentine Ghibellines, to help them to expel from their city his enemies and their own. His offer being accepted, he des-

¹ Villani, bk. v. ch. 38.

patched a force of German horsemen under his son, Frederick of Antioch, by whose aid, after a fierce struggle, the Guelfs were driven out.

Villani gives a vivid account of the street-fighting which took place on this occasion. Being a Guelf, he naturally has no sympathy with Frederick and his allies. "In these times," he writes, "Frederick being in Lombardy, after his deposition from the title of Emperor by Pope Innocent, set himself, so far as he was able, to destroy in Tuscany and Lombardy the faithful sons of Holy Church in every city where he had power. And inasmuch as our city of Florence was not among the least notable and powerful of Italy, he desired to pour out his venom upon her, and to breed further strife between the accursed parties of the Guelfs and Ghibellines, which had begun some time before through the murder of Buondelmonte, and even earlier, as we have already related. But although since then the said parties had continued among the nobles of Florence, and they had at sundry times been at war among themselves on account of their private enmities, and were divided by reason of the said parties and held to their several sides, those who were called Guelfs preferring the government of the Pope and Holy Church, and those who were called Ghibellines favouring the Emperor and his following, nevertheless the people and commonwealth of Florence were steadfast in unity, to the well-being and honour and good estate of the republic.

"But now the Emperor sending letters and ambassadors to the family of the Uberti, who were the heads of his party, and to their following who called themselves Ghibellines, invited them to drive from the cities their enemies the Guelfs, offering some of his horsemen to help them. And thus he caused the Uberti to begin dissension and civil warfare in Florence, whereby the city fell into great

disorder, and the nobles and all the people were divided, some holding to one side and some to the other; and in several quarters of the city there was fighting for a long time. The chief of it was among the houses of the Uberti, where the great palace of the people now stands; there they gathered with their followers and fought against the Guelfs of San Piero Scheraggio; and the Guelfs from beyond Arno crossed over by the river dams and came and helped to fight the Uberti. The next place was in Porte San Piero, where the Tedaldini were the chief Ghibellines, as having the strongest buildings, palaces, and towers; and they and their allies fought against the Donati, the Adimari, and others. And the third fight took place in Porte del Duomo, by the tower of Messer Lancia de' Cattani of Castiglione, with the Brunelleschi and other Ghibelline leaders, and many of the populace on the same side, against the Tosinghi and others. And another was in San Brancazio, where the Lamberti were the Ghibelline leaders, with many of the people on their side, against the Guelfs of that quarter. And the Ghibellines in San Brancazio made their stand at the tower of the Soldanieri, where a bolt from the tower struck the Guelf standard-bearer (their standard being a crimson lily on a white field) in the face, so that he died. And on the day the Guelfs were driven out they came in arms and buried him in San Lorenzo; and when they were gone the canons of San Lorenzo removed the body, for fear the Ghibellines should dig it up and do it violence, inasmuch as this M. Rustico Marignolli was a great captain among the Guelfs. And the Ghibellines made another attack in the Borgo, where the Soldanieri and Guidi were their leaders, against the Buondelmonti, Cavalcanti, and others. And there was fighting between the two sides beyond Arno as well, but here it was chiefly among the populace.

“So it came about that this warfare went on for some time, as they fought at the barriers or barricades, from one quarter to another, and from one tower to another (for there were many towers in Florence in those days, a hundred cubits and more in height), and they used mangonels and other engines of war, and kept up the fighting day and night. In the midst of the struggle the Emperor sent his bastard son Frederick to Florence, with sixteen hundred of his German horsemen. And when the Ghibellines heard that they were at hand, they took heart and fought more stoutly and with greater boldness against the Guelfs, who had no other help, and looked for none, seeing that the Pope was at Lyons on Rhone, beyond the mountains, and that the power of Frederick was far too great in every part of Italy. And at this time the Ghibellines made use of a device of war, for they collected the greater part of their force at the house of the Uberti, and when the fighting began in the quarters named above, they went in a body to oppose the Guelfs, and by this means overpowered them in nearly every part of the city, save in their own quarter, against the barricade of the Guidalotti and Bagnesi, who held out for a time; and to that place the Guelfs repaired, and the whole force of the Ghibellines against them. At last the Guelfs, finding themselves hard pressed, and learning that the Emperor’s horsemen were already in Florence (King Frederick having arrived with his men on the Sunday morning), after holding out until the Wednesday, abandoned the defence, the force of the Ghibellines being too strong for them, and fled from the city on Candlemas night (2 February), in the year 1248.”¹

Villani goes on to describe how the Ghibellines made use of their victory, ruthlessly destroying their enemies’ property, and even attempting to wreck the beautiful Bap-

¹ Villani, bk. vi, ch. 33.

tistery of San Giovanni; which the Guelfs used as a meeting place, by throwing down upon it the neighbouring Tower of the "Guardamorto,"—so called because the bodies of those taken to be buried in San Giovanni rested there. In this attempt fortunately they failed, and the Baptistery, which before the erection of the present Duomo served as the Cathedral of Florence, stands to this day.

"The Ghibellines, who now remained masters of Florence," continues the chronicler, "set to work to refashion the city after their own manner, razing to the ground thirty-six strongholds of the Guelfs, both palaces and great towers, among them being the noble residence of the Tosighi in the old Market Place, known as the Palace, which was ninety cubits high, built with marble columns, and had a tower above of a hundred and thirty cubits. And still greater wickedness were the Ghibellines guilty of; for inasmuch as the Guelfs used to come together often to the Church of San Giovanni, and all the good people went there every Sunday morning, and were married there, when the Ghibellines came to destroy the towers of the Guelfs, among the rest was a very tall and beautiful one, which stood upon the Piazza of San Giovanni, at the entrance of the Corso degli Adimari, and it was called the 'Torre del Guardamorto,' because anciently all the good folk who died were buried in San Giovanni, and the foot of this tower the Ghibellines caused to be cut away, and props to be inserted in such wise that when fire was set to the props, the tower might fall upon the Church of San Giovanni.¹ And this was done; but as it pleased God,

¹ According to Vasari, this method of throwing down high towers, which is employed to this day for the demolition of disused factory-chimneys, was invented by the famous architect, Niccola Pisano. He is said to have contrived it on this very occasion of the destruction of the Guardamorto tower, which he was commissioned to carry out. There is

by a miracle of the blessed St. John, when the tower, which was a hundred and twenty cubits high, began to fall, it appeared clearly that it would miss the church, and turning round it fell right across the Piazza, whereat all the Florentines marvelled greatly, and the people were much rejoiced. Now mark this," concludes the indignant Villani, "that from the day Florence was rebuilt there had not been a single house destroyed, and this accursed wickedness of destruction was first begun by the Ghibellines at this time."

When later on the turn of the Guelfs came, they retaliated on their foes by building the walls of the city with the stones of Ghibelline palaces.¹ Such was their hatred of the Uberti, the Ghibelline leaders, that it was decreed that the site on which their houses had stood should never again be built on, and it remains to this day the Great Square (Piazza della Signoria) of Florence. When in 1298 the architect Arnolfo di Lapo was commissioned to build the Palazzo della Signoria (now known as the Palazzo Vecchio), he was obliged to sacrifice the symmetry of his plans, and place it awry, the Guelfs insisting in spite of his repeated protests, that not a stone of the foundations should rest on the accursed ground once occupied by the Uberti.²

On the death of the Emperor Frederick (13 December, 1250) the Guelfs were allowed to return to Florence, and a pacification between the two parties took place.

"On the very night," says Villani, "that the Emperor died, the Podestà who held for him in Florence, as he was

a tradition that what Villani attributes to a miracle was in reality due to design on the part of Niccola, who, wishing to spare the Baptistery, purposely contrived that the tower should fall wide of it.

¹ Villani, bk. vi. ch. 65.

² Villani, bk. viii. ch. 26; Vasari, *Vita di Arnolfo di Lapo*.

THE CITY OF FLORENCE

sleeping in his bed in the house of the Abati, was killed by the fall of the vaulting of his chamber. And this was a sure sign that the Emperor's power was to come to an end in Florence; and so it came to pass very soon, for there being a rising among the people by reason of the violence and excesses of the Ghibelline nobles, and the news of the Emperor's death reaching Florence, a few days afterwards the people recalled and restored the Guelfs who had been driven out, and made them make their peace with the Ghibellines. And this took place on the seventh day of January, in the year of Christ 1250." ¹

¹Villani, bk. vi. ch. 42.

CHAPTER II

1251-1260

Renewed hostilities—Adoption of distinctive banners by the two parties in Florence—The Ghibellines intrigue with Manfred and are forced to leave Florence—They retire to Siena and persuade Manfred to send them help—Great Ghibelline victory at Montaperti.

THE peace concluded between the Guelfs and Ghibellines in Florence after the Emperor Frederick's death was not fated to be of long duration. Already in the very next year several prominent Ghibelline families were expelled from the city on account of their opposition to a Florentine expedition against the neighbouring Ghibelline stronghold of Pistoja. The Pistoians were defeated, and on their return the Florentines, flushed with victory, turned upon their factious opponents at home, and drove them into banishment (July, 1251). It was at this time that the two parties definitely adopted distinctive standards, and thus openly ranged themselves in opposite camps, as Villani relates.

“After the banishment of the Ghibelline leaders, the people and the Guelfs who remained masters of Florence changed the arms of the commonwealth of Florence; and whereas of old they bore a white lily on a red field, they now reversed them, making the field white and the lily red; and the Ghibellines retained the former ensign. But the ancient ensign of the commonwealth, half white,

half red, that is the standard which went to battle on the Carroccio,¹ was never changed.”²

Six or seven years later than this (in 1258) the Florentines found it necessary to expel the rest of the important Ghibelline families, in consequence of their having entered into a conspiracy, at the head of which were the Uberti, the Ghibelline leaders, with the aid of Manfred, son of the Emperor Frederick, to break up the popular government of Florence, which was essentially Guelf.

“When this plot was discovered,” writes the Florentine chronicler, “the Uberti and their Ghibelline following were summoned to appear before the magistrates, but they refused to obey, and violently assaulted and wounded the retinue of the Podestà; for which cause the people rose in arms and in fury made for the houses of the Uberti, where is now the Piazza of the Palace of the People and of the Priors, and slew there one of the Uberti family and several of their retainers; and another of the Uberti and one of the Infangati were taken and, after they had confessed as to the conspiracy, were beheaded in Orto San Michele. And the rest of the Uberti, together with the leading Ghibelline families, fled from Florence, and went to Siena, which was under a Ghibelline Government, and was hostile to Florence; and their palaces and towers, which were many in number, were destroyed, and with the stones were built the walls of San Giorgio beyond Arno, which were begun at this time on account of war with Siena.”³

In illustration of the temper of the Government at this time, and of their loyalty and uprightness towards the

¹ The Carroccio was a large waggon drawn by oxen which carried the standard of the Florentines, and usually accompanied them on the field. See Villani's description given below (pp. 17-18).

² Villani, bk. vi. ch. 45.

³ Villani, bk. vi. ch. 65.

commonwealth, Villani relates how one of their number, who appropriated and sent to his country house a grating which had belonged to the lion's den, and was lying in the mud in the Piazzia of San Giovanni, was fined a thousand lire, as having defrauded the State.¹

The exiled Ghibellines, who had taken refuge in Siena, without loss of time made preparations for an attempt to win their way back to Florence. Failing to obtain the necessary support from the Sieneſe, they determined to apply for help to Manfred, who was now King of Sicily, and they ſent envoys to the king in Apulia for that purpoſe. "And when the envoys arrived, being the beſt captains and leaders among them, there was a long delay, for Manfred neither deſpatched the buſineſs, nor gave audience to their requeſt, on account of the many affairs he had on hand. At laſt when, being anxious to depart, they took leave of him very ill-content, Manfred promiſed to furniſh them a hundred German horſemen for their aid. The envoys, much diſturbed at this offer, withdrew to take counſel as to their answer, being minded to reſuſe ſuch a ſorry aid, and aſhamed to return to Siena, for they had hoped that Manfred would give them a force of at leaſt fifteen hundred horſemen. But Farinata degli Uberti ſaid: Be not diſmayed, let us not reſuſe his aid in any wiſe, be it never ſo little; but let us beg as a favour that he ſend with them his ſtandard, and when they are come to Siena we will ſet it in ſuch a place that he will needs have to ſend us more men. And ſo it came to paſs that following Farinata's wiſe counſel they accepted Manfred's offer, and prayed him as a favour to ſend his ſtandard to be at their head; and he did ſo. And when they returned to Siena with this ſcanty force, there was great ſcorn among the Sieneſe, and great diſmay among the Florentine exiles,

¹ Villani, bk. vi. ch. 65.

who had looked for much greater help and support from King Manfred.”¹

An opportunity for carrying out Farinata's scheme soon offered itself, for in May, 1260, the Florentines fitted out a great host and advanced against Siena, with their standard flying from the Carroccio, and their great war-bell tolling. Villani takes occasion in his account of this expedition to give a full description of the pomp observed by the Florentines when they went to war in those days.

“The people and commons of Florence gathered a general host against the city of Siena, and led out the Carroccio. And you must know that the Carroccio which the Florentines led out to war was a car upon four wheels all painted red, and on it were raised two great masts also red, upon which was spread to the wind the great standard with the arms of the commonwealth, half white and half red, as is to be seen to this day in San Giovanni; and it was drawn by a pair of oxen of great size, covered with cloth of red, which were kept solely for this purpose, and the driver was a freeman of the commonwealth. This Carroccio was used by our forefathers in triumphal processions and on high occasions; and when it went out with the host, the lords and counts of the country round, and the noble knights of the city, fetched it from its quarters in San Giovanni, and brought it on to the Piazza of the Mercato Nuovo; and having stationed it beside a boundary-stone, carved like the Carroccio, which is still there, they handed it over to the keeping of the people. And it was escorted to the field of battle by the best and bravest and strongest of the foot-soldiers of the people of the city, who were chosen to guard it, and round it was mustered the whole force of the people. And when war was declared, a month before they were to set out, a bell was hung on

¹ Villani, bk. vi. ch. 74.

the archway of the gate of Santa Maria, which was at the end of the Mercato Nuovo, and it was rung without ceasing night and day; and this was done out of pride, in order that the enemy against whom war was declared might have time to prepare himself. And this bell was called by some the Martinella, and by others the Asses' Bell.¹ And when the Florentine host set out, the bell was taken down from the archway and was hung in a wooden tower on a waggon, and the toll of it guided the host on its march. And by this pomp of the Carroccio and the bell was maintained the masterful pride of the people of old and of our forefathers when they went to battle.

“And now we will leave that matter and will return to the Florentines and their expedition against Siena. After they had taken three castles of the Sieneſe, they ſat down before the city, hard by the entrance-gate to the monastery of Santa Petronella, and there on a high mound which could be ſeen from the city they erected a tower, wherein they kept their bell. And in contempt of the Sieneſe, and as a record of victory, they filled it with earth, and planted an olive tree in it, which was ſtill there down to our days.”²

It was in the courſe of theſe operations before Siena that Farinata's ſcheme for forcing Manfred to ſend further aſſiſtance to the Ghibelline exiles was put into execution.

“It came to paſs during the ſiege of Siena that one day the exiled Florentines gave a feaſt to King Manfred's German horſemen, and having plied them well with wine till they were drunk, they raiſed a ſhout and inſtantly urged them to arm and get to horſe and attack the Flor-

¹ This bell was afterwards hung in the campanile of the Palazzo della Signoria, and was uſed to ſummon the magiſtrates and people to meetings.

² Villani, bk. vi. ch. 75.

entine host, promising them large gifts and double pay ; and this was craftily devised in accordance with the counsel given by M. Farinata degli Uberti when in Apulia. The Germans, flushed with wine and excitement, sallied out from Siena, and made a vigorous attack on the camp of the Florentines, who were unprepared, and had only a small guard, as they made little account of the enemy's forces ; and the Germans, though they were only few in number, in their sudden assault wrought great havoc among the Florentines, numbers of whom, both horse and foot, behaved very ill, and fled in a panic, supposing their assailants to be in much greater force. But presently, seeing their mistake, they took to their arms, and made a stand against the Germans, and of all who came out from Siena not a single one escaped alive, for they overpowered and slew them every one ; and King Manfred's standard was captured and dragged through the camp, and taken to Florence ; and shortly afterwards the Florentine host returned to Florence.”¹

The Ghibellines lost no time in sending the news to Manfred of how his Germans had nearly put to flight the whole Florentine army, and they represented that if there had been more of them they would undoubtedly have been victorious ; owing, however, to their small number they had all been left dead upon the field, and the royal standard had been captured, and insulted, and dragged in the mire through the Florentine camp, and afterwards in the streets of Florence. In this manner they used the arguments which they knew would most strongly appeal to Manfred, who, now that his honour was involved, engaged to send into Tuscany, under the command of Count Giordano, 800 more of his German horsemen, their services to be at the disposal of the Ghibellines for the space of

¹ Villani, bk. vi. ch. 75.

three months, the cost being borne half by Manfred and half by the Sieneſe and their allies. This force reached Siena at the end of July, 1260, and was welcomed with great rejoicings not only by the Sieneſe and the Florentine exiles, but by the whole of the Ghibellines throughout Tuscany. "And when they were come to Siena, immediately the Sieneſe ſent out an expedition againſt the caſtle of Montalcino, which was ſubject to the commonwealth of Florence, and they ſent for aid to the Piſans and to all the Ghibellines of Tuscany, ſo that what with the horſemen of Siena, and the exiles from Florence, together with the Germans, and their other allies, they had eighteen hundred horſemen in Siena, of whom the Germans were the beſt part."¹

The great anxiety of the Sieneſe and their allies now was to draw the Florentines into the field, before the three months expired during which the ſervices of King Manfred's Germans were at their diſpoſal. Farinata degli Uberti, therefore, with the connivance of the Sieneſe, entered into ſecret negotiations with the Florentines, pretending that the exiled Ghibellines were diſſatisfied with the Sieneſe, and longed for peace, and that many of the Sieneſe themſelves were anxious to ſhake off the government of their arrogant leader, Provenzano Salvani. He conſequently propoſed to the Florentines that, under pretext of relieving Montalcino, which was being beſieged by the Sieneſe, they ſhould deſpatch a ſtrong force to the Arbia, in readineſs for an attack on Siena, one of the gates of which he promiſed ſhould be opened to them. The majority of the Florentines, completely deceived, were for accepting Farinata's propoſal, and acting on it without delay. But the wiſer heads among them were not ſo ſanguine. The great Guelf nobles, with the re-

¹ Villani, bk. vi. ch. 76.

nowned Guido Guerra¹ at their head, and with Tegghiaio Aldobrandi² as their spokesman, knowing more of the conditions of warfare, and being aware that their enemies had been reinforced by a body of German mercenaries, looked upon the undertaking with grave misgivings, and counselled delay, until the Germans, whose term of three months had already half expired, should be disbanded. But the minds of the others were made up, and they obstinately refused to listen to reason—one of them even going so far as to taunt Tegghiaio, who was acknowledged as a brave and valiant knight, with cowardice, to which he replied by challenging his opponent to adventure himself on the day of battle wherever he himself should go.

“And so, through the proud and headstrong people, the worse counsel prevailed, namely, that the host should set forth immediately and without delay. And the people of Florence having taken the ill resolve to send the expedition, asked their allies for help; and there came foot and horse from Lucca, and Bologna, and Pistoja, and Prato, and Volterra, and San Miniato, and San Gemignano, and from Colle in the Valdelsa, all of which were in league with the commonwealth and people of Florence; and in Florence there were eight hundred horsemen belonging to the city, and more than five hundred mercenaries. And when all these were assembled in Florence, the host set out at the end of August, with the Carroccio and the bell called Martinella, and with them went out nearly all the people, with the banners of the guilds, and there was scarce a house or a family in Florence which did not send, on foot or mounted, at least one, or two, or more, according as they were able.

“And when they arrived in the Sienese territory, at the

¹ *Inferno*, xvi. 38.

² *Inferno*, vi. 79; xvi. 41-2.

place agreed upon on the Arbia, called Montaperti,¹ together with the men of Perugia and of Orvieto, who there joined the Florentines, there were in all assembled more than three thousand horsemen, and more than thirty thousand foot.

“And while the Florentine host was thus making ready, the Ghibelline conspirators in Siena, to make sure of the success of their plot, sent other messengers to Florence to concert treason with certain of the Ghibellines who had not been exiled from Florence, and who were obliged to join in the common muster of the Florentines. With these it was agreed that, when they were drawn up for battle, they should desert from their companies in every quarter, and come over to the other side, so as to throw the Florentines into a panic; for to the Ghibellines their own force appeared to be small compared with that of the Florentines. And this was agreed upon. Meanwhile the Florentine host was on the hills of Montaperti, and the leaders who had entered into the secret negotiations with M. Farinata degli Uberti, as has already been told, were waiting for the traitors within Siena to open one of the gates to them, as had been promised.

“And one of the Ghibellines in the Florentine host, named Razzante, having got wind of what the Florentines were waiting for, with the consent of the Ghibellines in the camp who were meditating treason, galloped out from the camp into Siena, in order to make known to the Florentine exiles how the city of Siena was to be betrayed, and how the Florentine host was well equipped, with great force of horse and foot, and to urge those inside not to hazard battle. And when he was come into Siena and had laid these things before M. Farinata and the others who were in the secret, they said to him: It will be the

¹ *Inferno*, x. 85-6; xxxii. 81.

death of us if you spread this news abroad in Siena, inasmuch as every one will be panic-struck; but do you say the contrary, for if we do not fight while we have these Germans, we are all dead men, and shall never see Florence again; death and defeat would be better for us, than to go moping about the world any longer. And they decided to adventure the fortune of battle.

“So Razzante, being primed by them, promised to speak after their mind; and with a garland on his head, and with great show of joy, accompanied on horseback by M. Farinata and M. Gherardo de’ Lamberti, he came to the assembly in the palace where were all the people of Siena, with the Germans, and their other allies. And here, with a joyful countenance, he told great news from the Ghibellines and traitors in the enemy’s camp, how the Florentine host was ill-ordered, and badly led, and disunited; and how, if they were boldly attacked, they would of a certainty be routed. Having heard this false account from Razzante, at the cry of the people they all rushed to arms, shouting: To battle, to battle. And the Germans demanded a promise of double pay, which was granted; and their troop led the way to the attack by the gate of San Vito, which was to have been given over to the Florentines; and the rest of the horse and foot marched out behind them.

“When those among the Florentine host who were waiting for the gate to be opened to them, saw the Germans and the rest of the horse and foot coming out from Siena against them, as for battle, they wondered greatly, and were in no small alarm, at the sight of their sudden advance and unexpected attack; and they were still further dismayed, when a number of the Ghibellines who were in their camp, both on horse and on foot, seeing the enemy’s troops advance, treacherously deserted to the

other side, as had been previously arranged. Nevertheless the Florentines and their allies did not neglect to draw up their ranks and await the onset.

“ And as the troop of Germans charged headlong into the body of Florentine horsemen, where was the standard of the commonwealth cavalry, which was carried by M. Jacopo del Nacca of the Pazzi family of Florence, a man of great valour, the traitor, M. Bocca degli Abati,¹ who was in his troop and close to him, struck M. Jacopo with his sword, and cut off the hand with which he was holding the standard. And when this was done, both horse and foot, seeing the standard down, and finding that there were traitors among them, and that they were being furiously attacked by the Germans, very soon turned and fled. But owing to the Florentine horsemen being the first to discover the treachery, there were but thirty-six men of note among them taken or killed. The greatest number of killed and prisoners was among the Florentine foot, and those of Lucca and of Orvieto, inasmuch as they shut themselves up in the castle of Montaperti, and were all taken; but more than two thousand five hundred of them were left dead on the field, and more than fifteen hundred were taken prisoners of the flower of the people of Florence, of every family, and of Lucca, and of the rest of the allies who took part in the battle.

“ And thus was abased the arrogance of the ungrateful and overbearing people of Florence. And this took place on Tuesday, the fourth of September, in the year of Christ 1260. And there was taken the Carroccio,² and the Martinella, and an immense booty, of the baggage of the Florentines and their allies. And on this day was broken and

¹ *Inferno*, xxxii. 78-III.

² Two flagstaves, said to be those of the Florentine Carroccio captured at Montaperti, are preserved in the Cathedral of Siena.

destroyed the ancient people of Florence, which had continued in so great power and estate, and with so great victories, for the space of ten years.”¹

The victorious Sieneſe returned into their city “with great triumph and glory, to the utter ſhame and diſgrace and confuſion of the dogs of Florentines,” the proceſſion being headed by the Florentine envoy ſeated on an aſs, with his face to its tail, which he held as a bridle, and dragging behind him in the mud the ſtandard of the commonwealth of Florence.²

¹ Villani, bk. vi. ch. 78.

² From a contemporary account by a Sieneſe chronicler.

CHAPTER III

1261-1267

Flight of the Guelfs from Florence—Farinata degli Uberti saves Florence from destruction—The Ghibellines supreme in Tuscany—Defeat of Manfred at Benevento by Charles of Anjou—Flight of Guido Novello and the Ghibelline allies from Florence—Guy de Montfort arrives in Florence as Charles' vicar—Guelf supremacy finally re-established.

THE news of the terrible disaster at Montaperti was received in Florence with the utmost consternation, "and there arose so great a lamentation both of men and women that it reached to the heavens, inasmuch as there was not a house in the city that had not one killed or a prisoner".¹ The Guelfs did not wait to be driven out, but hastily fled with their families to Lucca, abandoning the city of Florence to its fate. "And for this desertion the Guelfs were greatly to be blamed, seeing that the city of Florence was strongly fortified with walls and with moats full of water, and might well have been defended and held. But the judgment of God must needs run its course without let in the punishment of wickedness; and to whom God intends ill, him He deprives of wisdom and forethought. And the Guelfs having departed on the Thursday, on the Sunday following, being the sixteenth day of September, the exiles from Florence who had taken part in the battle at Montaperti, together with Count Giordano and his German troops, and the other soldiers of the

¹ Villani, bk. vi. ch. 79.

FARINATA DEGLI UBERTI

From the painting by Andrea del Castagno, in the Museo Nazionale at Florence

Tuscan Ghibellines, laden with the spoils of the Florentines and other Guelfs of Tuscany, entered into the city of Florence without hindrance of any kind; and immediately they appointed Guido Novello, of the Counts Guidi, Podestà of Florence for King Manfred, for the term of two years from the following January.”¹

The whole of Tuscany, with the exception of Lucca, was now in the hands of the Ghibellines, who proceeded to hold a great council of their party at Empoli, about twenty miles from Florence, for the purpose of establishing a Ghibelline league. At this council it was proposed by the deputies from Siena and Pisa, the two most bitter enemies of Florence, that in order effectually to secure the ascendancy of the Ghibelline party, and to put an end once and for all to the power of the Florentines, the city of Florence should be razed to the ground. To this savage proposal, which was approved by the majority of the assembly, Farinata degli Uberti offered the most determined opposition, declaring that he would defend his native city with his own sword as long as he had breath in his body, even though he should have to do it single-handed.² In consequence of this vehement protest the proposal was abandoned, Count Giordano fearing lest Farinata and his following should withdraw from the league and so lead to the break up of the Ghibelline party in Tuscany. “And thus by one good man and citizen,” says Villani, “our city of Florence escaped so great fury, and destruction, and ruin.”³

After their great victory at Montaperti the Ghibellines remained in undisputed possession of Florence, and of all

¹ Villani, bk. vi. ch. 79.

² Villani, bk. vi. ch. 81; *Inferno*, x. 91-3.

³ Villani, bk. vi. ch. 81.

the other cities of Tuscany, save Lucca alone, which now became the stronghold of the exiled Guelfs. The latter, however, were not allowed to remain long in their place of refuge. The Florentine Ghibellines, finding them troublesome neighbours, and learning that they were intriguing with the young Conradin, King Manfred's nephew, sent two successive expeditions with the forces of the Tuscan league, under Count Guido Novello, against Lucca, and forced the Lucchese to expel the refugees from their city (1263). The unhappy Guelfs, deprived of their last foothold in Tuscany, fled across the Apennines to Bologna, and with their departure "there remained neither town nor castle, little or great, throughout Tuscany but was subject to the Ghibellines".¹

The period of Ghibelline ascendancy, however, was not destined to be a long one. Within a few years the tide of fortune had once more turned against them. Their champion and protector, King Manfred, to whose assistance they owed their triumph at Montaperti, while at the height of his power was suddenly overthrown, and the Ghibelline party was involved in his ruin.

In the spring of 1265 Charles of Anjou, brother of the French king, entered Italy at the invitation of the Pope (Clement IV), as the champion of Holy Church and of the Guelf cause, to take possession of the kingdom of Sicily, which the Pope declared to have been forfeited by Manfred. Having collected a large force, Charles in the following January was crowned King of Sicily and Apulia at Rome, and immediately afterwards set out to invade Manfred's dominions. Manfred was prepared to make a stubborn resistance, and on 26 February, 1266,² the two

¹ Villani, bk. vi. ch. 85.

² According to the reckoning of the Florentines, whose year began on 25 March, this was 26 February, 1265. See p. 36, note 3.

armies met at Benevento, about thirty miles north-east from Naples. Manfred's force was in three divisions, consisting of his Saracen archers, German cavalry, and a reserve of Apulian barons. The French army was in four divisions, one of which was composed of the Guelf exiles from Florence and other Tuscan cities, under the leadership of Guido Guerra. At the sight of these last Manfred is said to have exclaimed bitterly: "Where are the Ghibellines for whom I have done so much?" His Germans and Saracens fought with desperate valour, but were outnumbered by the French. Manfred accordingly ordered the Apulian barons to charge, but they, either through cowardice or treachery, instead of obeying, turned and fled from the field. With a handful of troops who still remained faithful, Manfred resolved to die rather than seek safety in flight, and plunging into the thickest of the fight, he fell dead in the midst of the enemy.¹

The defeat and death of Manfred was a crushing blow to the Ghibelline cause, and the effects of it soon began to be felt throughout Tuscany, and in Florence in particular. "When the news came to Florence and the rest of Tuscany of the discomfiture of Manfred, the Ghibellines began to lose heart and to be afraid in every part. And the Guelf exiles from Florence, who were outlawed, everywhere began to grow stronger and to take heart and courage; and they drew close to the city, and, in concert with their friends inside who had an understanding with them, they made plots for a change and for a new state of affairs within the city, for they had hopes from the Guelfs who had taken part in King Charles' victory, whom they looked for to come to their aid together with some of the French. Wherefore the people of Florence, who were at heart more Guelf than Ghibelline, by reason of the losses

¹ Villani, bk. vii. ch. 9.

they had received, one of his father, another of his son, and another of his brothers, at the defeat at Montaperti, likewise began to take courage; and they murmured and complained throughout the city of the expenses and heavy burdens which were laid on them by Count Guido Novello and by the others who were ruling the city.

“Seeing this, and hearing the tumult and murmuring throughout the city, the rulers, for fear the people should rise against them, in order to content them and by way of compromise elected two knights of the Jovial Friars of Bologna to hold the office of Podestà in Florence,¹ one of whom was a Guelf, and the other a Ghibelline. And they ordained thirty-six good men, merchants and handicraftsmen of the greatest and best in the city, the which were to give counsel to the said two, and were to make provision for the expenses of the commonwealth; and, of this number were both Guelfs and Ghibellines, both of the people and of the trusty nobles, such as had remained in Florence when the Guelfs were driven out. And the said thirty-six met together every day to take counsel for the good estate and common weal of the city; and they made many good ordinances for the welfare of the commonwealth, among the which they ordained that each of the seven greater Arts² in Florence should have a college and consuls, and that each should have its own banner and ensign, in order that, if there were any rising in the city with force of arms, they might assemble under their banners for the defence of the people and of the commonwealth.

¹ Hitherto the office had always been filled by a single individual. The names of the two were Catalano de' Malavolti and Loderingo degli Andalò, the former a Guelf, the latter a Ghibelline. Cf. *Inferno*, xxiii. 103-8.

² These were, the judges and notaries; the merchants of Calimala, i.e. of French cloths; the money-changers; the wool-workers; the physicians and apothecaries; the silk-workers and mercers; and the furriers.

“ Now by reason of these changes which were made in the city of Florence by the two Podestà and the said thirty-six, the noble Ghibelline houses of Florence, to wit the Uberti, and the Lamberti, and the rest of the Ghibelline nobles, began to fear for their party ; for it seemed to them that the thirty-six supported and favoured the Guelfs of the people who had remained in Florence, and that every change was against the Ghibelline party. By reason of this fear, and because of the news of the victory of King Charles, Count Guido Novello sent for help to all their allies near at hand, namely to Pisa, and Siena, and Arezzo, and Pistoja, and Prato, and Volterra, and Colle, and San Gemignano, so that, together with six hundred Germans, they mustered in Florence fifteen hundred horsemen in all. And it came to pass that in order to pay the German troops which were with Count Guido Novello, as captain of the league, he demanded that a levy should be made of ten per cent. ; but the thirty-six looked for some other means of finding the money, which should be less of a burden to the people. For this cause, when they had delayed some days longer than seemed good to the Count and the other Ghibelline nobles of Florence, by reason of the suspicion they felt concerning the ordinances made by the people, the said nobles determined to raise a tumult in the city, and to do away the office of the thirty-six, with the help of the great body of horsemen which the Count had in Florence.

“ And when they had taken arms, the first who began were the Lamberti, who with their men-at-arms came out from their houses in the Calimala¹ shouting : Where are the thirty-six, the robbers, that we may cut them all in pieces ? And the said thirty-six were at that time in

¹ The Calimala was the street which connected the Mercato Vecchio with the Mercato Nuovo. In it were located the cloth-merchants.

council in the warehouse where the consuls of the Calimala administered justice, below the house of the Cavalcanti in the Mercato Nuovo ; and hearing this they broke up the council, and in a moment the whole city was in a tumult, and the shops were shut, and every one rushed to arms. The people all assembled together in the wide street of Santa Trinita, in very great numbers, and they took their stand by the house of the Soldanieri, and put up barricades at the foot of the tower the Girolami. Count Guido Novello, with all the horsemen, and the Ghibelline nobles of Florence, was in arms and mounted in the Piazza of San Giovanni ; and they moved out against the people, and drew up in front of the barricade and made some show and attempt at fighting, but the people held their ground, defending themselves with crossbows, and shooting from the towers and houses. And Count Guido, seeing that they could not dislodge the people, gave the signal to retire, and went back with all the horsemen to the Piazza of San Giovanni ; and from there he went to the palace of the Podestà and demanded the keys of the city-gates in order that they might get out of the city. And the two Podestà cried out from the palace to those who were with the Count that he should return to his house and not depart from the city, and that they would quiet the people and would see that the soldiers were paid. But the Count, being in great dread and suspicion of the people, would not listen, but would have only the keys of the gates. And this was a proof that it was the work of God, and no other cause ; for this great and powerful body of horsemen had not been attacked, nor driven out, nor disbanded, nor was there any force to oppose them ; for although the people were armed and collected together, this was more from fear than to attack the Count and his horsemen, and they would soon have been quieted, and would have returned to their homes

and have laid down their arms. But when the judgment of God is ripe, the occasion is ever at hand. And after the Count had received the keys, he went out with all his horsemen by the old ox-gate, and made for Prato, where they came in the evening; and this was on St. Martin's Day, the eleventh of November, in the year of Christ 1266."¹

When Count Guido and his forces were safe in Prato they began to realize that they had committed an act of folly in leaving Florence without striking a blow, and they determined to return the next day. But the Florentines were in no mood to throw away their advantages and risk exposing themselves once more to the Count's vengeance; so that when he and his horsemen presented themselves in the morning at the gate of the Carraja bridge, and demanded admission to the city, they were met with a refusal; and when they made an attempt to force the gate they were shot at and many of them wounded; and at last, neither threats nor persuasions being of any avail, they were obliged to retreat. "And when they reached Prato they bitterly reproached one another; but after a thing ill-advised and worse done, repentance is in vain."²

The Florentines now dismissed the two Bolognese from the office of Podestà, and sent to Orvieto for a Podestà and Captain of the People, who arrived with a guard of a hundred horsemen for the protection of the city. "And by a treaty of peace in the following January both Guelfs and Ghibellines were restored to Florence, and many marriages and alliances were made between them, among which these were the chief: Bonaccorso Bellincioni degli Adimari gave for wife to M. Forese, his son, the daughter of Count Guido Novello; and M. Bindo, his brother, took one of the Ubaldini; and M. Cavalcante de'

¹ Villani, bk. vii. ch. 13-14.

² Villani, bk. vii. ch. 15.

Cavalcanti gave for wife to Guido, his son, the daughter of M. Farinata degli Uberti;¹ and M. Simone Donati gave his daughter to M. Azzolino, son of M. Farinata degli Uberti.

“But by reason of these alliances the other Guelfs of Florence held all these as doubtful members of the party; wherefore this peace lasted but a short time, for when the Guelfs had returned to Florence, feeling themselves powerful, and emboldened by the victory which they and King Charles had gained over Manfred, they sent secretly into Apulia to the said King Charles for troops and for a captain. And the king sent Count Guy of Montfort, with eight hundred French horsemen, who arrived in Florence on Easter Day in the year of Christ 1267. And when the Ghibellines heard of his coming, the night before, they departed out of Florence without stroke of sword, and went, some to Siena, some to Pisa, and some to other places. And the Florentine Guelfs gave the lordship of their city to King Charles for ten years; and he accepted it; and for the exercise thereof he sent year by year his vicars, that together with twelve good men, citizens of Florence, his vicar should govern the city. And be it noted that the expulsion of the Ghibellines at this time was on the same day, namely Easter Day, whereon they had committed the murder of M. Buondelmonte dei Buondelmonti, from which arose the factions of the Guelfs and Ghibellines in Florence, and laid waste the city; and it seemed to be a judgment from God, for never more did the Ghibellines return to power in Florence.”²

¹ Farinata had died in Florence about two years before. The name of his daughter was Beatrice; the actual date of her marriage to Guido Cavalcanti, by which they had two children, is unknown. Guido at the time of the betrothal cannot have been more than seventeen, at the outside.

² Villani, bk. vii. ch. 15.

“And at the same time that the city of Florence came into the hands of the Guelfs, and the Ghibellines were driven out, and King Charles’ vicar came into Tuscany, many of the cities of Tuscany likewise returned to the Guelf party and drove out the Ghibellines, namely, the cities of Lucca, and of Pistoja, and Volterra, and Prato, and San Gemignano, and Colle ; and they made a league with the Florentines, whereof the head was King Charles’ vicar, with eight hundred French horsemen ; and there remained to the Ghibelline party only the cities of Pisa and of Siena. And in so short space of time, by reason of the defeat of King Manfred and of the victory of King Charles, was the state of affairs changed in Tuscany and in many cities of Lombardy, which from being on the side of the Ghibellines and of the Empire passed over to the side of the Guelfs and of the Church.”¹

¹ Villani, bk. vii. ch. 20.

PART II
DANTE IN FLORENCE

CHAPTER I

1265-1290

Dante's birth and ancestry—His father and mother—Cacciaguida—Geri del Bello—Beatrice Portinari—Episodes in the *Vita Nuova*—Folco Portinari—Death of Beatrice—Poetical correspondence with Cino da Pistoja, Guido Cavalcanti, and Forese Donati.

DANTE ALIGHIERI¹ was born in Florence in May,² 1265, a few months before, and, according to the Florentine reckoning,³ in the same year as, the great victory of Charles of Anjou over King Manfred at Benevento, which ruined the Ghibelline cause, and once more restored the Guef supremacy in Florence and throughout Tuscany. Dante's family were Guefs.⁴ This

¹ See Genealogical Table at end of volume (*Appendix A*).

² From the reference in *Paradiso*, xxii. 110 ff. it follows that Dante must have been born towards the end of the month, at any rate later than the 21st (see Casini, *in loc.*).

³ The battle of Benevento, according to our reckoning, was fought on 26 February, 1266; but as the Florentine year began on 25 March, according to their reckoning it was fought on 26 February, 1265. The date according to both styles is indicated by writing 26 February, 126 $\frac{5}{8}$, where the *lower* figure represents the *modern*, and the *upper* figure the *old*, method of reckoning.

⁴ It may be noted that Dante's intimacies were for the most part among the Guefs: his mentor, Brunetto Latino, was a Guef; his friend, Guido

DANTE'S HOUSE IN FLORENCE

he himself tells us in the *Divina Commedia*, in his account of his conversation with the Ghibelline Farinata degli Uberti in Hell. Dante having answered Farinata's question as to who were his forefathers, Farinata says: "They were fierce foes of me and of my fathers and of my party, so that twice we scattered them" (i.e. in 1248 and 1260). To which Dante retorts: "If my side were driven out twice from Florence both times they returned (i.e. in 1251 and 1266), which your side have not been able to do".¹

Dante's father, whose name was Alighiero, lived in the quarter of San Martino del Vescovo;² he was the son of Bellincione degli Alighieri, and was descended, as is supposed, from the ancient and noble family of the Elisei, who lived in the Sesto di Porta San Piero in Florence. Boccaccio goes so far as to trace Dante's descent from the noble Frangipani family of Rome, but of this connection

Cavalcanti, was a Guelf; his wife, Gemma Donati, was a Guelf; and his uncle Burnetto fought on the Guelf side at the battle of Montaperti. Further, according to Filippo Villani (in the preface to his Latin commentary on the first canto of the *Inferno*, cap. xxii.), Dante was intimate with Filippo's uncle, Giovanni Villani, the chronicler, who was a staunch Guelf: "Patruus meus Johannes Villani hystoricus . . . Danti fuit amicus et sotius." On the other hand, his mother is conjectured to have belonged to the Ghibelline family of the Abati; while his stepmother was one of the Guelf Cialuffi.

¹ *Inferno*, x. 42-51.

² See p. 38, note 3. The house in which Dante is supposed to have been born is still preserved. It is situated in what is now known as the Via Dante Alighieri, a continuation of the Via Tavolini, which starts from the Via Calzaoli, a little above Or San Michele, and leads at right angles into the Via de' Cerchi, on the opposite side of which begins the Via Dante. Doubts have been raised of late as to whether this could be the house in which Dante was born. M. Barbi, however, shows that the "case degli Alighieri" were certainly situated on the spot indicated, and he holds that the traditional site of the actual house of Dante may be accepted as practically correct (see *Bullettino della Società Dantesca Italiana*, N.S. (1904), xi. 258-60; and (1905), xii. 314-20).

we have no evidence. His connection with the Elisei, on the other hand, seems hardly doubtful. Several names occur among Dante's ancestry which are common among the Elisei, and one of his ancestors, who is mentioned in the *Divina Commedia*, actually bore the name of Eliseo.¹

The name of Dante's mother was Bella, but it is not known for certain to what family she belonged. There are grounds for believing that she was the daughter of Durante, son of Scolaiio degli Abati (a Ghibelline family); in which case there can be little doubt that Dante's Christian name (a contraction of Durante) was derived from his maternal grandfather. Dante's father was a notary.² He was twice married, and died when his son was about eighteen.³ Bella, who died in or before 1278, was Alighiero's first wife, and Dante was their only child. By his second wife, Lapa, daughter of Chiarissimo Cialuffi,⁴ Alighiero had three children, a son Francesco,⁵ who survived his half-brother Dante more than twenty years, a daughter Tana (i.e. Gaetana),⁶ and another daughter,⁷

¹ *Paradiso*, xv. 136. Eliseo was the brother of Dante's great-great-grandfather, Cacciaguida, who had another brother called Moronto, one of the Elisei names.

² His name occurs at the foot of three documents, one dated 1239, the other two 1256, as "Alagerius ymperiali auctoritate iudex atque notarius" (see Scherillo, *Alcuni Capitoli della Biografia di Dante*, p. 11).

³ Dante is mentioned in a document dated 1283 as "the heir of his father, the late Alighieri" ("Dante del già Alighieri del popolo di S. Martino del Vescovo, come herede del padre, vende," etc.) (see *Bullettino della Società Dantesca Italiana*, No. 5-6 (1891), p. 40).

⁴ Both Lapa and Bella are mentioned in a document relating to the Alighieri family, dated 16 May, 1332, at which date Lapa was still alive (see Scherillo, *Alcuni Capitoli della Biografia di Dante*, p. 29).

⁵ See p. 39, note 2.

⁶ See p. 39, note 2.

⁷ This half-sister of Dante's is supposed to be the "donna giovane e gentile, la quale era meco di propinquissima sanguinità congiunta" of *Vita Nuova*, § 23, ll. 86, 95-6.

name unknown, who married one Leon Poggi. A son of this Leon Poggi, called Andrea, was an intimate friend of Boccaccio, who says that he bore a remarkable resemblance to his uncle Dante both in face and figure. From Andrea Poggi Boccaccio learned many details about Dante's habits and manner of life.

Dante's father can hardly have been a person of much consequence in Florence; otherwise, as a Guelf, he would have shared the exile of his party after the disastrous defeat of the Florentine Guelfs at Montaperti (4 September, 1260), which, from the fact that Dante was born in Florence in 1265, it would appear that he did not do. At any rate if he did leave Florence on that occasion he must have returned before the rest of his party, since the restoration of the Guelfs did not take place, as has been related in a former chapter, until January, 1267.¹ The only contemporary references to Alighiero occur in a poetical (and not very edifying) correspondence (or *tenzone*)² between Dante and his friend Forese Donati, from whose expressions it is difficult to avoid the conclusion that Dante's father was either a personal coward or of little moral worth.

Judging from the position of their house in the heart of the city, and from Dante's own allusions in the *Divina Commedia*,³ the Alighieri would seem to have been a noble family, as nobility went in those days. The fact that they are not mentioned by Giovanni Villani in his several lists of the important Guelf families of Florence⁴

¹ Villani, bk. vii. ch. 15. See above, p. 33.

² Dante's half-brother and sister, Francesco and Tana, are also mentioned by Forese in this *tenzone*, which is printed in the third edition of the Oxford Dante (1904), pp. 179-80.

³ *Paradiso*, xv. 40-5; *Inferno*, xv. 74-8.

⁴ Villani, bk. v. ch. 39; bk. vi. ch. 33, 79.

may be accounted for on the ground that though of "ancient and honourable lineage,"¹ they were neither wealthy nor numerous.

Nothing is known for certain of any of Dante's ancestors further back than his great-great-grandfather, Cacciaguida, whose existence is attested by a document dated 9 December, 1189, in which his two sons, Preitenitto and Alighiero,² bind themselves to remove a fig tree growing against the wall of the Church of San Martino. In another document recently discovered, and dated 28 April, 1131, appears the name of a Cacciaguida, son of Adamo,³ who on plausible grounds has been identified with Dante's ancestor; in which case our knowledge of Dante's ancestry goes back one generation further. Cacciaguida's history, in so far as we are acquainted with it, is related in the *Divina Commedia*,⁴ where we are told that he was born in Florence in the Sesto di Porta San Piero about the year 1090; that he belonged (as is supposed) to the Elisei, one of the old Florentine families which boasted Roman descent; that he was baptized in the Baptistery of San Giovanni in Florence; that he had two brothers, Moronto and Eliseo; that his wife came from the valley of the Po (probably from Ferrara), and that from her, through his son, Dante got his surname of Alighieri; that he followed the Emperor Conrad III on the Second Crusade, and was knighted by him; and finally that he fell fighting against the infidel about the year 1147. Cacciaguida indicates⁵ the situation of the house in which he and his ancestors lived in Florence as being "in the place where

¹ Villani, bk. ix. ch. 136.

² "Preitenittus et Alaghieri fratres, filii olim Cacciaguide" (see E. Frullani e G. Gargani, *Della Casa di Dante*, p. 29).

³ "Cacciaguide filii Adami" (see Davidsohn, *Geschichte von Florenz*, i. 440 n.).

⁴ *Paradiso*, xv. 19-xvi. 45.

⁵ *Paradiso*, xvi. 40-2.

the last sextary is first attained by him who runs in the yearly horse-race," i.e. on the boundary of the district known later as the Sesto di Porta San Piero.¹

By his wife, Alighiera degli Alighieri, Cacciaguida had two sons, already mentioned, namely, Preitenitto and Alighiero. The latter (who it seems, according to Pietro di Dante,² Dante's eldest son, married a sister of "la buona Gualdrada" of *Inferno*, xvi. 37, and daughter of Bellincion Berti of *Paradiso*, xv. 112; xvi. 99) in his turn had two sons, one of whom, Bellincione, was Dante's grandfather; while the other, Bello (i.e. Gabriello), was the father of the Geri del Bello, in connection with whom Dante alludes in the *Divina Commedia*³ to a piece of family history, which shows that the *Vendetta* was a recognized institution in Florence in those days, and moreover that it was approved by Dante. It appears that Geri was a turbulent and quarrelsome person, and had

¹ The house of the Elisei stood not far from the junction of the Mercato Vecchio and the Corso, apparently just at the angle formed on the north side of the present Via de' Speciali by its intersection with the Via Calzaoli. The Sesto di Porta San Piero appears to have been the last of the city divisions to be traversed by the competitors in the yearly horse-race, who entered the city probably at the Porta San Pancrazio, close to where the Palazzo Strozzi now stands, crossed the Mercato Vecchio, and finished in the Corso, which was thence so called.

² In the later recension of his commentary on the *Commedia* in a note on *Paradiso*, xvi. 97-9, he writes: "de quibus Ravegnanis descenderunt, scilicet de dicto domino Bellincione de dicta domo, comites Guidones, . . . ex domina Gualdrada ejus filia; cujus tres alie filie nupte sunt una in domo illorum de Donatis, alia in domo illorum de Adimaribus, alia in domo hujus auctoris, scilicet illorum de Alagheriis. Que tres domus jam multos habuerunt a dicto domino Bellincione nominatos Bellintiones" (see L. Rocca: *Del commento di Pietro di Dante alla D. C. contenuto nel codice Ashburnham* 841, in *Giornale Storico della letteratura italiana*, vii. 366-85). Pietro's statement is confirmed by the fact that one of Alighiero's sons, Dante's grandfather, was named Bellincione (see *Table in Appendix A*).

³ *Inferno*, xxix. 3-36.

stirred up bad blood among certain members of the Sacchetti family of Florence, one of whom retaliated by killing him. His murder had not been avenged at the time Dante wrote, and consequently Dante represents him as regarding himself, when they met in Hell, with a threatening and indignant mien because of this neglect on the part of his kindred. Subsequently, more than thirty years after the event, and quite possibly as a result of Dante's allusion to the incident, Geri's death was avenged by his nephews, who murdered one of the Sacchetti in his own house. This blood-feud between the Alighieri and the Sacchetti lasted till 1342, when an act of reconciliation¹ was entered into between the two families at the instance of the Duke of Athens, the guarantor on the part of the Alighieri being Dante's half-brother, Francesco, who appeared on behalf of himself, and his two nephews, Dante's two sons, Pietro and Jacopo.

Bellincione, the son of Alighiero, had four sons, of whom the eldest, Alighiero, was Dante's father; the youngest, Brunetto, took part in the battle of Montaperti, where he was in charge of the Florentine Carroccio.

That Dante was born in Florence we know from his own statements several times repeated in his works, the most explicit of which occurs in the *Divina Commedia*² where he says: "I was born and bred up in the great city on the fair river Arno". We know from himself too that, like his ancestor Cacciaguida, he was baptized in the ancient Baptistery of San Giovanni.³ Years afterwards, he tells us,⁴ he was instrumental in breaking the font for

¹ The record of this act is still preserved (see *Dante Dictionary*, s.v. Bello, Geri del).

² *Inferno*, xxiii. 94-5. In the *Convivio* (i. 3, ll. 21-5), he speaks of "that most beautiful and most famous daughter of Rome, Florence, where I was born and bred up until the climax of my life".

³ *Paradiso*, xxv. 8-9.

⁴ *Inferno*, xix. 17-21.

BAPTISTERY OF SAN GIOVANNI AT FLORENCE

the purpose of rescuing from suffocation a small boy¹ who had fallen into one of the circular spaces at the side, where the officiating priest stood during baptisms in order to escape the pressure of the crowd.²

Of the history of Dante's early years we know little beyond the episode of his love for Beatrice, which is narrated in the *Vita Nuova*. Dante says that he first saw Beatrice when she was at the beginning of her ninth year, and he had nearly completed his ninth year, that is to say in the spring of 1274. "Her dress on that day," he narrates,³ "was of a most noble colour, a subdued and goodly crimson, girdled and adorned in such sort as best suited her very tender age." At the moment when he saw her Dante's heart was possessed by a passionate love for her, which from that time forward, he declares, completely mastered his soul. Boccaccio, who probably had the information from one of the Portinari family,⁴ and (quite independently) Dante's own son, Pietro, tell us that this Beatrice was the daughter of Folco Portinari, a highly respected and influential citizen of Florence. Boccaccio gives the following description of the scene of their

¹ The name of the boy is given by one of the early commentators as Antonio di Baldinaccio de' Cavicciuli, a member of a branch of the Adimari family which was especially hostile to Dante. The font which Dante broke is said to have been removed in 1576, by the Grand Duke Francesco I de' Medici, on the occasion of the baptism of his son Philip. The present font was placed where it stands in 1658, but it is the work of an earlier period.

² As baptisms used to take place only on two days in the year, on the eves of Easter and Pentecost, and in the Baptistery alone, the crowd on these occasions must have been very great. Villani, Dante's contemporary, says (bk. xi. ch. 94) that in his time the yearly baptisms averaged between five and six thousand; the numbers were checked by means of beans—a black one for every male, a white one for every female.

³ *Vita Nuova*, § 2, ll. 15-18.

⁴ See Del Lungo, *Beatrice nella Vita e nella Poesia del Secolo xiii.* pp. 49-52.

first meeting, as he, with his intimate knowledge of Florence and of Florentine ways, imagines it to have taken place:—

“In that season of the year when the tender heavens clothe the earth once more with its adornments, and make it everywhere smile with many-coloured flowers mingled with green leaves, it was the custom in our city for the men and women of the several districts to hold festival together in companies, each in his own.¹ Wherefore it came to pass that, among the rest, Folco Portinari, a man much in honour at that time among his fellow-citizens, had on the first of May assembled his neighbours for a festival at his own house. Among the company was the Alighiero of whom we have spoken, attended (as children are wont to attend their parents, especially on festal occasions) by Dante, who had not yet completed his ninth year. And it befell that mingling here with the others of his own age, both boys and girls, of whom there were many in the house of the giver of the feast, after the first course had been served, in childish fashion he began to play with the others in such wise as befitted his tender years. Among the crowd of children was a daughter of the aforesaid Folco, whose name was Bice (although Dante always called her by her full name Beatrice), and who was then about eight years old. She was very graceful and pretty in her girlish way, and very gentle and pleasing in her manners, and more grave and modest in her demeanour and speech than might have been expected of her years. Besides this the features of her face were very delicate and regular, and full not only of beauty but of such comeliness and charm that by many she was held to be little short of an angel. She then, such as I describe her, or, it may be, far more beautiful, appeared at this feast, not as

¹ Cf. Villani, bk. vii. ch. 132 (*ad fin.*).

I suppose for the first time, but for the first time with the power to kindle love, before the eyes of our Dante, who, though still a boy, received into his heart the beauteous image of her with so great affection that from that day forward, so long as he lived, it never departed from him."¹

Nine years later, when they were both in their eighteenth year, that is to say in 1283, Dante saw Beatrice dressed all in pure white, walking in the street between two ladies older than herself. On this occasion she turned her eyes upon Dante, and saluted him. After this greeting, which, he says, seemed to reveal to him the utmost limits of happiness, Dante retired to the solitude of his own chamber and sat himself down to think of Beatrice. And as he sat thinking he fell asleep, and had a marvellous vision, whereon he composed a sonnet beginning

"To every captive soul, and gentle heart,"²

which is his earliest known composition. This sonnet he sent to various famous poets of the day, and among those from whom he received replies was Guido Cavalcanti, who from this time became Dante's most intimate friend.³

Later on, Dante meanwhile, in order to conceal his love for Beatrice, having paid attentions to another lady, Beatrice denied him her salutation, which plunged him into the deepest grief.⁴ The next time he saw her was at a wedding-feast, whither he had been taken by a friend, and on this occasion his emotion so overcame him that his confusion was remarked, and the ladies, including Beatrice herself, whispered and mocked at him, whereupon his friend,

¹ *Vita di Dante*, ed. Macri-Leone, § 3, pp. 13-15. This work was probably written between 1357 and 1362 (see O. Hecker, *Boccaccio-Funde*, p. 154 n.).

² "A ciascun' alma presa e gentil core."

³ *Vita Nuova*, § 3.

⁴ *Vita Nuova*, § 10.

perceiving his distress, led him from the house.¹ This episode may perhaps be connected with the marriage of Beatrice Portinari, to which Dante never directly refers in the *Vita Nuova*, but which is known to have taken place before the year 1288, her husband being Simone de' Bardi,² a member of one of the great banking-houses of Florence.³

Not long after this Dante learned of the death of Beatrice's father, Folco Portinari, whom he describes as a man "of exceeding goodness,"⁴ and who was a personage of no little importance in Florence, for he had held high office in the city, and had several times served as Prior.⁵

¹ *Vita Nuova*, § 14.

² This marriage (which Del Lungo thinks took place as early as 1283), like many others of that period, was probably political, that is to say, it was a "matrimonial alliance," not in any sense a marriage of affection (see Del Lungo, *op. cit.* pp. 13-14, 66-7).

³ The Bardi, who were Guelfs, were of European celebrity as bankers. They had extensive relations with Edward III, through whose default they failed, together with several other important Florentine houses, in 1345, twenty-four years after Dante's death. Edward's debt to the Bardi amounted to nearly a million gold florins.

⁴ *Vita Nuova*, § 22, ll. 1-18.

⁵ Folco Portinari had been one of the fourteen "Buonomini" instituted in 1281 by Cardinal Latino; and he subsequently three times (in 1282, 1285, and 1287) held the office of Prior. He died on 31 December, 1289, and was buried in the chapel of the hospital founded by himself, his funeral being honoured by the official attendance of the Signoria of Florence. The monument erected over his tomb is still preserved, though not in its original site. The inscription on it runs as follows:—

"Hic iacet Fulchus de Portinariis qui fuit fundator et edificator uisus ecclesie et ospitalis S. Marie Nove et decessit anno MCCLXXXIX die XXXI decembris. Cuius anima pro Dei misericordia requiescat in pace" (Del Lungo, *op. cit.* pp. 8-9).

Folco married Cilia di Gherardo de' Caponsacchi of Florence, and had by her ten children (five sons and five daughters) besides Beatrice, who are all mentioned by name in his will (dated 15 January, 1287). To the four unmarried daughters, Vanna, Fia, Margarita, and Castoria, he left eighty Florentine pounds each for a dowry. To the son of his daughter Ravig-

He was also a great public benefactor, for in June, 1288, the same year in which he made his will, he had founded the well-known hospital of Santa Maria Nuova in Florence.¹ Folco's death, and the grief of Beatrice for him, brought into Dante's mind the thought that one day Beatrice herself too must die; and in a very short time his forebodings were realised. Beatrice died, within six months of her father, in June, 1290, just on the completion of her twenty-fourth year.² Dante was for a time over-

nana, wife of Bandino Falconieri, he left fifty Florentine pounds; and he left the like sum to "mistress Bice, his daughter, the wife of Simone de' Bardi" (*Item domine Bici etiam filie sue, et uxori domini Simonis de Bardis, legavit de bonis suis libras L ad florenos*). His five sons, Manetto, Ricovero, Pigello, Gherardo, and Jacopo (of whom the last three were minors) were named as residuary legatees. Manetto (d. 1334), Beatrice's eldest brother, was most probably the near relation of Beatrice who is mentioned by Dante in the *Vita Nuova* as being his dearest friend after Guido Cavalcanti (*Vita Nuova*, § 33, ll. 2-7: "Si venne a me uno, il quali, secondo li gradi dell' amistade, è amico a me immediatamente dopo il primo: e questi fu tanto distretto di sanguinità con questa gloriosa, che nullo più presso l'era"). Manetto, it appears, was also a friend of Guido's, who addressed a sonnet to him, which has been preserved among Guido's poems (see Ercole, *Guido Cavalcanti e le sue Rime*, pp. 145-6, 353, 355).

¹The endowment of this hospital is said to have been suggested to Folco by the then Bishop of Florence, Andrea de' Mozzi (whose name appears in the deed of foundation)—the same Bishop who is branded by Dante in the *Inferno* (xv. 112-14) as an unclean liver. The deed of foundation is printed by L. Passerini in *Storia degli Stabilimenti di Beneficenza . . . della Città di Firenze* (1853), pp. 835-9.

²The exact date on which Beatrice died was 8 June, as follows from what Dante says in § 30 of the *Vita Nuova*. His aim is to prove that the number *nine* was intimately connected with the day, the month, and the year of Beatrice's death. As regards the year his statement (ll. 7-13) presents no difficulty—she died in 1290. In order to bring in the number nine in the case of the month and the day Dante has recourse to the Syrian and Arabian calendars ("io dico che, secondo l' usanza d' Arabia, l' anima sua nobilissima si partì nella prima ora del nono giorno del mese; e secondo l' usanza di Siria, ella si partì nel nono mese dell' anno; perchè il primo mese è ivi Tisirin primo, il quale a noi è Ottobre"). He says Beatrice died in the ninth month according to the Syrian reckoning, which

whelmed with grief,¹ but after a while he devoted himself to the study of philosophy, and having thereby regained his peace of mind, he made the resolve, which is recorded at the conclusion of the *Vita Nuova*, that, should his life be spared, he would write of Beatrice what had never yet been written of any woman, a resolve which was carried into execution in the *Divina Commedia*.

A beautiful canzone on the death of Beatrice was addressed to Dante by his friend Cino da Pistoja,² one of the (as he learned from Alfraganus, his astronomical authority) corresponds to our sixth month, namely June. The difficulty, therefore, as to her having died in June, the sixth month according to our reckoning, is got over by saying that she died in the ninth month according to the Syrian reckoning. As regards the day, Dante says that she died in the first hour of the ninth day of the month, according to Arabian usage. Now Alfraganus explains that according to the Arabian usage the day begins, not at sunrise, as with the Romans and others, but at sunset. If, then, Dante, in order to get the required connexion between the number nine and the day of the month on which Beatrice died, was obliged to have recourse to the Arabian usage, in the same way as he fell back upon the Syrian usage in the case of the month itself, we are forced to the conclusion that the actual date of Beatrice's death was not, as has been too hastily assumed, the ninth of the month, but *the evening of the eighth*, which according to the Arabian reckoning would be the beginning of the ninth day (see Paget Toynbee, *Dante Studies and Researches*, pp. 61-4).

¹ Perhaps it was at this period that Dante, if the tradition mentioned by Buti (in his comment on *Inf.* xvi. 106, and *Purg.* xxx. 42) is to be accepted, joined for a time the Franciscan Order. This tradition is held by some to be confirmed by Dante's reference in the *Inferno* (xvi. 106-8) to the cord with which he was girt, the cord being one of the distinctive marks of the Franciscans, who were hence known as *Cordeliers*. Some see a further confirmation of the tradition in the facts that Dante speaks of the Sun as the "image of God" (*Convivio*, iii. 12, l. 54) as did St. Francis; and that Statius, on meeting Dante and Virgil in Purgatory, gives them the Franciscan salutation, to which Virgil returns the recognized countersign (*Purg.* xxi. 12-15). It has also been suggested in the same connexion that Dante derived his explanation of the fall of the rocks in Hell (*Inf.* xii. 1-45; xxi. 112-14) from the Franciscan legend, that the chaotic rocks of La Vernia, where St. Francis received the *stigmata*, were upheaved by the earthquake at the Crucifixion.

² Born in 1270 at Pistoja, where he died in 1336 or 1337.

“famosi trovatori,” to whom Dante had sent his earliest sonnet.¹ In this canzone, from which it appears that Dante in his despair had been tempted to seek death, Cino strives to console him with the thought that Beatrice is glorified in heaven, where she watches over him and recalls his devotion to her on earth :—

How ever shouldst thou see the lovely face
If any desperate death should once be thine ?

From justice so condign

Withdraw thyself even now : that in the end

Thy heart may not offend

Against thy soul, which in the holy place,

In Heaven, still hopes to see her and to be

Within her arms. Let this hope comfort thee.

Look thou into the pleasure wherein dwells

Thy lovely lady who is in Heaven crown'd,

Who is herself thy hope in Heaven, the while

To make thy memory hallowed she avails ;

Being a soul within the deep Heaven bound,

A face on thy heart painted, to beguile

Thy heart of grief, which else should turn it vile.

Even as she seemed a wonder here below,

On high she seemeth so,—

Yea, better known, is there more wondrous yet.

And even as she was met

First by the angels with sweet song and smile,

Thy spirit bears her back upon the wing,

Which often in those ways is journeying.

Of thee she entertains the blessed throngs,

And says to them : “ While yet my body thrive

On earth, I gat much honour which he gave,

Commending me in his commended songs ”.

Also she asks alway of God our Lord

To give thee peace according to His word.²

¹ See pp. 45, 159.

² The whole canzone is translated by D. G. Rossetti in *Dante and his Circle* (pp. 184-6), whose version of the concluding portion is printed above. The original is printed by Carducci in *Rime di M. Cino da Pistoja*, Florence, 1862 (pp. 9-12).

Cino, who subsequently wrote a canzone on the death of Dante himself,¹ was one of several friends of his youth with whom Dante held a poetical correspondence. As in the case of Guido Cavalcanti,² this friendship doubtless owed its origin to the fact of Dante's having sent to him the sonnet referred to above, the first in the *Vita Nuova*, to which Cino returned a sonnet in reply.³ At least five other sonnets addressed by Cino to Dante have been preserved,⁴ and two of Dante's to him,⁵ besides a Latin letter on a subject connected with love.⁶

Guido Cavalcanti,⁷ one of the most distinguished poets of the day, and Dante's earliest friend, addressed five sonnets to Dante⁸ (including his reply to Dante's first sonnet), mostly on the subject of love; but one of them contains a severe reproof to Dante for falling away from his former high standard of life:—

I come to thee by daytime constantly,
 But in thy thoughts too much of baseness find :
 Greatly it grieves me for thy gentle mind,
 And for thy many virtues gone from thee.
 It was thy wont to shun much company,
 Unto all sorry concourse ill inclin'd :
 And still thy speech of me, heartfelt and kind,
 Had made me treasure up thy poetry.
 But now I dare not, for thine abject life,
 Make manifest that I approve thy rhymes ;
 Nor come I in such sort that thou mayst know.
 Ah ! prythee read this sonnet many times :
 So shall that evil one who bred this strife
 Be thrust from thy dishonoured soul and go.⁹

¹ See below, p. 107.

² See above, p. 45.

³ Printed by Carducci, *op. cit.* pp. 4-5; translated by Rossetti, *op. cit.* p. 183.

⁴ See Carducci, *op. cit.* pp. 103, 106, 108, 116, 117.

⁵ *Sonnets* xxxiv, xlvi, in the Oxford Dante.

⁶ *Epist.* iv. (see below, p. 248).

⁷ C. 1255-1300.

⁸ See P. Ercole: *Guido Cavalcanti e le sue Rime*, Livorno, 1885 (pp. 313, 318, 319-20, 322, 324-5).

⁹ Translated by Rossetti, *op. cit.* p. 161. For the original, see Ercole, *op. cit.* pp. 324-5.

It is supposed that Guido is here referring to some moral lapse on Dante's part, consequent on his alleged faithlessness to the memory of Beatrice ;¹ but it is possible that what Guido had in mind was Dante's degrading intercourse with such company as Forese Donati,² his poetical correspondence with whom (written probably within a year or two of the death of Beatrice) has been already mentioned.³ The tone of this correspondence, the authenticity of which has been questioned, but which in the face of the evidence it is difficult not to accept,⁴ gives an unpleasing impression both of Forese and of Dante, teeming as it does with personalities and abusive recriminations. In after years, we gather, Dante recalled this episode of his early career with bitter shame. "If thou bring back to mind," he says to Forese when they meet in Purgatory,

"If thou bring back to mind
What thou wast once with me, and I with thee,
The recollection will be grievous yet."⁵

It was to Guido Cavalcanti, while Beatrice was yet alive, that Dante addressed that charming sonnet (known to English readers as "The Boat of Love")⁶ in which he imagines Guido, Lapo Gianni, and himself wafted overseas in a boat with their respective ladies :—

Guido, I wish that Lapo, thou, and I,
 Could be by spells conveyed, as it were now,
 Upon a barque, with all the winds that blow
Across all seas at our good will to hie.
So no mischance nor temper of the sky

¹ See below, p. 71. ² Forese died in July, 1296. ³ See above, p. 39.

⁴ On this *tenzone*, which is printed in the third edition (1904) of the Oxford Dante (pp. 179-80), see Del Lungo, *Dante ne' tempi di Dante*, pp. 437 ff. A translation of four sonnets of the *tenzone* is given by Rossetti, *op. cit.* pp. 243-5.

⁵ *Purgatorio*, xxiii, 115-17.

⁶ From the title of D. G. Rossetti's picture of the subject.

Should mar our course with spite or cruel slip ;
But we, observing old companionship,
To be companions still should long thereby.
And Lady Joan, and Lady Beatrice,
And her the thirtieth on my roll with us
Should our good wizard set, o'er seas to move
And not to talk of anything but love :
And they three ever to be well at ease
As we should be, I think, if it were thus.¹

¹ *Son.* xxxii. ; translated by Rossetti, *op. cit.* p. 143.

CHAPTER II

1289-1290

Military service—War with Arezzo—Battle of Campaldino—Victory of Florentine Guelfs—Buonconte da Montefeltro—Siege of Caprona—“Quomodo sedet sola civitas!”

OF Dante's life outside the limits of the *Vita Nuova*, during his first twenty-five years, we get occasional glimpses, which show that, however deeply absorbed he may have been in his devotion to Beatrice, he was yet no “love-sick idler”. We find him taking his share in the active duties of family life, and as a patriotic citizen bearing the burden of military service in the field on behalf of the State. In a document dated 1283 (the same year in which he records his first public salutation from Beatrice) his name appears, as the representative of the Alighieri family, in a matter of business which had been left unsettled at the death of his father.¹ Dante at this time was eighteen, and, both his father and mother being dead, according to Florentine usage was of age. Six years later, we are told, he took part in the war which had broken out in 1287 between Florence and Arezzo, and was present, fighting on the side of the Florentine Guelfs, at their great victory over the Aretines at Campaldino on 11 June, 1289. If we are to accept as authentic the fragment of a

¹ See *Bullettino della Società Dantesca Italiana*, No. 5-6 (1891), pp. 39-45.

letter preserved by one of his biographers,¹ this was not Dante's first experience in the field; he confesses, nevertheless, that he was at first greatly afraid, but at the end felt the greatest elation, according to the shifting fortunes of the day.

This battle of Campaldino was an event of no little importance in the history of Florence. If the Aretines had been victorious the position of the Florentine Guelfs would have been seriously endangered. As it was, the result was a crushing blow to the Ghibellines of Tuscany, who had made Arezzo their headquarters, whence during the past few years they had repeatedly raided the Florentine territory. In June, 1287, the Aretines, with the help of the exiled Ghibellines from Florence, expelled the Guelfs from their city, whereupon the Florentines, in alliance with the other Guelfs of Tuscany, declared war against Arezzo, and in June of the following year sent a strong expedition into their territory, which ravaged the country right up to the city walls. The Siense contingent of this expedition, however, rashly allowed themselves to be intercepted by the Aretines, who surprised them and cut them to pieces, the Siense losing more than 300 killed and wounded. This success greatly elated the Aretines, and proportionately discouraged the Florentine Guelfs and their allies,

¹ Leonardo Bruni of Arezzo, who was secretary of the Florentine Republic from 1427 till his death in 1444. In his *Vita di Dante* he claims to have seen several letters of Dante in the poet's own handwriting, which he describes as being "fine and slender and very accurate" ("era la lettera sua magra e lunga e molto corretta, secondo io ho veduto in alcune epistole di sua mano propria scritte");—elsewhere, in his *Dialogus ad Petrum Histrum*, speaking of Dante, he says: "Legi nuper quasdam eius litteras, quas ille videbatur peraccurate scripsisse: erant enim propria manu atque eius sigillo obsignatae"—quoted by Bartoli, *Storia della Letteratura Italiana*, v. 89). In this letter Dante is represented as saying that at the battle of Campaldino he was present "not as a child in arms" ("non fanciullo nell' armi").

who were still further discomfited by the news of the expulsion of the Guelfs from Pisa, and of the imprisonment of the Guelf leader, Ugolino della Gherardesca, who in the following March (1288⁸/₉) was put to death in the Tower of Famine.¹ Not long after this (at the beginning of May) Charles II of Anjou passed through Florence on his way to Rome to be crowned King of Naples in succession to his father. After spending three days in Florence, amid great rejoicings, he set out to continue his journey towards Siena. "And when he was departed news came to Florence that the Aretine forces were making ready to enter the Sienese territory in order either to intercept or to bring shame upon Prince Charles, who had only a small escort of men-at-arms. Immediately the Florentines sent out their cavalry, consisting of the flower of the citizens of Florence and of the mercenaries who were in the city, to the number of eight hundred horsemen, together with three thousand foot, to escort the said Prince; and when the Aretines heard of it they did not dare to go against them. And the Florentines asked the Prince to appoint them a captain of war, and to allow them to carry the royal standard to battle, and the Prince granted it, and he knighted Aimeri of Narbonne, a man very noble and brave, and cunning in war, and gave him to them for their captain. And Aimeri, with his troop of about one hundred horsemen, returned to Florence together with the Florentine force."²

No sooner were the Florentines returned home than it was decided without loss of time to send a strong force to attack the Aretines, in order to exact retribution for their continued ravages in the territories of Florence and of the allied Guelfs. On 2 June, 1289, the host marched out,

¹ Villani, bk. vii. ch. 128; *Inferno*, xxxiii.

² Villani, bk. vii. ch. 130.

with the Guelf banners and the royal standard of King Charles flying, and the bells sounding; "and there were assembled sixteen hundred horsemen and ten thousand foot, whereof six hundred horsemen were citizens of Florence, the best armed and the best mounted that ever went out even from Florence, and four hundred mercenaries together with the men-at-arms of the captain, M. Aimeri, in the pay of the Florentines; and from Lucca there were an hundred and fifty horsemen; and from Prato forty horse and foot; from Pistoja sixty horse and foot; and from Siena an hundred and twenty horsemen; and from Volterra forty horsemen; and from Bologna their envoys with their men-at-arms; and from San Miniato and from San Gemignano, and from Colle, there came horse and foot from each place; and Maghinardo of Susinana,¹ a good and wise captain of war, came with his men from Romagna. And the said host being assembled, they descended into the plain of Casentino, laying waste the lands of Count Guido Novello, who was Podestà of Arezzo. And when the Bishop of Arezzo heard of this, he and the other Ghibelline captains, among whom were many of renown, determined to come with all their force to Bibbiena to prevent its being laid waste; and they were eight hundred horsemen and eight thousand foot, all picked men; and among them were many wise captains of war, the flower of the Ghibellines of Tuscany, and of the March,² and of the Duchy,³ and of Romagna, all of them experienced in arms and warfare. And they challenged the Florentines to battle, having no fear, although the Florentines had twice as many horsemen as they, but they despised them,

¹ Maghinardo, though a Ghibelline by birth, supported the Florentine Guelfs. His political inconsistency is alluded to by Dante, *Inferno*, xxvii. 51.

² Of Ancona.

³ Of Spoleto.

saying that they tricked themselves out and combed their tresses like women, laughing at them and holding them of no account. And the Florentines having joyfully accepted the gage of battle, the two hosts by common consent drew up their ranks and faced each other in battle array, more perfectly ordered on both sides than ever were hosts in Italy before this time; and the field of battle was on the plain at the foot of Poppi, in the district called Certomondo, for so the place is named, and a church of the Franciscans which is close by, and the plain is called Campaldino. And this was Saturday morning, the eleventh of June, on the day of St. Barnabas the Apostle.”¹

Among the Florentine horsemen, according to the account of Leonardi Bruni,² was Dante, “who fought vigorously on horseback in the front rank, where he was exposed to very grave danger; for the first shock of battle was between the opposing troops of horse, in which the Aretine cavalry charged the Florentine horsemen with such fury, that they were borne down, broken and routed, and driven back upon the foot-soldiers.” This rout of the Florentine cavalry was the cause of the defeat of the Aretines, whose victorious horsemen pursued the fugitives so far that their own foot-soldiers were left unsupported; consequently the Florentines, having rallied their horse, were enabled to crush first the Aretine cavalry and then their foot. Villani gives a detailed account of this important battle—important to us, owing to Dante’s presence, in a manner in which no one at that time could have foreseen—and of the miraculous way in which the tidings of the victory were brought to Florence.

¹ Villani, bk. vii. ch. 131.

² Bruni says that Dante in his letter gave an account of the battle, together with a plan: “Questa battaglia racconta Dante in una sua epistola, e dice esservi stato a combattere, e disegna la forma della battaglia,” *Vita di Dante*, ed. Brunone Bianchi, 1883, p. xv.

“M. Aimeri and the other captains of the Florentines drew up their troops in good order, setting an hundred and fifty of the best in the host to fight in the front,¹ of whom twenty were new-made knights, dubbed on the field. And M. Vieri de' Cerchi being one of the captains, and being lame of his leg, he would not on that account be excused from fighting in the front: and it falling to him to make the choice for his Sesto,² he would not lay this burden on any who did not desire it of his own free will, but chose himself and his son and his nephews. And this thing was counted to him as of great merit; and after his good example, and for very shame, many other noble citizens set themselves in the fore-front of the host. And when this was done they flanked each wing with light-armed infantry, and crossbow-men, and foot-soldiers with long lances; and the main body to the rear of the fore-front was also flanked by foot-soldiers; and in the rear of all was the baggage drawn up so as to support the main body, outside of which were stationed two hundred horse and foot of the Lucchese and the Pistoians and other allies; the captain of these was M. Corso Donati, at that time Podestà of Pistoja, whose orders were, if needful, to take the enemy in flank.

“The Aretines on their side ordered their troops skilfully, inasmuch as they had, as we have said, good captains of war among them; and they set a strong body to fight in the front, to the number of three hundred, among whom were chosen twelve of the chief leaders, whom they styled the twelve paladins.³ And each side having adopted

¹ It is probable from what Leonardo Bruni says that Dante was among these.

² One of the six divisions into which the city of Florence was at this time divided.

³ Doubtless in allusion to the fact that they were opposed to Aimeri de Narbonne, a name familiar in the old *Chansons de Geste* as at one time a foe of Charlemagne and afterwards as one of his doughtiest warriors.

their war-cry, the Florentines 'Nerbona' and the Aretines 'San Donato,' the fore-front of the Aretine horse-men advanced with great daring at full speed to charge the host of the Florentines, and their remaining ranks followed close behind, except that Count Guido Novello, who was in command of a troop of an hundred and fifty horse for a flank attack, did not venture to join battle, but stood his ground, and then took to flight to his own territory.¹ And the charge and attack of the Aretines against the Florentines was to the end that, being confident in their prowess, they might by their bold stroke break the Florentines at the first onset, and put them to flight. So great was the shock that the most part of the Florentine fore-front were unhorsed, and the main body was thrust back some way across the field, but for all that they were not dismayed nor thrown into confusion, but received the enemy steadily and bravely; and with the foot-soldiers drawn up on either flank they closed in on the enemy, fighting desperately for a good while. And M. Corso Donati, who was in charge of the reserve of Lucchese and Pistoians, and had been ordered to stand fast, and not to attack, under pain of death, when he saw the battle begun, said like a brave man: If we lose, I will die in the battle with my fellow-citizens; and if we win, let him come who will to Pistoja and exact the penalty; and he boldly moved out his troop, and took the enemy in flank, and was the main cause of their rout.

"After this, as it pleased God, the Florentines had the victory, and the Aretines were routed and defeated; and there were killed more than seventeen hundred, horse and foot, and more than two thousand taken prisoners, whereof many of the best were got away secretly, some by their

¹This was the second time that Guido Novello distinguished himself by running away. The first occasion was when he abandoned Florence after the defeat of Manfred at Benevento (see above, pp. 32-3).

friends, and others for ransom ; but seven hundred and forty of them were brought into Florence in bonds. Among the slain was M. Guglielmino degli Ubertini, Bishop of Arezzo, who was a great warrior, and M. Guglielmo de' Pazzi of Valdarno and his nephews, who was the best and most crafty captain of war of his time in Italy ; and there was killed too Buonconte, son of Guido da Montefeltro, and three of the Uberti, and one of the Abati, and many other exiles from Florence. On the side of the Florentines scarce one man of note was slain, but many both of the Florentines and of their allies were wounded.

“The news of this victory came to Florence that very day, at the very hour it took place ; for the Priors being gone to sleep and rest after their meal, by reason of their anxiety and watching the night before, suddenly there was a knocking on the door of their chamber, with the cry : Arise, for the Aretines are defeated ; and having risen and opened the door, they found no one, and their servants outside had heard nothing, wherefore it was held to be a great and notable wonder, inasmuch as it was the hour of vespers before any one came from the host with the news. And this was the truth, for I heard it and saw it ; and all the Florentines marvelled whence this could have come, and waited in suspense. But when the messengers from the host were come, and brought back the news to Florence, there was great gladness and rejoicing ; as well there might be, for at this defeat were left dead many captains and brave men of the Ghibelline party, enemies of the commonwealth of Florence, and the arrogance and pride, not of the Aretines only, was brought down, but of the whole Ghibelline party and of the Empire.”¹

¹ Villani, bk. vii. ch. 131.

Of those who fought on the same side as Dante in this battle two, Vieri de' Cerchi and the impetuous Corso Donati, were destined to play an important part in the fortunes of Florence, and incidentally in those of Dante himself.

One of the leaders on the opposite side, the Ghibelline Buonconte da Montefeltro, forms the subject of one of the most beautiful episodes in the *Divina Commedia*. Buonconte's body, it seems, was never found after the battle, and Dante, when he meets him in the confines of Purgatory, asks him: "What violence, or what chance, carried thee so far astray from Campaldino, that thy burial-place was never known?" Buonconte replies: "At the foot of the Casentino crosses a stream, named the Archiano; at the place where its name becomes void (i.e. at its junction with the Arno) I arrived, pierced in the throat, flying on foot, and staining the plain with blood. There I lost my sight, and my speech finished with the name of Mary, and there I fell, and my flesh remained alone. I will tell the truth, and do thou repeat it among the living. The Angel of God took me, and he of Hell cried out: 'O thou from heaven, why dost thou rob me? Thou bearest away for thyself the eternal part of this one, for one little tear which takes him from me; but of the other part I will make other governance.' Then, when the day was spent, he covered the valley with cloud, from Pratomagno to the great ridge (of the Apennine), and made overcast the heaven above, so that the teeming air was turned to water. The rain fell, and to the trenches came so much of it as the earth did not endure; and as it gathered in great streams it rushed so swiftly towards the royal river that nothing held it back. The swollen Archiano found my body, cold, near its outlet, and thrust it into the Arno, and loosed on my breast the cross which

I made of myself when the pain overcame me. It rolled me along its banks, and along the bottom, then with its spoil it covered me and girt me.”¹

Dante’s military experiences did not end, as probably they did not begin, with the battle of Campaldino. In the following August, in consequence of the death of the unhappy Count Ugolino, and of the expulsion of the Guelfs from Pisa, the Tuscan Guelfs, headed by the Florentines and Lucchese, invaded the Pisan territory, and ravaged it for the space of twenty-five days. During this time they laid siege to the castle of Caprona, about five miles from Pisa, which after eight days capitulated. By the terms of the surrender the garrison were allowed to march out under a safe-conduct from the besieging force. Dante tells us in the *Divina Commedia* that he was present on this occasion, and witnessed the alarm of the beleaguered foot-soldiers, as they filed out between their enemies, lest the latter should not keep their compact.²

There are other reminiscences in the *Commedia* of Dante’s campaigning days. One of these passages, in which he speaks of how “at times a horseman goes out at a gallop from his troop during the charge and seeks to win the honour of the first assault,”³ is pretty certainly a recollection of what took place at the beginning of the battle of Campaldino. In another passage he gives a vivid picture of the various scenes he must have witnessed during the hostilities between Florence and Arezzo, including the running of the horse-races under the enemy’s walls, as the Florentines did before Arezzo the year before Campaldino:⁴—“I have seen ere now horsemen change their ground, and set out to charge, and make their muster, and sometimes fall back in their retreat; I have seen

¹ *Purgatorio*, v. 91-129.

³ *Purgatorio*, xxiv. 94-6.

² *Inferno*, xxi. 93-6.

⁴ Villani, bk. vii. ch. 120.

skirmishers overrun your land, men of Arezzo, and I have seen raiders go out, tourneys held, and jousts run, now with trumpets, now with bells, and with drums and with signals from castle-walls”.¹ And elsewhere he describes a troop of soldiers manœuvring on the field, how they wheel with the banner at their head, as they change front under cover of their shields.²

All these are indications that Dante’s military experiences were a very real part of his life, even though they occurred at the very time when, as we know from his own confession in the *Vita Nuova*, his mind was most deeply occupied with the thought of Beatrice and of his love for her. In less than a year after the triumphant return from Campaldino the loss of “his most gentle lady” was to turn gladness into mourning, so that, while all the world in Florence was feasting and rejoicing, to Dante, as he sat weeping in his chamber, the city was desolate—“How doth the city sit solitary,” he cries with Jeremiah, “she that was full of people! how is she become a widow, she that was great among the nations!”³

¹ *Inferno*, xxii. 1-8.

² *Purgatorio*, xxxii. 19-24.

³ *Vita Nuova*, §§ 29, 31; Lamentations, i. 1.

CHAPTER III

1291-1300

Early studies—Brunetto Latino—Classical acquirements—Marriage—Gemma Donati—Children—Public life—Embassy to San Gemignano—Priorate.

OF Dante's studies during his early years we know but little for certain. From a misunderstanding of an expression in the *Divina Commedia*¹ it has been assumed that he was a pupil of Brunetto Latino, a Florentine notary and statesman, who was the author of a book called the *Trésor*, a sort of encyclopædia of the knowledge of the day, written in French. Brunetto could hardly have been Dante's master, in the ordinary acceptation of the term, inasmuch as he was about fifty-five when Dante was born; besides which he was too constantly occupied with the affairs of the commonwealth to allow of his having leisure for teaching during the years of Dante's boyhood.

Already, when he was only eighteen, Dante had acquired the art of versifying, as he tells us in the *Vita Nuova*.²

¹ When he meets Brunetto in Hell Dante says to him: "In my mind is fixed the dear and kind fatherly image of you, when in the world you from time to time taught me how man becomes eternal" (*Inferno*, xv. 82-5). This probably means nothing more than that Dante learned much from Brunetto's *Trésor*, and especially from the compendium of the *Ethics* of Aristotle which it contains.

² *Vita Nuova*, § 3, ll. 69-71: "I had already learned of myself the art of setting words in rime".

And from the same source we know that he was to some extent practised in drawing, for he relates how on the first anniversary of Beatrice's death, "remembering me of her as I sat alone, I betook myself to draw the resemblance of an angel upon certain tablets. And while I did thus, chancing to turn my head, I perceived that some were standing beside me to whom I should have given courteous welcome, and that they were observing what I did: also I learned afterwards that they had been there a while before I perceived them. Perceiving whom, I arose for salutation, and said: Another was with me. Afterwards, when they had left me, I set myself again to mine occupation, to wit, to the drawing figures of angels."¹

In letters also, as may be gathered from the *Convivio*, Dante was largely his own instructor. After the death of Beatrice, he says, "I remained so overwhelmed with grief that no comfort availed me. Howbeit, after some time, my mind, which was striving to regain its health, resolved (since neither mine own nor others' consolation was of any avail) to have recourse to the plan which a certain other disconsolate one had adopted for his consolation. And I set myself to read that book of Boëthius,² whose contents are known but to few, wherewith, when a prisoner and in exile, he had consoled himself. And hearing also that Cicero too had written a book, in which, treating of friendship, he had spoken of the consolation of Laelius, that most excellent man, on the death of his friend Scipio, I set myself to read that.³ And although at first it was hard for me to understand the meaning of them, yet at length I succeeded so far as such knowledge of Latin as I possessed, and somewhat of understanding on my part, enabled me to do. And as it befalls that a man who is in

¹ *Vita Nuova*, § 35, ll. 4-15 (trans. by Rossetti).

² The *De Consolatione Philosophiae*.

³ The *De Amicitia*.

search of silver sometimes, not without divine ordinance, finds gold beyond his expectations, so I, who sought for consolation, found not only healing for my grief, but instruction in the terms used by authors in science and other books." ¹

At the time referred to in this passage Dante was past his twenty-fifth year. It is evident, therefore, that in his early manhood he was by no means far advanced in his classical studies. With Provençal literature, on the other hand, it is probable that he was early familiar, not only from the references in the *Vita Nuova*, but from the fact that the work itself was composed more or less after a Provençal model. From the authors quoted in the *Vita Nuova* (which was written between 1292 and 1295, at any rate when Dante was not more than thirty) it is possible to form a pretty accurate estimate of the extent of his classical acquirements at that period. He shows some familiarity with the *Ethics* and *Metaphysics* of Aristotle (not of course in the original Greek—a language he never knew—but through the medium of Latin translations), and quotes Homer twice, once from the *Ethics* of Aristotle, and once from the *Ars Poëtica* of Horace. Ovid, Lucan, Horace, and Virgil are all quoted directly, the last several times, but there is not much trace of intimate acquaintance with any one of them. Dante also displays a certain knowledge of astronomy in the *Vita Nuova*, Ptolemy being quoted by name, while to the Arabian astronomer,

¹ *Convivio*, ii, 13, ll. 5-36. The "scuole de' religiosi," which Dante further on in this same passage (ll. 47-8) says he attended at this time, were doubtless those of the Dominicans of Santa Maria Novella, to which laymen were admitted. Here Dante would have received instruction in the seven liberal arts of the *Trivium* (grammar, logic, rhetoric) and *Quadrivium* (music, arithmetic, geometry, astronomy), and in natural and moral philosophy (see G. Salvadori, *Sulla Vita Giovanile di Dante*, pp. 106 ff.).

Alfraganus, he was certainly indebted for some of his *data* as to the motions of the heavens, and for his details as to the Syrian and Arabian calendars. If we add to these authors the Bible, which is quoted four or five times, and the works of Cicero and Boëthius already mentioned, we have practically the range of his reading up to about his thirtieth year, at any rate so far as may be gathered from his writings, which in Dante's case is a fairly safe criterion.

Some of his biographers state that Dante during his early manhood studied at the universities of Bologna and Padua, but there is no evidence to support this statement, which is probably little more than a conjecture.

Within a few years of the death of Beatrice, certainly not later than 1298, Dante married. His wife, whose name was Gemma,¹ was the daughter of Manetto and Maria Donati, of the same ancient and noble Guelf family to which belonged Dante's friend Forese,² and the impetuous Corso Donati, who, as we have seen,³ distinguished himself at the battle of Campaldino. Boccaccio states that Dante's marriage was brought about by his relations in order to console him for the loss of Beatrice, and he further draws a melancholy picture of what he supposes Dante's married life to have been.

"Dante," he says, "formerly had been used to spend his time over his precious studies whenever he was inclined, and would converse with kings and princes, dispute with philosophers, and frequent the company of poets, the burden of whose griefs he would share, and thus solace his own. Now, whenever it pleased his new mistress, he

¹ Some think that Gemma Donati is the "donna gentile" of the concluding chapters of the *Vita Nuova* (§§ 36-9). See, for instance, Fraticelli, *Vita di Dante*, cap. 5, where, in reference to the appearance of the lady at a window (*Vita Nuova*, § 36), he points out that the houses of the Donati and of the Alighieri were opposite to each other, back to back.

² See above, pp. 39, 51.

³ See above, pp. 58-9.

must at her bidding quit this distinguished company, and bear with the talk of women, and to avoid a worse vexation must not only assent to their opinions, but against his inclination must even approve them. He who, whenever the presence of the vulgar herd annoyed him, had been accustomed to retire to some solitary spot, and there to speculate on the motions of the heavens, or the source of animal life, or the beginnings of created things, or, may be, to indulge some strange fancy, or to compose somewhat which after his death should make his name live into future ages—he now, as often as the whim took his new mistress, must abandon all such sweet contemplation, and go in company with those who had little mind for such things. He who had been used to laugh or to weep, to sing or to sigh, according as pleasing or painful thoughts prompted him, now must not dare, or, should he venture, must account to his mistress for every emotion, nay, even for every little sigh. Oh! what unspeakable weariness to have to live day by day, and at last to grow old and die, in the company of such a suspicious being!"¹

In spite of Boccaccio's express avowal that he cannot positively assert the truth of all this,² nevertheless his picture has been accepted seriously by many writers as an accurate representation of Dante's married life. As a matter of fact there is very little real ground for supposing that Dante lived unhappily with Gemma. The arguments adduced in support of the contention are as follows: that men of genius are notoriously "gey ill to live with," and consequently, even if Gemma was not the shrew painted by Boccaccio, Dante no doubt was an unbearable companion, wherefore they must have been unhappy together;

¹ *Vita di Dante*, ed. Macri-Leone, § 3, pp. 20-1.

² "Certo io non affermo queste cose a Dante essere avvenute; chè nol so" (*ed. cit.* p. 23).

again, that Dante nowhere in his works makes any reference to his wife; and lastly, that when Dante was exiled from Florence he left Gemma behind him, and, so far as is known, never saw her again. Only one of these arguments has any real weight. The first is based on a pure assumption. If the absence of any reference to Gemma in Dante's works necessarily implies that they lived on bad terms, the same must be assumed in the case of Dante's parents, to whom his references are of the vaguest,¹ and of his children. On the other hand, the fact that Gemma did not subsequently live with Dante, so far as our information goes, when he settled at Ravenna with two of his children, lends some colour to the supposition that the affection between them was not of the strongest. Boccaccio makes the most of this circumstance. He concludes his account of this ill-assorted match, as at any rate he supposed it to have been, with the following words: "Certainly I do not affirm that these things happened in Dante's case, for I do not know. But, at any rate, whether that be the truth or not, once Dante was separated from her who had been given to console him in his grief, he never would come where she was, nor would he ever allow her to come to him."²

This is an explicit statement, and it is probable that Boccaccio, who was in communication with members of Dante's family, did not make it without some authority. At any rate, whatever the domestic relations between Dante and Gemma may have been, it is certain that they had a family of four children, all of whom were born in Florence before the year 1302. These children were two

¹ His father and mother are referred to as "i miei generanti" in the *Convivio* (i. 13, l. 31); and his mother is referred to in the *Inferno* (viii. 45).

² *Vita di Dante*, ed. Macrì-Leone, § 3, p. 23.

sons, Pietro and Jacopo, and two daughters, Antonia and Beatrice. Pietro, the eldest son, who was the author of a commentary on the *Divina Commedia*,¹ became a lawyer, and died in Treviso in 1364.² Jacopo, who also wrote a commentary on the *Commedia* (or at any rate on the *Inferno*),³ and a didactic poem called *Il Dottrinale*, entered the Church, became a canon in the diocese of Verona, and died before 1349. Of Antonia it is only known that she was still alive in 1332. Beatrice became a nun in the Con-

¹ Pietro's commentary, which was published by Lord Vernon at Florence in 1845, was written (in Latin) between 1340 and 1341. (See L. Rocca, *Il Commento di Pietro Alighieri*, in *Di Alcuni Commenti della D.C. composti nei primi vent' anni dopo la morte di Dante*, 1891, pp. 343-425).

² Dante's biographer, Leonardo Bruni (1369-1444), says of Pietro: "Dante, among other children, had a son Pietro, who studied law, and became distinguished. By his own gifts, and as being his father's son, he attained a great position and considerable means, and settled at Verona in very good circumstances. This Messer Pietro had a son called Dante, and to this Dante was born a son Leonardo, who is still living and has several children. Not long ago this Leonardo came to Florence, with other young men of Verona, well-to-do and much respected, and came to visit me as a friend to the memory of his great-grandfather Dante. And I showed him the house of Dante and of his ancestors, and gave him information about many things of which he was ignorant, owing to the fact that he and his family had been estranged from the home of their fathers". (*Vita di Dante*, ad fin.).

Dante, the father of this Leonardo, died in 1428. Leonardo had a son Pietro (d. 1476), who had a son Dante (d. 1515), who had three sons, the youngest of whom, Francesco, died 12 August, 1563, and was buried at Verona. With Francesco the male descendants of Dante Alighieri came to an end (see Genealogical Table, in G. L. Passerini, *La Famiglia Alighieri*).

³ Jacopo's commentary (in Italian) on the *Inferno*, which was published by Lord Vernon at Florence in 1848, was written certainly before 1333, and probably before 1325 (see L. Rocca, *Chiose attribuite a Jacopo di Dante*, in *op. cit.* pp. 1-42). On the question as to whether Jacopo wrote a commentary on the whole poem, see F. P. Luiso, *Chiose di Dante le quali fece el figliuolo co le sue mani*, 1904; and *Tra Chiose e Commenti Antichi alla D.C.*, 1903. Jacopo also wrote (in 1322) a *Capitolo* (a summary) in *terza rima* on the *Commedia* (see Rocca, *op. cit.* p. 33 ff.).

vent of Santo Stefano dell' Uliva at Ravenna, where in 1350 she was presented by Boccaccio with the sum of ten gold florins on behalf of the Capitani di Or San Michele of Florence.¹ She died before 1370, in which year there is a record of the payment of a bequest of hers of three gold ducats to the convent where she had passed her days.² Three of Dante's children, Pietro, Jacopo, and Beatrice, lived with him during the last three or four years of his life at Ravenna. Gemma, who, as we have seen, is supposed never to have rejoined Dante after his exile from Florence, was still living in 1332, eleven years after Dante's death.

At some period not long after the death of Beatrice Portinari, Dante appears to have been entangled in an amour of a more or less discreditable nature. It seems clear from the language used to Dante by Beatrice in the *Divina Commedia* that this must have been the case. She says that as soon as she was dead and gone, Dante became unfaithful to her, and "gave himself to another," whereby "he fell so low" that she despaired of his salvation.³ The names of several ladies which occur in Dante's lyrical poems have been connected with this charge; and there can be little doubt that some similar entanglement took place at Lucca after his exile, as appears from the account of Dante's meeting with the Lucchese poet, Bonagiunta, in Purgatory.⁴

In 1295 or 1296, whether before or after his marriage we have no means of ascertaining, Dante, in order to

¹ See Del Lungo, *Dell' Esilio di Dante*, pp. 18, 161-2.

² See *Giornale Dantesco*, vii. 339-40. It has been conjectured, with not much plausibility, that Beatrice may have been identical with Antonia, who may have taken the name of Beatrice on becoming a nun (see *Giornale Dantesco*, viii. 470-1).

³ *Purgatorio*, xxx. 127-38.

⁴ *Purgatorio*, xxiv. 37-45 (see below, p. 97).

qualify himself for the higher offices in the government of Florence, enrolled himself in the Guild of Physicians and Apothecaries,¹ he having now reached the age at which, by the Florentine law, he was entitled to exercise the full rights of citizenship. This was Dante's first step in his political career, which was destined within a few years to lead him into lifelong exile from his native city. The Guild selected by Dante was one of the wealthiest and most important in Florence, concerned as it was with the costly products of the East, in which were included not only spices and drugs, but also pearls, precious stones, and other valuables. Dante's choice of this particular Guild, however, may perhaps be explained by the fact that in those days books also were included among the wares dealt in by apothecaries; and further, to this Guild were attached those who practised the art of painting, an art which, it may be gathered, had special attractions for Dante, and in which, as we have already seen,² he was to some extent a proficient.

A few details of Dante's public life in Florence have been preserved in various documents in the Florentine archives.³ It is recorded⁴ that on 6 July, 1295, he gave his opinion in favour of certain proposed modifications of the "Ordinamenti di Giustizia," ordinances against the power of the nobles in Florence, which had been enacted a couple of years before. On 14 December of the same year he took part in the bi-monthly election of Priors; and on 5 June, 1296, he spoke in the Council of the Hundred

¹ See Fraticelli, *Vita di Dante*, pp. 112-113.

² See above, p. 65.

³ See D' Ancona e Bacci, *Manuale della Letteratura Italiana*, i. 185 ff.

⁴ Or supposed to be recorded, for M. Barbi has shown that the . . . *herii* in the torn document, hitherto conjectured to represent *Dante Alagherii*, must almost certainly refer to some other Alighieri (see *Bullettino della Società Dantesca Italiana*, N.S. (1899), vi. 225 ff., 237).

("Consiglio dei Cento"). In the spring of 1300 he went as ambassador to San Gemignano, a town about ten miles from Siena, to announce that an assembly was to be held for the purpose of electing a new captain of the Guelf League of Tuscany, and to invite the citizens of San Gemignano to send representatives. The room in the Palazzo of San Gemignano, where Dante was received as ambassador to Florence, and where he spoke in discharge of his office six hundred years ago, is still preserved in much the same condition in which it was on that occasion.

The contemporary record¹ of the event, which, like all similar records of that time, is in Latin, tells how "on 8 May the General Council of the commonwealth and people of San Gemignano having been convoked and assembled in the palace of the said commonwealth by the sounding of a bell and by the voice of the crier, according to custom, at the summons of the noble and valiant knight, Messer Mino de' Tolomei of Siena, the honourable Podestà of the commonwealth and people of the said city of San Gemignano, . . . the noble Dante Alighieri, ambassador of the commonwealth of Florence, explained to the assembled Council on behalf of the said commonwealth how it was expedient at that time for all the cities of the Tuscan League to hold a parliament and discussion in a certain place for the election and confirmation of a new Captain, and how further it was expedient that the appointed syndics and ambassadors of the said cities should assemble themselves together for the despatch of the said business". It appears that Dante's mission was successful, for the record goes on to state that the proposition of the Florentine ambassador, having been debated, was approved and ratified by the Council.

A few weeks after his return from San Gemignano

¹ The original is printed by Fraticelli, *Vita di Dante*, pp. 138-9.

Dante was elected to serve as one of the six Priors, for the two months from 15 June to 15 August, this being the highest office in the Republic of Florence.¹ "From this priorate," says Leonardi Bruni, "sprang Dante's exile from Florence, and all the adverse fortunes of his life as he himself writes in one of his letters, the words of which are as follows: 'All my woes and all my misfortunes had their origin and commencement with my unlucky election to the priorate; of which priorate, although I was not worthy in respect of worldly wisdom, yet in respect of loyalty and of years I was not unworthy of it; inasmuch as ten years had passed since the battle of Campaldino, where the Ghibelline party was almost entirely broken and brought to an end, on which occasion I was present, not inexperienced in arms, and was in great fear, and afterwards greatly exultant, by reason of the varying fortunes of that battle.' These are his words."²

¹The only extant document relating to Dante's priorate is the record of the confirmation on 15 June, 1300, of a sentence against three Florentines, who were the creatures of Boniface VIII. (see Del Lungo, *Dal Secolo e dal Poema di Dante*, pp. 371-3).

²*Vita di Dante*, ed. Brunone Bianchi, 1883, p. xvii.

CHAPTER IV

1300—1302

Blacks and Whites in Pistoja—In Florence—Cerchi and Donati—May Day, 1300—Dante in office—Embassy to Rome—Charles of Valois in Florence—Triumph of the Blacks—Condemnation and Exile of Dante—His Possessions and Debts.

FLORENCE at the time of Dante's election to the priorate was in a dangerous state of ferment owing to the recent introduction from Pistoja of the factions of the Blacks and the Whites, which divided the Guelf party in Florence into two opposite camps, and were the occasion of frequent brawls and bloodshed in the streets.

These factions, according to the old chroniclers, originated in Pistoja in a feud between two branches of the Cancellieri, a Guelf family of that city, who were descended from the same sire, one Ser Cancelliere, but by different mothers. These two branches adopted distinctive names, the one being known as the Cancellieri Bianchi, or White Cancellieri, as being descended from Cancelliere's wife Bianca, the other as the Cancellieri Neri, or Black Cancellieri. A strong feeling of rivalry existed between the two branches, which at last, as the story is told, on the occasion of a trifling quarrel, broke out into actual hostilities.

It appears that one day the father of a certain Focaccia, who belonged to the White Cancellieri, chastised one of his nephews for assaulting another boy with a snowball.

The nephew in revenge a few days after struck his uncle, for which he was sent by his father to receive such punishment as the uncle should see fit to administer. The latter, however, laughed the matter off, and sent the boy away with a kiss. But Focaccia, catching his cousin as he came out of the house, dragged him into the stable and cut off his hand on the manger, and then, not content with this, sought out the boy's father, his own uncle, and murdered him. This atrocious crime naturally led to reprisals, and in a short time the whole city was in an uproar. One half the citizens sided with the Whites, the other half with the Blacks, so that Pistoja was reduced to a state of civil war. To put an end to this state of things the Florentines intervened ; and in the hope of extinguishing the feud they secured the leaders of both factions, and imprisoned them in Florence. Unhappily this measure only led to the introduction of the feud among the Florentines themselves. In Florence also there happened to be two rival families—the Donati, who were of ancient lineage, but in reduced circumstances, and the Cerchi, who were wealthy upstarts. The former, headed by the brave Corso Donati, one of the Guelf leaders at the battle of Campaldino, took the part of the Black Cancellieri, while the Cerchi, headed by Vieri de' Cerchi, who had also distinguished himself on the Guelf side at Campaldino,¹ took the part of the White Cancellieri. Thus it came about that through the private enmities of two Pistojan and two Florentine houses, Florence, which was ostensibly Guelf at the time, became divided into Black Guelfs and White Guelfs. These two divisions, which had originally been wholly unpolitical, by degrees became respectively pure Guelfs and disaffected Guelfs, the latter, the White Guelfs, eventually throwing in their lot with the Ghibellines.

¹ See above, pp. 58, 61.

“When the city of Pistoja,” says Leonardo Bruni, “was divided into factions by reason of this wicked quarrel, it seemed good to the Florentines, in order to put an end to the trouble, to summon the leaders of both factions to Florence, so that they might not create any further disturbance in Pistoja. But this remedy was of such sort that it did more harm to the Florentines by drawing the plague upon themselves, than good to the Pistoians by ridding them of the ringleaders in the mischief. For, inasmuch as the latter had many friends and relations in Florence, through their partisanship the conflagration immediately burst out with greater fury in this city than it had done in Pistoja before they quitted it. And as the matter came to be discussed everywhere, in public and in private, the ill seed wondrous quickly took root, and the whole city was divided, so that there was hardly a family, noble or plebeian, but was divided against itself; nor was there a private individual of any consequence who did not join one side or the other. And the division spread even between own brothers, one holding with one faction, and one with the other. And after the dispute had lasted for several months, and disagreements became more frequent, not only in words but also in angry and harsh deeds, at first between young men, and afterwards between their elders, the city of Florence at last was everywhere in a state of ferment and disturbance.”¹

The degree of jealousy and suspicion with which the Cerchi and Donati, the respective champions of the Whites and Blacks in Florence, regarded each other may be gathered from the following incident related by a contemporary chronicler :²—

“It happened that there was a family who called them-

¹ *Vita di Dante*, ed. cit. pp. xvii-xviii.

² Dino Compagni, bk. i. ch. 20.

selves Cerchi, men of low estate, but good merchants and of great wealth; and they dressed richly, and kept many servants and horses, and made a fine show; and some of them bought the palace of the Conti Guidi, which was close to the houses of the Donati, who were more ancient of blood but not so rich; wherefore seeing the Cerchi rise to great position, and that they had walled and enlarged the Palace, and kept great state, the Donati began to have a great hatred against them. Wherefrom great scandal and peril ensued to private persons and to the city at large.

“Now it came to pass one day that many people of the city were gathered together, for the burying of a dead lady, on the Piazza de’ Frescobaldi; and it being the custom of the city that at such gatherings the citizens should sit below on rush-bottomed stools, and the knights and doctors above upon benches, the Donati and the Cerchi, such of them as were not knights, being seated on the ground, opposite to each other, one of them, either for the purpose of adjusting his dress, or for some other reason, rose to his feet. Whereupon those of the opposite party likewise rose up, suspecting somewhat, and laid their hands on their swords; and the others doing the same, they began to make a brawl. But the rest of those who were present interfered between them, and would not let them come to blows. The disturbance, however, was not so completely quelled but that a large crowd collected at the residence of the Cerchi, and straightway at a word would have made for the Donati, had not some of the Cerchi forbidden it.”

The commencement of actual hostilities in Florence between the Blacks and the Whites was due to a street brawl on the evening of May Day in the year 1300—the year of Dante’s priorate—between some of these same

Cerchi and Donati on the occasion of a dance in the Piazza of Santa Trinita. Two parties of young men on horseback belonging to either side, while looking on, began hustling each other. This soon led to serious fighting, during which one of the Cerchi had his nose cut off.

“At this time (in the year of Christ 1300),” says Villani, “our city of Florence was in the greatest and happiest state it had ever been in since it was rebuilt, or even before, as well in size and power as in the number of her people, for there were more than thirty thousand citizens in the city, and more than seventy thousand fit to bear arms in the districts belonging to her territory; and by reason of the nobility of her brave knights and of her free people, as well of her great riches, she was mistress of almost the whole of Tuscany.

“But the sin of ingratitude, with the help of the enemy of the human race, out of this prosperity brought forth pride and corruption, whereby the feasting and rejoicings of the Florentines were brought to an end. For up to this time they had been living in peace, in great luxury and delicacy, and with continual banquets; and every year on May Day, through nearly the whole of the city, there were gatherings and companies of men and women, with entertainments and dancing. But now it came about that through envy there arose divisions among the citizens; and the chief and greatest of these began in that quarter of strife, the quarter of Porte San Piero, between those belonging to the house of the Cerchi and those of the Donati, on the one side through envy, on the other through rudeness and ungraciousness.

“The head of the house of the Cerchi was M. Vieri de' Cerchi, and he and his house were men of great consequence, and powerful, with great connections, and very

wealthy merchants, for their company was one of the largest in the world; and they were touchy and uncouth, rude in their manners and harsh, after the manner of those who have risen in a short time to great power and estate. The head of the house of the Donati was M. Corso Donati, and he and his house were of gentle birth, and men of war, with no great wealth.

“And the Cerchi and Donati were neighbours in Florence and in the country, and what with the boorish temper of the one house and the jealousy of the other, there sprang up between them a bitter scorn, which was greatly inflamed by the ill seed of the Black and White parties introduced from Pistoja, for the Cerchi were the heads of the Whites in Florence, and the Donati were the heads of the Blacks. And by the said two parties all the city of Florence and her territory was divided and infected. For which cause the Guelf party, fearing lest these divisions should turn to the advantage of the Ghibellines, sent to Pope Boniface to ask him to heal them. Wherefore the Pope sent for M. Vieri de' Cerchi, and when he was come into his presence, besought him to make peace with M. Corso Donati and his party, and to submit their differences to him, promising to advance him and his friends to a great position, and offering him any spiritual favours he might ask. M. Vieri, although in other matters he was a prudent knight, in this matter showed little wisdom, but was obstinate and touchy, and would do nothing of what the Pope asked, saying that he had no quarrel with any man; and so he returned to Florence, and left the Pope very wrathful against him and his party.

“Not long after this it happened that certain of each party were riding on horseback through the city, armed and on the alert, young men of the Cerchi, with some of the Adimari, and others, to the number of more than

thirty horsemen, and young men of the Donati, with some of the Pazzi, and others of their following; and it being the evening of May Day in this year 1300, as they were looking on at a dance of ladies which was being held in the Piazza of Santa Trinita, one party began to provoke the other, and to push their horses one against the other, whence there arose a great scuffle and uproar, and several were wounded, and by ill-luck Ricoverino, son of M. Ricovero de' Cerchi, had his nose cut from off his face; and by reason of the scuffle that evening the whole city was in alarm and under arms.

“And this was the beginning of the dissensions and divisions in the city of Florence and in the Guelf party, wherefrom ensued much evil and great danger to the Guelf party and to the Ghibellines, and to all the city of Florence, and to the whole of Italy also. And in like manner as the death of M. Buondelmonte was the beginning of the Guelf and Ghibelline parties in Florence, so was this the beginning of the great ruin of the Guelf party and of our city.”¹

In consequence of the repeated disturbances caused by the quarrels between the Blacks and the Whites, during Dante's priorate it was decided to banish from Florence the leaders of both parties, in the hope of restoring the city to peace and quiet. Among the leaders of the Whites was the poet, Guido Cavalcanti, Dante's earliest friend. It thus came about that in the impartial exercise of his office Dante was instrumental in sending his dearest friend into exile, and, as it proved, to his death; for, though the exiles were recalled after a few weeks, Guido never recovered from the effects of the malarious climate of Sarzana in Lunigiana, to which he had been banished, and died in

¹ Villani, bk. viii. ch. 39.

Florence at the end of August in the same year (1300).¹

The feuds between the two factions now reached such a height that, as we have seen, the interference of Pope Boniface was invoked, and at this time the Blacks were clamouring for Charles of Valois, brother of the King of France, to come to Florence as the Pope's representative. The Whites, on the other hand, to which faction Dante himself belonged, were bitterly opposed both to Boniface and to Charles of Valois.

In April of the next year (1301), in the midst of these troubles, Dante was entrusted with the charge of superintending the works on the street of San Procolo, which were intended to facilitate the bringing of troops from the outside districts into the city.² On 19 June in this year Dante voted in the Council of the Hundred against the proposal to supply a contingent of a hundred soldiers to serve with the Papal forces, on the requisition of Pope Boniface;—"Dante Alighieri," the record runs, "advised that in the matter of furnishing assistance to the Pope, nothing should be done". He recorded his vote on various

¹ From Guido's last poem, written at Sarzana during his exile, it is evident that he never expected to return. If certain expressions in this poem are to be taken literally, it would appear that Guido already felt the hand of death upon him:—

"Perch' i' no spero di tornar giammai,
Ballatetta, in Toscana,
Va tu, leggera e piana
Dritt' a la Donna mia . . .

* * *

Tu senti, ballatetta, che la morte
Mi stringe sì che vita m' abbandona."

(*Rime*, ed. Ercole, pp. 406-8).

² The documents relating to this matter and to Dante's votes in the "Consiglio dei Cento" are printed in *Annual Report of the Cambridge (U.S.A.) Dante Society* for 1891 (pp. 36-47).

matters several times in one or other of the Councils during the month of September, the last of which mention is preserved being on 28 September. In the following October, in order to protest against the Papal policy, which aimed at the virtual subjection of Florence, and if possible to avert the coming of Charles of Valois, the Whites sent an embassy to Rome, of which Dante was a member. But while Dante was still absent at Rome, the Pope's "peacemaker" Charles arrived in Florence, which he entered on All Saints' Day (1 November, 1301), his entrance having been unopposed, on the faith of his promise to hold the balance between the two parties, and to maintain peace. No sooner, however, had he obtained command of the city, than he treacherously espoused the cause of the Blacks, armed his followers, and threw the whole of Florence into confusion. In the midst of the panic Corso Donati, one of the exiled leaders of the Blacks, made his way into the city, broke open the prisons and released the prisoners, who, together with his own adherents, attacked and pillaged the houses of the Whites during five days, Charles of Valois meanwhile, in spite of his promises, making no attempt to interfere.

The Blacks, having thus gained the upper hand in Florence, began without delay to strengthen themselves by getting rid of their opponents. On 27 January, 1302, the Podestà, Cante de' Gabrielli of Gubbio, pronounced a sentence against Dante and four other Whites, who had been summoned before the Podestà and had failed to appear. The charge against them was the infamous one of "barratry," that is, of fraud and corrupt practices in office, including the extortion of money and the making of illicit gains. They were further charged with having conspired against the Pope, against the admission into the city of his representative, Charles of Valois, and against the

peace of the city of Florence and of the Guelf party. The penalty was a fine of five thousand florins, and the restitution of the sums illegally exacted; payment was to be made within three days of the promulgation of the sentence, in default of which all their goods were to be forfeited¹ and destroyed. In addition to the fine, the delinquents were sentenced to banishment from Tuscany for two years, and to perpetual deprivation from office in the commonwealth of Florence, their names to that end being recorded in the book of the Statutes of the People, as peculators and malversators in office.

This sentence having been disregarded, on 10 March in the same year a second severer sentence² was pronounced against Dante and the others (with whom ten more were now included), condemning them to be burned alive³ should they ever be caught: "if any of the aforesaid at any time should come into the hands of the said Commonwealth, such an one shall be burned with fire so that he die".

That Dante was entirely innocent of the charge of corruption brought against him there can hardly be the

¹ That this was no empty threat is proved by the mention in a document (dated 14 August, 1305) of a levy in Florence "in bonis Dantis de Allagheris et Francischi eius fratris rebellium et condempnatorum comunis Florentie" (see *Bullettino della Società Dantesca Italiana*, N.S. (1907), xiv. 125); and by the deed of restitution (dated 9 January, 1343) to Dante's son Jacopo of his father's confiscated property (see Del Lungo, *Dell' Esilio di Dante*, pp. 158-60).

² The text of both sentences is printed by Del Lungo in *Dell' Esilio di Dante*, pp. 97-106.

³ That burning alive was no uncommon punishment in those days, as in later times, is evident from the fact that in an old Sieneſe inventory occurs the entry "due pezzi di catene da ardere huomini". Maestro Adamo of Brescia was burned alive in 1281 for coining counterfeit gold florins (*Inf.* xxx. 109-10); and Dante himself refers in the *Purgatorio* (xxvii. 17-18) to his having seen men burned alive; cf. also *Inferno*, xxix. 110.

smallest doubt. It was merely a base device on the part of his enemies within the city to disqualify him and the rest of the Whites from taking any further part in the government of Florence. None of his early biographers believes in his guilt, while his contemporary and fellow-citizen, the chronicler, Giovanni Villani, who belonged to the opposite party, states frankly that he was driven into exile for no other fault than that of being an adherent of the Whites. "The said Dante," he says, "was one of the chief magistrates of our city, and was of the White party, and a Guelf withal; and on that account, without any other fault, with the said White party he was driven out and banished from Florence."¹

Dante's private property, which, as stated above, was condemned to be confiscated at the time of his exile, was, it may be gathered, not inconsiderable. Boccaccio states that his father's fortune at the time of his birth was abundant, abundant at any rate for those days;² and Leonardo Bruni tells us that before his exile, though not very wealthy, he was by no means a poor man, but had a sufficient patrimony to enable him to live comfortably.³ Bruni adds that, besides house property in Florence, he owned land in the neighbourhood of the city, which is known from other sources to have consisted of farms, vineyards, oliveyards, and plantations.⁴ He also says, on

¹ Villani, bk. ix. ch. 136.

² "Nacque questo singulare splendore italico nella nostra città . . . ricevuto nella paterna casa da assai lieta fortuna: lieta dico, secondo la qualità del mondo che allora correva" (*Vita di Dante*, ed. Macri-Leone, § 2, p. 11).

³ "Dante innanzi la cacciata sua di Firenze, contuttochè di grandissima ricchezza non fusse, nientedimeno non fu povero, ma ebbe patrimonio mediocre e sufficiente al vivere onoratamente" (*Vita di Dante*, ed. Brunone Bianchi, 1883, p. xxii).

⁴ See Zingarelli, *Dante*, p. 31. The information is derived from a document (dated 15 May, 1332) relating to the division of the family property

Dante's own authority, that he possessed a quantity of valuable furniture.¹ It might be supposed consequently that Dante was possessed of ample means; but it appears, not only from certain allusions in a sonnet addressed to him by Forese Donati,² but also from documentary evidence, that even before his exile he was in embarrassed circumstances, and was obliged to borrow considerable sums of money. Thus, on 11 April, 1297, he and his half-brother, Francesco, borrowed 277½ gold florins ("fiorini di buon peso d' oro di Firenze") from Andrea di Guido de' Ricci,³ on 23 December, of the same year they borrowed 480 florins from Jacopo di Lotto and Pannochia di Riccomanno; Dante further borrowed ninety florins from Perso Ubaldino, and forty-six florins from Filippo di Lapo Bonaccolti; these three last sums on the security of Manetto Donati, Dante's father-in-law, as we learn from the will of his widow, Maria, dated 17 February, 1315.⁴ Again, on 14 March, 1299, Dante borrowed 125 florins from his half-brother, Francesco; and another ninety florins from the same on 11 June of the following year, four days before he entered on his office as Prior.⁵

between Dante's half-brother, Francesco, and Dante's two sons, Pietro and Jacopo, which is printed by Imbriani in his *Studi Danteschi*, pp. 86 ff.

¹ "Case in Firenze ebbe assai decenti, congiunte con le case di Gieri di messer Bello suo consorte; possessioni in Camerata e nella Piacentina e in piano di Ripoli; suppellettile abbondante e preziosa, secondo egli scrive" (*op. cit.* p. xxii). It is supposed that the letter here referred to was the "epistola assai lunga," beginning "Popule mee, quid feci tibi," mentioned by Bruni elsewhere as having been written by Dante to the people of Florence after his exile (see below, p. 91).

² *Son.* liii*. in the Oxford Dante.

³ This document is printed by M. Barbi, in *Bullettino della Società Dantesca Italiana*, No. 8 (1892), p. 11.

⁴ Printed by Imbriani, *Studi Danteschi*, pp. 406 ff.

⁵ See *Bullettino della Società Dantesca Italiana*, No. 8 (1892), p. 9, where Barbi prints an extract from the document already mentioned relating to the division of the Alighieri family property in 1332 (printed in full by Imbriani, *Studi Danteschi*, pp. 86 ff.).

For what purpose these debts, amounting in all to more than 1000 florins, were contracted there is nothing to show. From the facts that in several of the loans Dante was associated with his half-brother, and that his father-in-law was security, it may be inferred that they were incurred in the family interest. At any rate, to whatever cause they may have been due, they were all punctiliously discharged after Dante's death by his half-brother, Francesco, and his sons, Pietro and Jacopo, who sold sundry parcels of land for the purpose, as is recorded in various documents still preserved in the Florentine archives.¹

¹ The documents are printed by Barbi, *op. cit.* pp. 11 ff.

PART III
DANTE IN EXILE

CHAPTER I

1302-1321

Wanderings—Dante's fellow-exiles—Henry VII in Italy—His death—Fresh sentence against Dante—His retirement to Ravenna—Alleged visits to Mantua, Verona, and Piacenza—Reputed a Sorcerer—Death and burial—His tomb and epitaphs—Elegies.

NEVER again after the sentence of banishment pronounced against him by Cante de' Gabrielli did Dante set foot within the walls of his native city. The rest of his life, nearly twenty years, was spent in exile, and for the most part in poverty, such as is foretold to him by his ancestor Cacciaguida in the Heaven of Mars: "Thou shalt leave every thing beloved most dearly; and this is the shaft which the bow of exile first lets fly. Thou shalt prove how salt the taste is of another's bread, and how hard a path it is to go up and down another's stairs."¹

In a passage at the beginning of the *Convivio* Dante gives a pathetic account of the miseries and mortifications

¹ *Paradiso*, xvii. 55-60. It is most natural to suppose that among the "things beloved most dearly" left behind in Florence Dante intended to include his wife. But this is not admitted by those who hold that Dante's marriage was an unhappy one.

CAST OF DANTE'S FACE TAKEN AFTER DEATH

he endured during his wanderings as an exile. "Alas," he says, "would it had pleased the Dispenser of the Universe that I should never have had to make excuses for myself; that neither others had sinned against me, nor I had suffered this punishment unjustly, the punishment I say of exile and of poverty! Since it was the pleasure of the citizens of the fairest and most renowned daughter of Rome, Florence, to cast me out from her most sweet bosom (wherein I was born and brought up to the climax of my life, and wherein I long with all my heart, with their good leave, to repose my wearied spirit, and to end the days allotted to me), wandering as a stranger through almost every region to which our language reaches, I have gone about as a beggar, showing against my will the wound of fortune, which is often wont to be imputed unjustly to the fault of him who is stricken. Verily I have been as a ship without sails and without rudder, driven to various harbours and shores by the parching wind which blows from pinching poverty. And I have appeared vile in the eyes of many, who, perhaps from some report of me, had imagined me in a different guise."¹

Elsewhere, in another of his works, he expresses his pity for those who, like himself, languish in exile, and revisit their home only in their dreams.²

Of Dante's movements from the time of his banishment very little is known for certain. Leonardo Bruni says that when the tidings of his ruin reached him at Rome, he hastened back to Tuscany and went to Siena, where he learned further particulars of his sentence, and consequently determined to make common cause with the other exiles. He certainly appears at first to have thrown in his lot with the rest, and to have looked, like them, to a return

¹ *Convivio*, i. 3, ll. 15-40.

² *De Vulgari Eloquentia*, ii. 6, ll. 36-9.

to Florence by forcible means. To this end they assembled at Gargonza, a castle of the Ubertini between Arezzo and Siena, and decided to enter into an alliance with the Ghibellines of Tuscany and Romagna, fixing their headquarters at Arezzo, where they remained until 1304. Dante, at any rate, was present at a meeting of the exiles, held on 8 June, 1302, in the church of San Godenzo, in the Tuscan Apennines, about twenty miles from Florence, when a convention was entered into with the Ubaldini, the ancient enemies of Florence.

In the prophecy of Cacciaguida, already referred to, Dante is warned that what should gall him most would be the folly and wickedness of the company into which he should be thrown; and it is foretold to him that he should after a while dissociate himself from the rest of the exiles, and make a party for himself.¹ At what particular juncture Dante did dissociate himself from his fellow-exiles we cannot tell. It was probably before the summer of 1304, for in July of that year the exiles, disappointed in their expectations of a peaceable return to Florence through the mediation of Cardinal Niccolò da Prato, the legate of Benedict XI (who had recently succeeded Boniface VIII), made an abortive attempt from Lastra, in concert with the Pistoians, to effect an entry into the city—an attempt from which Dante appears to have held aloof.

There is evidence of his having been at Forlì in 1303,² and it was doubtless about this time that he separated himself from “the worthless and vile company” of his fellow-exiles; not long after which he took refuge with

¹ *Paradiso*, xvii. 61-9.

² This is supplied by Flavio Biondo in his *Historiae ab inclinatio Romano Imperio* (see *Bullettino della Società Dantesca Italiana*, No. 8 (1892), pp. 21-8, where the evidence is discussed by M. Barbi).

one of the Scaliger family, most probably Bartolommeo della Scala, at Verona, which Cacciaguیدا foretells to him as his "first refuge".¹ "Here," writes Leonardo Bruni, "he was very courteously received, and remained some time, being now become very humble and seeking by good deeds and good behaviour to win back the favour of being allowed to return to Florence by a spontaneous recall from the Government of the city. To this end he laboured much, and wrote many times, not only to individual members of the Government, but also to the people; and amongst the rest was a long letter beginning, 'My people, what have I done to you?'"²

How long Dante remained at Verona is not known. It is impossible, for lack of information, to follow him with any certainty in his wanderings, which, as he records in the above-quoted passage of the *Convivio*, took him into nearly every part of Italy. It is presumed, from a legal document³ still in existence, that he was at Padua on 27 August, 1306; and from others⁴ it is known that he was shortly after (on 6 October in the same year) at Sarzana in Lunigiana as agent for the Malaspini, where he was the guest of Franceschino Malaspina. This visit to the Malaspini, "the honoured race which ceases not to be adorned with the glory of the purse and of the sword," is foretold to Dante by Currado Malaspina, Franceschino's first cousin,

¹ *Paradiso*, xvii. 70-2.

² *Vita di Dante*, ed. cit. pp. xx.-xxxi. No other trace of this letter has been preserved.

³ See Imbriani, *Studi Danteschi*, pp. 385-8. There is, however, grave reason to doubt whether the "Dantinus quondam Alligerii de Florentia" mentioned in this document can be Dante, since a "Dantinus" (presumably the same) is mentioned again several times in Paduan documents many years after Dante's death, e.g. in 1339, 1345, 1348, and 1350 (see Zingarelli, *Dante*, p. 214).

⁴ See *Annual Report of the Cambridge (U.S.A.) Dante Society* for 1892 (pp. 15-24).

whom he meets in Purgatory.¹ Dante on this occasion acted as procurator for the Malaspini family in their negotiations for peace with their neighbour, the Bishop of Luni, which by Dante's means was successfully concluded. The duration of his stay in Lunigiana is uncertain, but it probably did not last beyond the summer of 1307.

His movements during the next few years are largely a matter of conjecture. Some of his biographers state that he went from Lunigiana to the Casentino (the upper valley of the Arno above Florence) and to Forlì² again, and returned once more to Lunigiana³ on his way to Paris. That Dante visited Paris during his exile is stated both by Boccaccio and by Villani in his chronicle,⁴ but at what precise period this visit took place it is impossible to say. Some are inclined to believe, from a phrase in a Latin poem addressed to Petrarch by Boccaccio, that Dante

¹ *Purgatorio*, viii. 118-34.

² See *Bullettino della Società Dantesca Italiana*, No. 8 (1892), p. 27.

³ To this period (about 1308) is usually assigned Dante's supposed visit to the Camaldolese Monastery of Santa Croce del Corvo in Lunigiana, an account of which is given in a letter (of doubtful authenticity) from Frate Ilario, one of the monks, to the Ghibelline leader, Ugucione della Faggiuola. According to the writer, Dante presented himself at the monastery, and, being asked what he sought, answered "Peace". The monk then entered into conversation with Dante, who presently produced a book (the *Inferno*) from his bosom, and gave it to him with a request that he would forward it to Ugucione, adding that if Ugucione desired to see the other two parts of the poem, he would find them in the hands of the Marquis Moroello Malaspina and King Frederick of Sicily (to whom respectively the *Purgatorio* and *Paradiso* are said to have been dedicated). This letter has long been regarded as a forgery, possibly from the hand of Boccaccio. But recent investigations have proved that at any rate Boccaccio cannot have forged it, and there is now a tendency to accept it as genuine (see Wicksteed and Gardner, *Dante and Giovanni del Virgilio*, 1902, pp. 326-34; and Rajna, *La Lettera di Frate Ilario*, Perugia, 1904). A translation of this letter, which was written in Latin, is given in *Appendix B*.

⁴ Bk. ix. ch. 136.

came to England;¹ and it is even stated by Giovanni da Serravalle, a fifteenth-century writer, that he studied in the University of Oxford,² but this is extremely doubtful.

There seems little doubt that Dante was in Italy between September, 1310, and January, 1311, when he addressed a letter to the Princes and Peoples of Italy on the advent of the Emperor Henry VII into Italy,—the Emperor through whose means Dante hoped to be restored to Florence. “Lo! now is the acceptable time,” he writes, “wherein arise the signs of consolation and peace. For a new day is beginning to break, showing forth the dawn, which even now is dispersing the darkness of our long night of tribulation; already the breezes from the East are springing up, the face of the heavens grows rosy, and confirms the hopes of the peoples with a peaceful calm. And we too, who have long kept vigil through the night in the desert, we too shall behold the looked-for joy.”³

He was certainly in Tuscany (probably as the guest of Guido Novello of Battifolle at the castle of Poppi in the Casentino) when he wrote his terrible letter to the Florentines, dated “from the springs of the Arno,” 31 March, 1311, after he learned that they were preparing to resist the Emperor by force. In this letter,⁴ which is headed “Dante Alighieri, a Florentine and undeservedly an exile, to the most iniquitous Florentines within the city,” he uses no measured terms, and does not hesitate to threaten

1

“Novisti forsā et ipse

Traxerit ut juvenem * Phœbus per celsa nivosi
Cyrreos, mediosque sinus tacitosque recessus
Naturae, coelique vias terraeque marisque,
Aonios fontes, Parnasi culmen, et antra
Julia, Pariseos dudum serusque Britannos.”

² “Dilexit theologiam sacram, in qua diu studuit tam in Oxoniis in regno Angliae, quam Parisius in regno Franciae.”

³ *Epistola v.* § 1.⁴ *Epistola vi.*

* I.e. Dantem.

the Florentines with the direct vengeance of the Emperor. "You," he thunders, "you, who transgress every law of God and man, and whom the insatiable maw of avarice urges headlong into every crime, does not the dread of the second death haunt you, seeing that you first and you alone, refusing the yoke of liberty, have set yourselves against the glory of the Roman Emperor, the king of the earth, and the servant of God? The hope which you vainly cherish in your madness will not be furthered by this rebellion of yours, but by your resistance the just wrath of the king at his coming will be but the more inflamed against you. If my prophetic spirit be not deceived, your city, worn out with long sufferings, shall be delivered at the last into the hands of the stranger, after the greatest part of you has been destroyed in death or in captivity, and the few that shall be left to endure exile shall witness her downfall with weeping and lamentation."¹

From the same place a few weeks later (on 16 April), Dante addressed a letter to the Emperor himself, who was at that time besieging Cremona, urging him to lay everything else aside, and to come and crush without further delay the viper Florence, as the most obstinate and dangerous rebel against the Imperial authority. From this letter it appears that Dante had been present at the coronation of Henry with the iron crown at Milan, on the day of Epiphany (6 January, 1311), when ambassadors were sent from nearly every city of Italy, except Florence and her allies. "I too, who write for myself as well as for others, have beheld thee most gracious, as be-seems Imperial Majesty, and have heard thee most clement, when my hands touched thy feet, and my lips paid their tribute."²

On 2 September of this same year (1311) was issued at

¹ *Epistola* vi. §§ 2, 3, 4.

² *Epistola* vii. § 2.

Florence a proclamation¹ (known as the "Riforma di Messer Baldo d' Aguglione," from the name of the Prior who was responsible for it), offering pardon to a portion of the Florentine exiles, but expressly excepting certain others by name. Among these names was that of Dante Alighieri, whose exclusion was no doubt largely due to the letters mentioned above, and to his active sympathy with the Imperial cause. To this proclamation the Emperor issued a counterblast in the following December from Genoa, in the shape of an edict declaring Florence to be outside the pale of the Empire, which was followed by another from Poggibonsi in February, 1313, containing the names of more than 600 Florentine citizens and subjects, who were branded as rebels.

Nothing is known of Dante's whereabouts during these years of deferred hopes and disappointments. Leonardo Bruni states,² apparently on the authority of a letter of Dante's which has not been preserved, that when the Emperor advanced against Florence and laid siege to the city (in the autumn of 1312), Dante out of reverence for his native place would not accompany him, although he had urged him to the attack. Dante had scoffed at the idea that the Florentines could stand up against the Imperial host. "Do you trust," he had written in the letter already quoted,³ "do you trust in your defence, because you are girt by a contemptible rampart? What shall it avail you to have girt you with a rampart, and to have

¹ The text is printed by Del Lungo in *Dell' Esilio di Dante*, pp. 107 ff.

² *Vita di Dante*, ed. cit. p. xxi: "Il tenne tanto la riverenza della patria, che, venendo l' imperadore contro a Firenze e ponendosi a campo presso alla porta, non vi volle essere, secondo lui scrive, contuttochè confortatore fusse stato di sua venuta".

³ *Epistola* vi. § 3.

fortified yourselves with bulwarks and with battlements,¹ when, terrible in gold, the eagle shall swoop down upon you, which, soaring now over the Pyrenees, now over Caucasus, now over Atlas, borne up by the breath of the soldiery of heaven, gazed down of old upon the vast expanse of ocean in its flight ? ”

But the Imperial eagle was obliged to retire baffled, leaving the viper uncrushed ; and in the following year, while the Emperor was marching southward against Naples, he was suddenly seized with sickness at Buonconvento near Siena, where he died on 24 August, 1313. The news of his death was received with savage exultation by the Florentines.² To Dante it meant the final aban-

¹ “ The Florentines,” says Villani, “ fearing the coming of the Emperor, resolved to enclose the city with moats from the Porta San Gallo to the Porta Santo Ambrogio, and thence to the Arno ; and then from the Porta San Gallo to the Porta dal Prato d’ Ognissanti, where the walls were already begun, they had them raised eight cubits. And this work was done at once and very quickly ; and it was without doubt the salvation of the city, for it had been all open, the old walls having been in great part pulled down, and the materials sold ” (bk. ix. ch. 10).

² A few days after the event the following letter was addressed by the Signoria of Florence to their allies announcing the news : “ To you our faithful brethren, with the greatest rejoicing in the world we announce by these presents the blessed news, which our Lord Jesus Christ, looking down from on high as well to the necessities of ourselves, and other true and faithful Christians, the devoted servants of Holy Mother Church, as to those of His own cause, has vouchsafed to us. To wit, that the most savage tyrant, Henry, late Count of Luxemburg, whom the rebellious persecutors from old time of said Mother Church, namely the Ghibellines, the treacherous foes of you and of ourselves, called King of the Romans, and Emperor of Germany, and who under cover of the Empire had already consumed and laid waste no small part of the Provinces of Lombardy and Tuscany, ended his life on Friday last, the twenty-fourth day of this month of August, in the territory of Buonconvento. Know further, that the Aretines and the Ghibelline Conti Guidi have retired themselves towards Arezzo, and the Pisans and Germans towards Pisa taking his body, and all the Ghibellines who were with him have taken refuge in the strongholds of their allies in the neighbourhood. . . . We beseech

donment of any hope of a return to Florence. "On the Emperor Henry's death," writes Bruni, "every hope of Dante's was utterly destroyed; for he had himself closed up the way to forgiveness by his abusive writings against the government of the commonwealth; and there was no longer any hope of return by force."

Where Dante was when the fatal news reached him, and what his movements were at this time, is not known. After the death of Clement V, on 20 April, 1314, Dante addressed a letter¹ to the Italian cardinals in conclave at Carpentras, rebuking them for their backslidings and corruption, and calling upon them to make amends by electing an Italian Pope, who should restore the Papal See to Rome. At some date subsequent to 14 June of that year, when Lucca fell into the hands of the Ghibelline captain, Ugucione della Faggiuola, Dante appears to have been in that city; and it has been conjectured that it may have been during this stay that he formed the attachment for a Lucchese lady named Gentucca, which is supposed to be alluded to by Bonagiunta in Purgatory.² What was the real nature of his relations with this lady, who has been identified with a certain Gentucca Morla,³ wife of Cosciorino Fondora of Lucca, we have no means of ascertaining.

you, therefore, dear brethren, to rejoice with ourselves over so great and fortunate accidents."

(The original Latin text of this letter is printed by F. Bonaini, in *Acta Henrici VII Romanorum Imperatoris et Monumenta quædam alia suorum temporum historiam illustrantia*, 1877, vol. ii. p. ccclxv; an Italian translation is given by Del Lungo, in *Dino Compagni e la sua Cronica*, 1880, vol. i. pp. 637-8.

¹ *Epistola* viii.

² *Purgatorio*, xxiv. 37, 43-5.

³ This Gentucca was the daughter of Ciucchino di Guglielmo di Morla of Lucca. Her husband, Buonaccorso di Lazzaro di Fondora (familiarly known as Coscio or Cosciorino Fondora) several times mentions her in his will (dated 15 December, 1317). Dante's Gentucca is identified with

In August, 1315, the Ghibellines under the leadership of Ugucione della Faggiuola, completely defeated the Florentines and Tuscan Guelfs at Monte Catini, between Lucca and Pistoja. This event was followed by a fresh sentence from Florence against the exiled Whites. In this sentence,¹ which is dated 6 November, 1315, Dante and those named with him, including Dante's sons this time, were branded as Ghibellines and rebels, and condemned, if captured, "to be taken to the place of justice (i.e. the place of public execution), and there to have their heads struck from their shoulders, so that they die outright." On 2 June in the next year, however, an amnesty was proclaimed by the Florentine chief magistrate, Lando of Gubbio,² and permission was granted to the majority of the exiles to return to Florence, under certain degrading conditions, including the payment of a fine and the performance of penance in the Baptistery. From this amnesty all the exiles who had been originally condemned by the Podestà, Cante de' Gabrielli, among whom of course was Dante, were expressly excluded. Many of the exiles appear to have accepted the terms; but Dante, who seems at first to have been unaware of his exclusion, scornfully rejected them.

"Is this, then," he writes to a friend in Florence, "is this the generous recall of Dante Alighieri to his native

this lady on the strength of the statement of an early commentary on the *Divina Commedia* (as yet unpublished), confirmed by documentary evidence (see C. Minutoli, *Gentucca e gli altri Lucchesi nominati nella D. C., in Dante e il suo Secolo*, pp. 221-31).

¹ The text is printed by Del Lungo in *Dell' Esilio di Dante*, pp. 148 ff.

² This man, who bore the title of "bargello" is described by Villani (bk. ix. ch. 76) as "uomo carnefice e crudele". He was appointed chief magistrate in May, 1316, but was displaced in the following October by Count Guido of Battifolle, who was appointed Vicar in Florence by King Robert of Naples,

city, after the miseries of nearly fifteen years of exile? Is this the reward of innocence manifest to all the world, of unceasing sweat and toil in study? Far be it from the friend of philosophy, so senseless a degradation, befitting only a soul of clay, as to submit himself to be paraded like a prisoner, as some infamous wretches have done! Far be it from the advocate of justice, after being wronged, to pay tribute to them that wronged him, as though they had deserved well of him! No! this is not the way for me to return to my country. If another can be found which does not derogate from the fame and honour of Dante, that will I take with no lagging steps. But if by no such way Florence may be entered, then will I re-enter Florence never. What! can I not everywhere gaze upon the sun and the stars? can I not under any sky meditate on the most precious truths, without first rendering myself inglorious, nay ignominious, in the eyes of the people and city of Florence? Nay, bread will not fail me!"¹

After again seeking shelter with the Scaligers at Verona, this time as the guest of Can Grande della Scala, Dante, on the invitation of Guido Novello da Polenta, went to Ravenna (probably in 1317 or 1318), "where," says Boccaccio, "he was honourably received by the lord of that city, who revived his fallen hopes with kindly encouragement, and, giving him abundantly such things as he needed, kept him there at his court for many years, nay, even to the end of his days".² At Ravenna, his last refuge, where his sons Pietro and Jacopo and his daughter Beatrice resided with him, Dante appears to have lived in

¹ *Epistola ix.* §§ 3, 4. A critical text of this letter is printed in the *Bullettino della Società Dantesca Italiana*, N.S. (1905), xii. 122-3, by A. della Torre, who points out that the correct reading at the beginning of § 3 is not, as hitherto usually printed, *revocatio gloriosa*, but *revocatio generosa*.

² *Vita di Dante*, ed. Macri-Leone, § 5, p. 30.

congenial company; ¹ and here he put the finishing touches to his "sacred poem," the *Divina Commedia*, his work upon which he tells us "had made him lean for many years".²

Boccaccio states that at Ravenna many scholars came to Dante for instruction in the poetic art, especially in vernacular poetry, which he first brought into repute among Italians.³ While he was here, after the *Inferno* and *Purgatorio* had been completed and made public, Dante was invited by a poet and professor of Bologna, Giovanni del Virgilio, in a Latin poem,⁴ to come and receive the laurel crown at Bologna. To this suggestion Dante sent a reply in the form of a Latin eclogue⁵ declining the invitation, the laurel having no attraction for him unless conferred by his own fellow-citizens in the same Baptistery where as a child he had received the name which he was to make so famous.

At the end of 1319 or beginning of 1320 Dante appears to have paid a visit to Mantua, on which occasion a dis-

¹ Among Dante's friends and acquaintances at Ravenna the names have been preserved of Dino Perini, a young notary of Florence (see Ricci, *L' Ultimo Rifugio di Dante*, pp. 99 ff.), and Fiduccio de' Milotti, a physician of Certaldo (see Ricci, *op. cit.* pp. 100 ff.), who figure respectively as Meliboeus and Alphisiboeus in Dante's Latin eclogues (see below, pp. 254-6). Another friend was Menghino Mezzano, a notary (and, apparently, later an ecclesiastic) of Ravenna, who wrote an epitaph on Dante, and whose intimacy with the poet is attested by Coluccio Salutati (see below, p. 105; and Ricci, *op. cit.* pp. 218 ff.). Yet another acquaintance is said to have been Bernardo Canaccio, of Bologna, the author of the epitaph inscribed on Dante's tomb ("Jura Monarchiae," etc.) (see below, p. 105; and Ricci, *op. cit.* pp. 237 ff.). Besides these, Boccaccio mentions Piero di Giardino (see below, pp. 103, 119; and Ricci, *op. cit.* pp. 209 ff.).

² *Paradiso*, xxv. 1-3.

³ *Vita di Dante*, ed. cit. § 6, p. 31.

⁴ Printed in the Oxford Dante, pp. 185-6.

⁵ Printed in the Oxford Dante, pp. 186-7. As to the genuineness of this poetical correspondence between Giovanni del Virgilio and Dante, see below p. 252.

cussion was started as to the relative levels of land and water on the surface of the globe. Dante subsequently wrote a treatise on the subject (if we may trust the evidence of the treatise *De Aqua et Terra*¹ traditionally ascribed to him), which was delivered as a public dissertation at Verona, on 20 January, 1320.

From the mention of Dante's name in a document lately discovered in the Vatican² it has been inferred that Dante was at Piacenza some time in 1319 or 1320. The document in question, which is incomplete, contains the account of a process instituted at the Papal Court at Avignon against Matteo Visconti of Milan, and his son Galeazzo,³ for an attempt upon the life of Pope John XXII by means of sorcery. The story of the episode, which is an exceedingly curious one, as showing that in his own lifetime Dante had the reputation of a sorcerer, is briefly as follows. In October, 1319, Matteo Visconti sent for a certain Bartolommeo Canolati who was reputed to be an adept in the black art, and showed him a small silver figure of a man, on the forehead of which was written "Jacobus⁴ papa Johannes". He then explained to Bartolommeo that he wanted him to apply to this image⁵ the requisite "fumigations" and incantations to ensure the death of the

¹ See below, pp. 256 ff.

² See *Giornale Dantesco*, iv. 126-30.

³ This is the Galeazzo who is referred to by Dante in *Purgatorio*, viii. 79-81, in connection with his marriage to Beatrice of Este, the widow of Nino Visconti of Pisa.

⁴ The Pope's name was Jacques D' Euse.

⁵ Dante refers in the *Divina Commedia* to the practice of witchcraft upon people by means of images made in their likeness. Speaking of the witches in Malebolge, he says "Fecer malie con erbe e con imago" (*Inf.* xx. 123); upon which the *Anonimo Fiorentino* comments: "Puossi fare malie per virtù di certe erbe mediante alcune parole, o per imagini di cera o d' altro fatte in certi punti et per certo modo che, tenendo queste imagini al fuoco o ficcando loro spilletti nel capo, così pare che senta colui a cui imagine elle son fatte, come la imagine che si strugga al fuoco."

Pope, who was his bitter enemy.¹ Bartolommeo declared that he did not know how to do anything of the sort, but being taxed with having in his possession a powerful drug adapted for the purpose, he admitted that he had once had it, but protested that at the bidding of a friar he had thrown it all away. Matteo thereupon dismissed him with an injunction to hold his tongue, on pain of death. Bartolommeo, however, divulged what he had seen, and the matter came to the ears of the Pope, who summoned him to Avignon, where he was examined before three cardinals, one of whom was Bertrand du Pouget, the same who subsequently condemned Dante's *De Monarchia* to the flames.² As the result of this inquisition, in the following February proceedings were initiated against the Visconti for conspiring against the life of the Pope. Meanwhile another sorcerer whom Matteo had employed having failed to produce any effect by his incantations, Galeazzo sent for Bartolommeo to Piacenza, and repeated the proposal that he should practise on the image. By way of putting him on his mettle Galeazzo told him that he had sent for Maestro Dante Alighieri of Florence to perform the task, but that he had far rather that Bartolommeo should undertake it, as he had no wish to let Dante have any hand in the matter.³ The record states that Bartolommeo said

¹ "Vide Bartholomee, ecce istam ymaginem quam feci fieri ad destructionem istius pape qui me persequitur, et est necessarium quod subfumigetur, et quia tu scis facere subfumigationem in talibus, volo quod tu facias subfumigationes isti ymagini cum solemnitatibus convenientibus."

² See below, p. 232.

³ "Galeas dixit eidem Bartholomeo: Scias quod ego feci venire ad me magistrum Dante Alegriro (*sic*) de Florencia pro isto eodem negocio pro quo rogo te. Cui Bartholomeus dixit: Sciatis quod multum placet michi quod ille faciat ea que petitis. Cui Bartholomeo dictus Galeas dixit: Scias Bartholomee quod pro aliqua re de mundo ego non sustinerem quod dictus Dante Alegriro (*sic*) in predictas poneret manum suam vel aliquid faceret nec revelarem sibi istud negocium qui daret michi mille floreni (*sic*) auri, quia volo quod tu facias, quia de te multum confido."

he would think the matter over—but the sequel to the story is lost. If Galeazzo's statement about Dante is to be taken literally it would appear that Dante was in Piacenza somewhere about the date of this transaction, towards the end of 1319 or the beginning of 1320.

In the summer of 1321, a difference having arisen between Ravenna and Venice, on account of an affray in which several Venetian sailors were killed, Guido da Polenta sent an embassy to the Doge of Venice, of which Dante was a member. The ambassadors were ill received by the Venetians, who, it is said, refused them permission to return by sea, and obliged them to make the journey overland along the malarious seaboard. The consequences to Dante were fatal, for he contracted a fever (as is supposed) on the way, and, growing worse after his return to Ravenna, died in that city on 14 September, 1321, aged fifty-six years and four months.¹ At Ravenna Dante was buried, and there, "by the upbraiding shore," his remains still rest, in spite of repeated efforts on the part of Florence

¹ Boccaccio in his comment on the opening line of the *Commedia*, has an interesting note as to Dante's age at the time of his death, which proves incidentally how carefully Boccaccio made his inquiries with regard to the details of Dante's life. "That Dante was thirty-five," he says, "at the time when he first awakened to the error of his ways is confirmed by what was told me by a worthy man, named Ser Piero, son of M. Giardino of Ravenna, who was one of Dante's most intimate friends and servants at Ravenna. He affirmed that he had it from Dante, while he was lying sick of the illness of which he died, that he had passed his fifty-sixth year by as many months as from the previous May to that day. And it is well known that Dante died on the fourteenth day of September in the year 1321" (*Comento*, i. 104-5). Inasmuch as Giovanni del Virgilio and Menghino Mezzano in their epitaphs on Dante speak of his death as having taken place "septembris idibus," some suppose that he actually died on the evening of 13 September (see Corrado Ricci, *L' Ultimo Rifugio di Dante*, pp. 157-8). It is probable, however, that the exigencies of metre had more weight with these writers than considerations of scrupulous accuracy.

to secure possession of "the metaphorical ashes of the man of whom they had threatened to make literal cinders if they could catch him alive".¹

"The noble knight, Guido da Polenta," writes Boccaccio, "placed the dead body of Dante, adorned with the insignia of a poet,² upon a funeral bier, and caused it to be borne upon the shoulders of his most reverend citizens to the place of the Minor Friars in Ravenna, with such honour as he deemed worthy of the illustrious dead. And having followed him to this place, in the midst of a public lamentation, Guido had the body laid in a sarcophagus of stone, wherein it reposes to this day. Afterwards returning to the house where Dante had formerly lived, according to the custom of Ravenna, Guido himself pronounced a long and ornate discourse, as well in commendation of the great learning and virtue of the dead man, as for the consolation of his friends whom he had left to mourn him in bitter sorrow. And Guido purposed, had his estate and life endured, to honour Dante with so splendid a tomb, that if no other merit of his had kept his name alive among future generations, this memorial alone would have preserved it. This laudable purpose was in a brief space made known to certain who at that time were the most renowned poets in Romagna; so that each, not only to exhibit his own powers, but also to testify to the love he bore toward the dead poet, and to win the grace and favour of the lord Guido, who they were aware had this at his heart—each, I say, composed an epitaph in verse for inscription on the tomb that was to be, which with fitting praise should make known to posterity what

¹ J. R. Lowell.

² The remains of laurel leaves, no doubt the relics of the poet's wreath, were found in the tomb when it was opened at the beginning of the sixteenth century, and again in 1865 (see below, pp. 113, 117).

manner of man he was who lay within. And these verses they sent to the illustrious lord, who through the evil stroke of Fortune not long after lost his estate and died at Bologna; on which account the making of the tomb and the inscription of the verses thereon was left undone."¹

Boccaccio goes on to say that many years afterwards he was shown some of the verses which had been composed for Dante's epitaph, but that he did not consider any of them worthy of preservation, saving only fourteen lines by Giovanni del Virgilio of Bologna, which he transcribes.² The sarcophagus (no doubt an ancient one) in which Dante's remains were deposited by Guido da Polenta was apparently left without any inscription until late in the fourteenth century. It is known, from the record of an eye-witness, that in the year 1378 there were two epitaphs inscribed upon the tomb.³ One of these, consisting of six hexameters,⁴ was by Menghino Mezzano of Ravenna, a contemporary and friend of Dante; ⁵ the other, consisting of three rhyming hexameter couplets, was by a certain Bernardo Canaccio, who is conjectured also to have been personally acquainted with Dante. This second epitaph, which runs as follows:—

¹ *Vita di Dante*, ed. Macri-Leone, § 6, pp. 32-3.

² It was long supposed that these lines (Latin elegiacs, beginning: "Theologus Dantes, nullius dogmatis expertus") were inscribed on Dante's tomb, but Corrado Ricci has shown that this was not the case (see *L' Ultimo Rifugio di Dante*, pp. 252 ff.).

³ See Ricci, *op. cit.* p. 259.

⁴ Beginning: "Inclita fama cuius universum penetrat orbem".

⁵ Coluccio Salutati, in a letter written from Florence on 2 October, 1399, speaks of him as "notus quondam familiaris et socius Dantis nostri," and says that he was a close student of the *Divina Commedia*, on which he believed him to have written a commentary (see F. Novati, *Epistolario di Coluccio Salutati*, vol. iii. p. 374).

Jura Monarchiae superos Phlegetonta lacusque
 Lustrando cecini voluerunt fata quousque ;
 Sed quia pars cessit melioribus hospita castris
 Actoremque suum petiit felicior astris,
 Hic claudor Dantes patriis extorris ab oris
 Quem genuit parvi Florentia mater amoris.¹—

was till comparatively recently supposed to have been written by Dante himself. The real author, however, was established to be Bernardo Canaccio by the discovery about fifty years ago of a passage in a fourteenth century manuscript of the *Commedia*, in the Bodleian Library at Oxford, in which the lines are ascribed to him by name.²

Dante's burial-place, left incomplete, as Boccaccio records, owing to the misfortunes which overtook Guido da Polenta, appears to have been neglected and to have gradually fallen into decay. The tomb was restored in 1483 by Bernardo Bembo (father of the celebrated cardinal, Pietro Bembo), who was at that time Prætor of the Venetian Republic in Ravenna. He entrusted the work to the Venetian sculptor and architect, Pietro Lombardi, who, among other things, recarved the face of the sarcophagus, and inscribed upon it the epitaph of Canaccio mentioned above, to which the letters S. V. F.³ were prefixed, evidently under the impression that the author of

¹ Englished as follows by the English traveller, Fynes Moryson, when he was at Ravenna in 1594 :—

The Monarchies, Gods, Lakes, and Phlegeton,
 I searcht and sung, while my Fates did permit ;
 But since my better part to heaven is gone,
 And with his Maker mongst the starres doth sit,
 I *Dantes* a poore banished man lie here,
 Whom *Florence* Mother of scant Love did beare.

For "scant" in the last line Moryson (or his printers) substituted "sweet" (see *Itinerary*, ed. 1617, part i. p. 95).

² See Ricci, *op. cit.* p. 264.

³ That is, "Sibi Vivens Fecit".

111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200

DANTE'S TOMB AT RAVENNA

the lines was Dante himself; while the epitaph of Menghino Mezzano was omitted.

Much of the work executed by Lombardi under Bembo's directions, including the inscribed epitaph, and the marble relief of Dante reading at a desk, remains to this day.¹

The tomb was a second time restored, more than two hundred years later (in 1692) by Cardinal Domenico Maria Corsi, the Papal Legate²; and a third time, in 1780, by Cardinal Luigi Valenti Gonzaga, who erected the mausoleum, surmounted by a dome, as it now stands.

Not only was the death of Dante recorded as an event of importance by his fellow-citizen, Giovanni Villani, in his Florentine chronicle,³ but numerous elegies were written on the occasion by friends and contemporaries of the poet in various parts of Italy. Among these were poems by Cino da Pistoja, and Giovanni Quirini of Venice, with both of whom Dante had exchanged sonnets in his lifetime.⁴ Cino, who thirty years before had addressed a canzone to Dante on the death of Beatrice,⁵ now wrote a canzone on Dante's own death, addressed to Love, whose

¹ See plate opposite. Bembo commemorated his restoration of the tomb in a Latin inscription (beginning: "Exigua tumuli Dantes hic sorte jacebas"), which was affixed to the wall at the left side of the tomb, and in which he states that before his restoration the tomb was almost unrecognisable. This inscription, which is still preserved, though in a different situation, was transcribed by Fynes Moryson in 1594.

² An interesting engraving of the tomb, as it appeared after this second restoration, is inserted in the first volume of the edition of Dante's works published by Antonio Zatta at Venice in 1757.

³ "Nel anno 1321, del mese di Luglio,* morì Dante Alighieri di Firenze nella città di Ravenna in Romagna . . . e in Ravenna dinanzi alla porta della chiesa maggiore fu seppellito a grande onore, in abito di poeta e di grande filosofo" (bk. ix. ch. 136).

⁴ See above, p. 50; see also Zingarelli's *Dante*, pp. 318-20. A sonnet of Dante to Quirini (*Son.* xxxvii.) is translated by Rossetti in *Dante and his Circle*, p. 240.

⁵ See above, p. 49.

* Villani's mistake for September.

ardent and faithful votary Dante had ever been; after bewailing the bitter loss sustained by all lovers of the Italian tongue, of which Dante had been, as it were, the fount and source, he turns to Florence and points to the fulfilment of Dante's own prophecy in the *Inferno* (xv. 72) that however much his native city might desire to have him back her wish would be unavailing; he concludes with congratulations to Ravenna on being deservedly in possession of the great treasure which Florence had cast out.¹ Quirini, besides a lament on Dante's death, wrote a sonnet in defence of his friend's memory against the imputations of Cecco d' Ascoli, and he addressed another to Can Grande della Scala, urging him to give to the world without delay the cantos of the *Paradiso* which had not yet been made public.² Quirini's lament, which is an eloquent testimony to the estimation in which Dante was held by his contemporaries, is as follows:—

If it hath happed for any mortal man
 That sun or moon was darkened, or on high
 Comet appeared, portending sudden change,
 Reverse of fortune, and disaster dire;
 A greater portent should we look for now,
 And signs more strange than e'er were seen before,
 Since death relentless, black and bitter death,
 Hath quenched the brilliant and resplendent rays
 That beamed from out the noble breast of him,
 Our sacred bard, the father of our tongue,
 Who glowed with radiance as of one divine.
 Alas! the Muses now are sunken low,
 The poet's art hath fallen on evil days,
 Which erst was held in worship and renown.
 The whole world weeps the glorious Dante dead—
 Him thou, Ravenna, heldest dear in life,
 And holdest now, and hence are held more dear.³

¹ The original is printed in *Rime di M. Cino da Pistoja, ordinate da G. Carducci*, Firenze, 1862, pp. 136-7.

² See Zingarelli, *op. cit.* pp. 326, 330-1.

³ The original is printed by Zingarelli, *op. cit.* p. 348.

CHAPTER II

Boccaccio's rebuke to the Florentines—Efforts of Florence to get possession of Dante's remains—Leo X grants permission for their removal—Disappearance of the remains—Their accidental discovery during the commemoration of the sixth centenary of Dante's birth—Public exhibition of them at Ravenna, and subsequent re-interment.

THE history of Dante's remains from the time of their burial by Guido da Polenta in 1321 is a most curious one, and shows how jealously the people of Ravenna guarded the treasure which had been deposited in their keeping. Boccaccio, in a chapter of his *Life of Dante*, headed "A Rebuke to the Florentines,"¹ reproaches them with their treatment of Dante, and urges them at least to recall his dead body from exile, adding, however, that he feels sure their request for his remains would be refused.

"Oh! ungrateful country," he exclaims, "what madness, what blindness possessed you to drive out your most valued citizen, your chiefest benefactor, your one poet, with such unheard-of cruelty, and to keep him in exile? If perchance you excuse yourself on the ground of the common fury of that time, why, when your anger was appeased and your passion abated, and you repented you of your act, why did you not recall him? Alas! your Dante Alighieri died in that exile to which you, envious of his merit, unjustly sent him. Oh! unspeakable shame, that

¹ *Vita di Dante*, ed. Macri-Leone, § 7, pp. 35-42.

a mother should regard with jealousy the virtues of her own son ! Now you are freed from that disquietude, now he is dead you live secure amid your own imperfections, and can put an end to your long and unjust persecutions. He cannot in death do to you what he never in life would have done ; he lies beneath another sky than yours, nor do you ever expect to behold him again, save on that day when you shall see once more all your citizens, whose iniquities by the just Judge shall be visited and rewarded. If then, as we believe, all hatred, and anger, and enmity cease at the death of whoso dies, do you now begin to return to your old self, and to your right mind ; begin to think with shame of how you acted contrary to your ancient humanity ; prove yourself now a mother, and no longer a foe, and grant to your son the tears that are his due, and show to him the love of a mother ; seek at least to regain him in death, whom when alive you rejected, nay drove out as a malefactor, and restore to his memory the citizenship, the welcome, the grace you denied to himself. Of a truth, although you were wayward and ungrateful to him, he always revered you as a mother, and, though you deprived him of your citizenship, yet did he never seek to deprive you of the glory which from his works must ensue to you. A Florentine always, in spite of his long exile, he called himself, and would be called, always preferring you and loving you. What then will you do ? Will you for ever remain stiff-necked in your injustice ? Will you show less humanity than the pagans, who, we read, not only begged back the bodies of their dead, but were ever ready to meet death like heroes in order to get them back ? Who doubts that the Mantuans, who to this day reverence the poor hut and the fields that once were Virgil's, would have bestowed on him honourable burial had not the Emperor Augustus transported his bones

from Brundisium to Naples, and ordained that city as their last resting-place ?

“Do you then seek to be the guardian of your Dante. Ask for him back again, making a show of this humanity, even if you do not desire to have him back ; with this pretence at least you will rid yourself of a part of the reproach you have so justly incurred. Ask for him back again ! I am certain he will never be given back to you, and thus you will at once have made a show of compassion, and, being refused, may yet indulge your natural cruelty !

“But to what do I urge you ? Hardly do I believe, if dead bodies have any feeling, that Dante’s body would remove from where it now lies, in order to return to you. He lies in company more honourable than any you can offer him. He lies in Ravenna, a city by far more venerable in years than yourself ; and though in her old age she shows somewhat of decay, yet in her youth she was by far more flourishing than you are now. She is, as it were, a vast sepulchre of holy bodies, so that no foot can anywhere press her soil, without treading above the most sacred ashes. Who then would wish to return to you and be laid amongst your dead, who, one must believe, still retain the evil passions they cherished in their lifetime, and fly one from the other, carrying their enmities into the grave ?

“Ravenna, bathed as she is in the most precious blood of numberless martyrs, whose remains she to this day preserves with the greatest reverence, as she does the bodies of many high and mighty emperors and other men of high renown, either for their long ancestry or for their noble deeds, Ravenna, I say, rejoices not a little that it has been granted to her of God, in addition to her other privileges, to be the perpetual guardian of so great a treasure as the body of him whose works are the admiration of the whole world, him of whom you knew not how to be worthy.

But of a surety, her pride in possessing Dante is not so great as her envy of you by whose name he called himself; for she grieves that she will be remembered only on account of his last day, while you will be famous on account of his first. Persist then in your ingratitude, while Ravenna, decked with your honours, shall boast herself to the generations to come!"

Boccaccio was a true prophet. Five times the Florentines begged Ravenna to return to his native city the ashes of their great poet, each time in vain.

The first request was made in 1396, three-quarters of a century after Dante's death. On this occasion it was proposed to erect monuments in the Cathedral of Santa Maria del Fiore to five illustrious citizens of Florence, viz. Accursius the great legist, Dante, Petrarch, Zanobi da Strada, and Boccaccio (the names being mentioned in that order in the official document),¹ and it was resolved to secure if possible their mortal remains, doubtless for honourable interment at the same time. The petition for Dante's remains was refused by the Polenta family, the then lords of Ravenna; and a second request, preferred on similar grounds some thirty years later (1430), was likewise refused.²

A third attempt appears to have been made in 1476, when interest was made with the Venetian ambassador (presumably Bernardo Bembo) by Lorenzo de' Medici;³ but, though the ambassador promised compliance, nothing was done, and the hopes of Florence were once more disappointed.

At the beginning of the sixteenth century a fourth and most determined attempt was made by the Florentines to

¹ The text is printed by Del Lungo in *Dell' Esilio di Dante*, pp. 170-5.

² See Del Lungo, *op. cit.* pp. 176-7.

³ See Del Lungo, *op. cit.* pp. 178-9.

get possession of Dante's remains, an attempt which had very remarkable consequences. From a letter written to Pietro Bembo, secretary to Leo X, in June, 1515, it appears that Leo, who belonged to the Medici family of Florence (he was the son of Lorenzo), and was also by virtue of the league of Cambrai (1509) lord of Ravenna, had granted or promised to the Florentines permission to remove the poet's remains from Ravenna. Four years later (in 1519) a formal memorial¹ was presented to Leo by the Medicean Academy, urging that the removal should be carried out, among the signatories being one of the Portinari, a descendant of the family to which Beatrice belonged. This memorial was endorsed by the great sculptor, Michel Angelo, who expressed his willingness to design and himself execute a fitting sepulchre. Leo granted the request of the Academicians, and forthwith a mission was despatched to Ravenna to bring back Dante's bones to Florence. But meanwhile the custodians of the poet's remains had taken the alarm, and when the tomb was opened by the Florentine envoys nothing was to be seen but some fragments of bone and a few withered laurel leaves, the relics no doubt of the poet's crown which was laid upon the bier at the time of burial. In an account of the proceedings submitted to Leo the following "explanation" was offered of the disappearance of the remains: "The much wished-for translation of Dante's remains did not take place, inasmuch as the two delegates of the Academy who were sent for the purpose found Dante neither in soul nor in body; and it is supposed that, as in his lifetime he journeyed in soul and in body through Hell, Purgatory, and Paradise, so in death he must have been received, body and soul, into one of those realms".²

¹ The text is printed by Del Lungo, *op. cit.* pp. 183-8.

² See Corrado Ricci, *L' Ultimo Rifugio di Dante*, p. 339.

There is little doubt that Dante's bones, which were still intact in 1483 when Bernardo Bembo restored the tomb, were secretly removed by the Franciscans in charge, between 1515 and 1519, the period when the question of their translation to Florence was being agitated by the Medicean Academy, armed with the permission of Leo X.

The secret of their disappearance was well kept in Ravenna. Two hundred and sixty years later (in 1780) the tomb was once more restored, and, at the inauguration by Cardinal Valenti Gonzaga, it was opened for the purpose of verifying the remains. The official account of the proceeding was couched in vague terms, which were obviously intended to conceal the fact that the tomb was found to be empty. An unofficial account, however, in the shape of an entry by one of the Franciscan monks in his missal, which has been preserved at Ravenna, contains the bald statement that "Dante's sarcophagus was opened and nothing was found inside, whereupon it was sealed up again with the Cardinal's seal, and silence was observed as to the whole matter, thus leaving the old opinion (as to the presence of the remains) undisturbed".¹

The secret of the removal of the remains was still preserved from the public, but that it was known to a select few is evident from the fact that sixty years after the above incident Filippo Mordani, in his memoir of Dionigi Strocchi, records that the latter said to him on 1 July, 1841: "I wish to tell you something, now that we are alone. The tomb of Dante is empty; the bones are no longer there. This was told me by your Archbishop, Mgr. Codronchi. But I pray you not to breathe a word of it, for it must remain a secret."²

At last, when preparations were being made throughout Italy for the celebration of the sixth centenary of Dante's

¹ See Ricci, *op. cit.* p. 346.

² See Ricci, *op. cit.* p. 347.

CHEST IN WHICH DANTE'S REMAINS WERE DISCOVERED AT RAVENNA IN 1865

birth, in 1865, the Florentines once more petitioned for the return of Dante's remains to his native city. For the fifth and last time the request was refused, the Municipality of Ravenna claiming in their reply "that the deposit of the sacred bones of Dante Alighieri in Ravenna could no longer, in view of the happily changed conditions of Italy, be regarded as a perpetuation of his exile, inasmuch as all the cities of Italy were now united together by a lasting bond under one and the same government".¹

Whether the Municipality, when they returned this answer, were aware that "the sacred bones" of Dante no longer reposed in the tomb which was supposed to contain them, does not appear. At any rate the secret of the empty tomb could not much longer be kept from the world at large, for the opening of the tomb and the identification of the poet's remains was part of the programme of the sexcentenary celebration. Preparations for this ceremony were already in progress when the startling announcement was made that a wooden coffin containing the actual bones of Dante had been accidentally discovered bricked up in a cavity in a neighbouring wall.

The story of this remarkable discovery is as follows. In the course of some operations in the Braccioforte Chapel, adjoining the tomb, in connection with the coming celebration, it became necessary to introduce a pump for the purpose of drawing off an accumulation of water. In order to give room for the pump-handle to work, it was decided to make a cavity in an old wall at the spot where the pump was to be fixed. While the mason was at work with his pick removing the stones, he suddenly struck upon something wooden, which gave back a hollow sound. Curious to find out what this might be, he carefully removed the remaining stones, and to his great surprise came upon a

¹ The correspondence is printed by Del Lungo, *op. cit.* pp. 195-200.

wooden chest or coffin. On lifting the chest one of the planks fell out and revealed a human skeleton, which on a closer inspection proved to be that of Dante, the identity of the remains being established beyond doubt by the discovery of two inscriptions on the chest. One of these, written in ink on the bottom plank, was: *Dantis ossa denuper revisa die 3 Junii 1677.*¹ The other, written on the lid of the chest, ran: *Dantis ossa a me Fre Antonio Santi hic posita Ano 1677 die 18 Octobris.*²

The precious relics were at once carefully removed and deposited in the adjoining mausoleum. The news of the discovery meanwhile spread rapidly through the city. The authorities, accompanied by notaries, arrived in haste, and in their presence an official account was drawn up, recording the facts of the discovery, and the result of a professional examination of the skeleton, which, with the exception of a few missing bones, was found to be intact.

The excitement amongst the populace was intense, and the crowd could with difficulty be prevented from breaking in. After this discovery the next step, in order to remove all possible doubt, was to open the sarcophagus in which Dante's remains had originally been deposited by Guido da Polenta in 1321, and in which they were supposed by all, except the few who had been in the secret, to have been left undisturbed ever since. It was an anxious moment for the authorities, who would have been terribly embarrassed if a second skeleton had been discovered—Dante could not have had two skeletons! An account of the proceedings, furnished by an eye-witness, was given by Dr. Moore in the *English Historical Review* in October, 1888.

¹ "Dante's bones revisited anew on 3 June, 1677."

² "Dante's bones, placed here by me, Friar Antonio Santi, on 18 October 1677" (see Ricci, *op. cit.* pp. 348-9).

“The writer,” he says, “met, a few years ago, one who was present on this most interesting occasion, and who had carried away, and still preserved as a relic, a small portion of the precious dust which was found at the bottom of the tomb. This examination took place on 7 June, 1865, and the tomb was then *found to be empty*, with the exception of a little earthy or dusty substance, and a few bones corresponding with most of those missing in the chest recently discovered, and these were certified by the surgeon present to belong undoubtedly to the same skeleton. There were found in it, also, a few withered laurel leaves, which possess a special interest in reference to the description of Dante’s burial.¹ . . . It contained, further, some broken fragments of Greek marble, of the same material as the sarcophagus itself. These were soon found to proceed from a rude hole which had been knocked through the sarcophagus itself at the back, precisely at the part accessible only from the inside of the monastery, through which, beyond all doubt, the removal of the bones had been effected. This hole had been stopped up with bricks and cement, and then plastered over outside so as to leave no mark.”

The reason for the violation of Dante’s tomb and for the secret removal of his remains by the Franciscans of the adjoining monastery was, it can hardly be doubted, the alarm created by the news that permission had been granted for the transference of the remains to Florence by Pope Leo X in 1515. The precious relics must have been secreted in the monastery for a hundred and fifty years and more before they were deposited in the cavity where they were found in 1865.

¹ It is evident from this account that the contents of the sarcophagus had not been disturbed since it was opened, three hundred and fifty years before, by the envoys of the Medicean Academy, who found that Dante’s remains had been removed. See above, p. 113.

Having thus been satisfactorily verified, Dante's skeleton was put together and laid on white velvet under a glass case, which was exhibited during the three days of 24, 25, and 26 June, in the Braccioforte Chapel. Here the remains were reverently visited by thousands of visitors from every part of Italy. "The old and the infirm were supported through the crowd, and children, too young to be conscious of what they saw, were taken up to the crystal coffin, in order that in after years they might say that they also had gazed on Dante."¹

On 26 June the bones were enclosed in a double coffin of walnut and lead, and then solemnly consigned once more to the original sarcophagus, in which they had first been laid at the time of the poet's death, and there they now rest, safe in the custody of the faithful citizens of Ravenna, who have been true to their charge for nearly 600 years.²

¹ *Dante at Ravenna*, by C. M. Phillimore, whose work is more or less of a compilation from *L' Ultimo Rifugio di Dante Alighieri* (Milano, 1891) by Corrado Ricci. From the latter is derived for the most part the information given above as to the fate of Dante's remains.

² A cast of the skeleton as it lay in state, and the wooden coffin in which the remains were placed in 1677, and in which they were discovered in 1865, are preserved in the Biblioteca Nazionale at Ravenna.

Quia Caelum Caelos, terram firmam, quae se
Vincuntur re...
Ecc...
Commet: bunc tantum...
Amicus...
B...
...

PORTRAIT OF DANTE

From Codex 1040 in the Riccardi Library at Florence

PART IV
CHARACTERISTICS OF DANTE

CHAPTER I

Boccaccio's account of Dante's person and character—His love of fame—His failings—Account of him by his contemporary, Giovanni Villani.

IN his *Life of Dante* Boccaccio gives the following description of Dante's person and character, which was derived no doubt in part from the recollections of those who had been personally acquainted with the poet at Ravenna. Boccaccio paid several visits to Ravenna, the first of which took place in 1346, just five-and-twenty years after Dante's death, when there can have been little difficulty in collecting information from contemporaries of Dante who had frequented his society, chief among whom was Piero di Giardino, who, as we have already seen, conversed with Dante on his deathbed.¹

"Our poet," says Boccaccio, "was of middle height, and after he had reached mature years he walked with somewhat of a stoop; his gait was grave and sedate; and he was ever clothed in most seemly garments, his dress being suited to the ripeness of his years. His face was long, his nose aquiline, his eyes rather large than small, his jaws heavy, with the under lip projecting beyond the upper. His complexion was dark, and his hair and beard

¹ See above, p. 103 note.

thick, black, and crisp ; and his countenance always sad and thoughtful. Whence it happened one day in Verona (the fame of his writings having by that time been spread abroad everywhere, and especially of that part of his *Commedia* to which he gave the title of Hell, and he himself being known by sight to many men and women), that as he passed before a doorway where several women were sitting, one of them said to the others in a low voice, but not so low but that she was plainly heard by him and by those with him, 'Do you see the man who goes down to Hell, and returns at his pleasure, and brings back news of those who are below?' To which one of the others answered in all simplicity: 'Indeed, what you say must be true; don't you see how his beard is crisped and his colour darkened by the heat and smoke down below?' Dante, hearing these words behind him, and perceiving that they were spoken by the women in perfect good faith, was not ill pleased that they should have such an opinion of him, and smiling a little passed on his way.

"In his manners, whether in public or in private, he was wonderfully composed and restrained, and in all his ways he was more courteous and civil than any one else. In food and drink he was very moderate, both in partaking of them at the regular hours, and in never indulging to excess; nor did he ever particularly care for one thing more than for another. He commended delicate dishes, but for the most part lived on plain fare; condemning in no measured terms those who study much to have choice dainties, and to have them prepared with all possible care,—declaring that such people do not eat in order to live, but live in order to eat.

"No man was more wakeful than he, whether in his studies or in anything which gave him anxious thought, to such an extent that many a time his household and his

1715

wife used to be vexed at it, until, growing accustomed to his ways, they came to take no notice of it. He rarely spoke, save when spoken to, and that with deliberation and in tones suited to the subject of his discourse. Nevertheless, when occasion demanded, he was most eloquent and fluent, with an excellent and ready delivery.

“In his youth he took the greatest pleasure in music and singing, and was on friendly and familiar terms with all the best singers and musicians of the time. And his love for music led him to compose many things, which he had set by them to pleasing and masterly accompaniments. How ardently he was devoted to love has already been shown; and it is firmly believed by all that it was this love which moved his genius to composition in the vulgar tongue, at first in the way of imitation; afterwards through his desire to express his emotions in more permanent shape, and for the sake of renown, he assiduously practised himself therein, and not only surpassed all his contemporaries, but also so illustrated and beautified the language that he made many then, and will make many others hereafter, eager to become skilled in their own tongue.

“He delighted also in solitude, holding himself aloof from other people, in order that his meditations might not be interrupted; and if while he was in company any thought occurred to him which pleased him well, however much he might be questioned about any other matter, he would make no reply to his questioner until he had either made sure of his idea or had rejected it—a thing which happened to him many a time when questions were put to him at table, or by his companions on a journey, or elsewhere.

“In his studies he was most diligent, and while he was occupied with them no news that he might chance to hear could take him away from them. And it is related by

certain credible witnesses, with regard to his giving himself up wholly to what pleased him, that on one of the occasions when he was in Siena, he chanced to be at an apothecary's shop, where a book was brought to him which had been previously promised him, this book being one of much reputation among persons of worth, and having never yet been seen by him. As he happened to be unable to take it elsewhere, he leant over on to the bench in front of the apothecary's shop, and there, placing the book before him, began most eagerly to examine it. Soon afterwards, in that same quarter, close to where he was, on the occasion of some general festival a great tournament took place among the noble youths of Siena, accompanied, as is usually the case on such occasions, with a great deal of noise caused by the various instruments and shouts of applause from the bystanders; yet, in spite of all this, and of many other things likely to attract the attention, such as fair ladies dancing, and youths' sports of all kinds, he was never seen to stir from his place, nor so much as to raise his eyes from his book. Indeed, although it was about noon when he took his stand there, it was not until past the hour of vespers when, having examined the book thoroughly and taken a general survey of its contents, he got up to leave it. He afterwards declared to several persons, who asked him how he could refrain from looking on at such a splendid festival as had taken place in his presence, that he had been wholly unaware of it—an answer which made his questioners wonder even more than they had done at first.

“Dante, moreover, was of marvellous capacity, with a most retentive memory, and keen intellect, insomuch that when he was in Paris, and in a disputation held in the theological schools, fourteen questions had been pro-

pounded by divers scholars on divers subjects, he without hesitation took them up and went over them in the order in which they had been given, together with the arguments for and against, adduced by the opponents ; and then, preserving the same order, he subtly replied to and refuted the arguments on the other side—which thing was regarded as little short of a miracle by those who were present.

“ He was likewise of the most lofty genius and of subtle invention, as is made manifest by his works, to such as understand, far more clearly than my writing could express. He was very greedy of honour and glory, more so perhaps than beseemed his fame and virtue. Yet, what life is so humble as not to be touched by the sweetness of glory? And it was by reason of this desire, I think, that he loved poetry more than any other pursuit, perceiving that although philosophy surpasses all things else in nobility, yet her excellence can be communicated only to the few, and those who win fame thereby in the world are many ; whereas poetry is less abstruse and more pleasing to every one, and poets are exceeding few. Therefore, hoping by her means to attain to the unusual and glorious honour of the laurel crown, he devoted himself wholly to the study and composition of poetry. And of a surety his desire would have been fulfilled had Fortune favoured him so far as to allow him ever to return to Florence, where alone at the font of San Giovanni, he was willing to receive the crown ; to the end that in the same place where he had received his first name in baptism, there too he might receive the second by being crowned. But it so came about that although his sufficiency was great, and such that wherever he had chosen he might have received the laurel, yet, in expectation of that return which was destined never to take place, he

would not consent to accept it anywhere else than in Florence; and so he died without the much coveted honour. . . .

“Our poet, further, was of a very lofty and scornful disposition, insomuch that when a certain friend of his, in answer to his entreaties to that effect, sought to bring about his return to Florence, which he most ardently longed for above all things else, and could find no other way with those who then had the government of the Republic in their hands, save this one only: that he should be kept in prison for a certain space, and afterwards on some solemn public occasion should be presented, as an act of mercy, in our principal church, being thereby restored to liberty and released from every sentence previously passed upon him—such a thing, in his opinion, being fitting to be practised only in the case of abject and infamous men and of no others, he, notwithstanding his great longing, chose rather to remain in exile than by such means to return to his home.

“Likewise Dante thought no little of himself, rating his own worth no less highly, according to the reports of his contemporaries, than was his actual due. Which thing was apparent on one occasion among others to a remarkable degree at the time when he and his party were at the head of affairs in the Republic; for, inasmuch as those who were out of power had, through the mediation of Pope Boniface VIII, invited a brother or relation of Philip, the then King of France, whose name was Charles, to come and set to rights the affairs of our city, all the chiefs of the party with which Dante was allied, met together in council to make provision concerning this matter; and there among other things they resolved to send an embassy to the Pope, who was then at Rome, in order to induce the Pope to oppose the coming of the

said Charles, or to arrange for him to come in agreement with the said party which was in power. And when it came to be debated who should be at the head of the proposed embassy, it was agreed by all that it should be Dante. To which request Dante, after a brief hesitation, said: 'If I go, who remains? If I remain, who goes?'¹ As though he alone of them all was of any consequence, or gave any consequence to the rest. This saying was understood and taken note of.

"But, apart from all this, this worthy man in all his adversities showed the greatest fortitude. Only in one thing he was, I know not whether I should say impatient or passionate, namely, he was more given to faction after his exile than was becoming to a man of his parts, and more than he would have had it believed of him by others. And what I most blush for on account of his memory is that in Romagna it is perfectly notorious to every one that any feeble woman or little child who had spoken on party matters, and found fault with the Ghibelline party to which he belonged, would have stirred him to such a pitch of madness that he would have thrown stones at them if they had not held their peace; and this passion he retained to the day of his death. And assuredly I blush to be obliged to blot the fame of so great a man with any defect; but the manner in which I ordered my matter at the outset in some sort demands it, for if I were to be

¹ This anecdote was quoted in a letter written in 1624 by Lord Keeper Williams to the Duke of Buckingham, in which he tried to persuade the Duke to accept the office of Lord Steward. "I will trouble your grace," he writes, "with a tale of *Dante*, the first *Italian* Poet of Note: who, being a great and wealthy Man in Florence, and his Opinion demanded who should be sent Ambassador to the Pope? made this Answer, that he knew not who; *Si jo vo, chi sta, si jo sto, chi va*; If I go, I know not who shall stay at Home; If I stay, I know not who can perform this Employment" (see Paget Toynbee, *Dante in English Literature*, vol. i. p. 117).

silent regarding things not to his credit, I should shake the faith of my readers in the things already related which are to his credit. Therefore to him himself I make my excuse, who maybe from some lofty region of heaven looks down with scornful eye upon me as I write.

“Amid all the virtue and all the learning which has been shown above to have been possessed by this wondrous poet, the vice of lustfulness found no small place, and that not only in the years of his youth, but also in the years of his maturity;¹ the which vice, though it be natural and common, yet cannot be worthily excused. Nevertheless bearing in mind what is written of David, and Solomon, and of many others, our poet may be allowed to pass by, not excused, but accused with less severity than if he had been alone in this failing.”²

With this account of Dante by Boccaccio it is interesting to compare the brief description of his personal characteristics furnished by his contemporary and neighbour in Florence, the chronicler Giovanni Villani, who, if his nephew Filippo is to be believed, was also a personal friend of Dante.³

“This Dante,” he says, “was an honourable and ancient citizen of Florence, belonging to the Porta San Piero, and our neighbour. . . . This man was a great scholar in almost every branch of learning, although he was a layman: he was a great poet and philosopher, and a perfect rhetorician both in prose and verse, and in public debate he was a very noble speaker; in rime he was supreme, with the most polished and beautiful style that ever had been in our language, up to his time and since. . . .

¹ There are several passages in the *Divina Commedia* which seem to hint at Dante's consciousness of this failing (see above, p. 71).

² *Vita di Dante*, ed. Macri-Leone, §§ 8, 12, pp. 43-7, 59-62.

³ See above, p. 37 note.

This Dante, on account of his great learning, was somewhat haughty and reserved and scornful, and after the manner of a philosopher little gracious, not adapting himself to the conversation of the unlearned. But on account of his other virtues and knowledge and worth, it seems right to perpetuate the memory of so great a citizen in this our chronicle, albeit that his noble works left to us in writing are the true testimony to his fame and a lasting honour to our city.”¹

¹ Bk. ix. ch. 136.

CHAPTER II

Portraits of Dante—The Giotto portrait in the Bargello—Norton's account of the Bargello portrait—Its disappearance and rediscovery—The death-mask—Its relation to the portrait—The Naples bronze—Portrait by Taddeo Gaddi—The Riccardi portrait—The picture by Domenico di Michelino.

FROM the written descriptions of Dante the transition is natural to the subject of the actual representation of the poet's face, depicted during his lifetime.

Of portraits from the life, so far as is known, there is one only, that most beautiful of all the portraits of Dante, painted by Giotto, the great Florentine artist, whose fame is inseparably connected with that of the great Florentine poet. An interesting account of this portrait, of its disappearance and rediscovery, together with a comparison of it with the mask supposed to have been modelled from Dante's face after death, is given by Professor Charles Eliot Norton, in his work *On the Original Portraits of Dante*, which was published in 1865 in honour of the six-hundredth anniversary of the poet's birth. After quoting Boccaccio's description of Dante's physiognomy, which has already been given above, Professor Norton writes:—

“Such was Dante as he appeared in his later years to those from whose recollections of him Boccaccio drew this description. But Boccaccio, had he chosen so to do, might have drawn another portrait of Dante, not the author of the *Divine Comedy*, but the author of the *New Life*. The likeness of the youthful Dante was familiar

to those Florentines who had never looked on the presence of their greatest citizen.

“On the altar-wall of the chapel of the Palace of the Podestà (now the Bargello) Giotto painted a grand religious composition, in which, after the fashion of the times, he exalted the glory of Florence by the introduction of some of her most famous citizens into the assembly of the blessed in Paradise. ‘The head of Christ, full of dignity, appears above, and lower down, the escutcheon of Florence, supported by angels, with two rows of saints, male and female, attendant to the right and left, in front of whom stand a company of the magnates of the city, headed by two crowned personages, close to one of whom, to the right, stands Dante, a pomegranate in his hand, and wearing the graceful falling cap of the day.’¹ The date when this picture was painted is uncertain, but Giotto represented his friend in it as a youth, such as he may have been in the first flush of early fame, at the season of the beginning of their memorable friendship.

“Of all the portraits of the revival of Art, there is none comparable in interest to this likeness of the supreme poet by the supreme artist of mediæval Europe. It was due to no accident of fortune that these men were contemporaries and of the same country; but it was a fortunate and delightful incident, that they were so brought together by sympathy of genius and by favouring circumstances as to become friends, to love and honour each other in life, and to celebrate each other through all time in their respective works.² The story of their friendship is known only in its outline, but that it began when they were young

¹ Lord Lindsay's *History of Christian Art*, vol. ii. p. 174.

² Dante mentions Giotto in the *Commedia*: “Cimabue thought to hold the field in painting, and now Giotto has the cry, so that the fame of the other is obscured” (*Purg.* xi. 94-6).

is certain, and that it lasted till death divided them is a tradition which finds ready acceptance.

“It was probably between 1290 and 1300, when Giotto was just rising to unrivalled fame, that this painting was executed.¹ There is no contemporary record of it, the earliest known reference to it being that by Filippo Villani,² who died about 1404. Giannozzo Manetti, who

¹ Lord Lindsay says: “There can be little doubt, from the prominent position assigned Dante in this composition, as well as from his personal appearance, that this fresco was painted in, or immediately after, the year 1300, when he was one of the Priors of the Republic, and in the thirty-fifth year of his age”. There is, however, a difficulty in accepting this early date for Giotto’s portrait of Dante, in that in 1332 the Palazzo del Podestà was seriously damaged by fire, and had to be partially rebuilt, as is recorded by Villani: “a dì 28 di Febbraio s’ apprese fuoco nel palagio del comune ove abita la podestà, e arse tutto il tetto del vecchio palazzo e le due parti del nuovo dalle prime volte in su. Per la qual cosa s’ ordinò per lo comune che si rifacesse tutto in volte infino a’ tetti.” (bk. x. ch. 182). It is urged, therefore, that even if the fire did not destroy the fresco, it would almost certainly have left traces of damage. Consequently some recent critics have argued that Giotto must have painted the fresco later than 1331, after the building had been repaired. In this case the portraits of Dante and of those associated with him in the fresco must have been painted from memory. But it is quite possible that the fresco may have been painted in 1300 and that any damage caused by the fire of 1332 may have been repaired either by Giotto himself or by one of his pupils.

² In the notice of Giotto in his *Liber de Civitatis Florentiae Famosis Civibus*: “Pinxit speculorum suffragio semetipsum, sibique contemporaneum Dantem, in tabula altaris Capellae Palatii Potestatis”. A still earlier reference, however, occurs (as is supposed) in the following poem of Antonio Pucci, the author of the *Centiloquio*, who died c. 1390:—

Questi che veste di color sanguigno,
 Posto seguente alle merite sante,
 Dipinse Giotto in figura di Dante,
 Che di parole fe’ sì bell’ ordigno.
 E come par nell’ abito benigno,
 Così nel mondo fu con tutte quante
 Quelle virtù ch’ onoran chi davante
 Le porta con effetto nello scrigno.
 Diritto paragon fu di sentenze:

died in 1459, also mentions it;¹ and Vasari, in his *Life of Giotto*, published in 1550, says that Giotto 'became so good an imitator of nature, that he altogether discarded the stiff Greek manner, and revived the modern and good art of painting, introducing exact drawing from nature of living persons, which for more than two hundred years had not been practised, or if indeed any one had tried it, he had not succeeded very happily, nor anything like so well as Giotto. And he portrayed among other persons, as may even now be seen, in the chapel of the Palace of the Podestà in Florence, Dante Alighieri, his contemporary and greatest friend, who was not less famous a poet than Giotto was painter in those days. . . . In the same chapel is the portrait by the same hand of Ser Brunetto Latini, the master of Dante, and of Messer Corso Donati, a great citizen of those times.'

"One might have supposed that such a picture as this would have been among the most carefully protected and jealously prized treasures of Florence. But such was not the case. The shameful neglect of many of the best and most interesting works of the earlier period of Art, which accompanied and was one of the symptoms of the moral

Col braccio manco avvinchia la Scrittura,
Perchè signoreggiò molte scienze.
E 'l suo parlar fu con tanta misura,
Chè 'ncoronò la città di Firenze
Di pregio, ond' ancor fama le dura.
Perfetto di fattezze è qui dipinto,
Com' a sua vita fu di carne cinto.

(*Rime di Trecentisti Minori*, a cura di G. Volpi, 1907, pp. 105-6.)

¹ In his *Vita Dantis*: "Ejus effigies in Basilica Sanctae Crucis, et in Capella Praetoris Urbani utrobique in parietibus extat ea forma, qua revera in vita fuit a Giotto quodam optimo ejus temporis pictore egregie depicta". The portrait is mentioned also by Landino in the *Vita di Dante* prefixed to his commentary on the *Divina Commedia* (1481): "La sua effigie resta ancora di mano di Giotto in Santa Croce, e nella capella del Podestà".

and political decline of Italy during the sixteenth and seventeenth centuries, extended to this as to other of the noblest paintings of Giotto. Florence, in losing consciousness of present worth, lost care for the memorials of her past honour, dignity, and distinction. The Palace of the Podestà, no longer needed for the dwelling of the chief magistrate of a free city, was turned into a jail for common criminals, and what had once been its beautiful and sacred chapel was occupied as a larder or storeroom.¹ The walls, adorned with paintings more precious than gold, were covered with whitewash, and the fresco of Giotto was swept over by the brush of the plasterer. It was not only thus hidden from the sight of those unworthy indeed to behold it, but it almost disappeared from memory also; and from the time of Vasari down to that of Moreni, a Florentine antiquary, in the early part of the present century,² hardly a mention of it occurs. In a note found among his papers, Moreni laments that he had spent two years of his life in unavailing efforts to recover the portrait of Dante, and the other portions of the fresco of Giotto in the Bargello, mentioned by Vasari; that others before him had made a like effort, and had failed in like manner; and that he hoped that better times would come, in which this painting, of such historic and artistic interest, would again be sought for, and at length recovered. Stimulated by these words, three gentlemen, one an American, Mr. Richard Henry Wilde, one an Englishman, Mr. Seymour Kirkup, and one an Italian, Signor G. Aubrey Bezzi, all scholars devoted to the study of Dante,

¹ F. J. Bunbury, writing in 1852, says: "The Bargello of Florence, which at present contains the prisons, and some public offices of the Government, was once the Palace of the Podestà, . . . but for centuries the chamber [in which was the portrait of Dante] had been coated with white-wash, divided into two storeys, and partitioned for prisoners' cells." The whole Bargello building is now used as a museum.

² Norton was writing in 1865.

undertook new researches, in 1840, and, after many hindrances on the part of the Government,¹ which were at length successfully overcome, the work of removing the crust of plaster from the walls of the ancient chapel was entrusted to the Florentine painter, Marini. This new and well-directed search did not fail. After some months' labour the fresco was found,² almost uninjured, under the whitewash that had protected while concealing it, and at length the likeness of Dante was uncovered.³

“‘But,’ says Mr. Kirkup, in a letter⁴ published in the *Spectator* (London), 11 May, 1850, ‘the eye of the beautiful profile was wanting. There was a hole an inch deep, or an inch and a half. Marini said it was a nail. It did seem precisely the damage of a nail drawn out. Afterwards . . . Marini filled the hole and made a new eye, too little and ill designed, and then he retouched the whole face and clothes, to the great damage of the expression and character.’⁵ The likeness of the face,⁶ and the three colours in which Dante was dressed, the same with those of Beatrice, those of young Italy, white, green, and red, stand no more; the green is turned to chocolate colour; moreover, the form of the cap is lost and confounded.

¹Of the Grand Duke.

²21 July, 1840.

³“The enthusiasm of the Florentines,” says Lord Lindsay, “on the announcement of the discovery, resembled that of their ancestors when Borgo Allegri received its name from their rejoicings in sympathy with Cimabue. ‘L’abbiamo il nostro poeta!’ was the universal cry, and for days afterwards the Bargello was thronged with a continuous succession of pilgrim visitors.”

⁴This letter was written originally by Kirkup in Italian—it was a (not very accurate) translation which was published in the *Spectator*. G. B. Cavalcaselle printed a corrected translation in the same paper, on 13 July.

⁵In Cavalcaselle’s version: “to the great damage of the expression as well as the character and costume”.

⁶Cavalcaselle: “The likeness of the face *is changed*; and the three colours . . . are no longer there”.

“ ‘I desired to make a drawing. . . . It was denied to me. . . . But I obtained the means to be shut up in the prison for a morning; and not only did I make a drawing,¹ but a tracing also, and with the two I then made a facsimile sufficiently careful. Luckily it was before the *rifacimento*.’

“ This facsimile afterwards passed into the hands of Lord Vernon, well known for his interest in all Dantesque studies, and by his permission it has been admirably reproduced in chromo-lithography under the auspices of the Arundel Society.² The reproduction is entirely satisfactory

¹ The original drawing, made on the inside of the vellum cover of a copy of the 1531 edition of the *Convivio*, was acquired by Colonel W. J. Gillum, at the sale of Kirkup's library at Sotheby's in December, 1871, and was recently (April, 1908) presented by him to the Museo Nazionale (in the Bargello) at Florence. Kirkup gave the following interesting account to a friend (Mrs. Gillum, by whom it was kindly communicated to the writer), in Florence in 1873 of how he managed to get the drawing made. “ I went to the Bargello Chapel, along with others of the public, and I had that book (the *Convivio*) and some colours in my pocket. For a while I managed to draw, holding the book within my wide felt hat, but by and by the man in charge of the room came up to me and said: ‘You know, Signor Barone, the Grand Duke does not allow any copying’. I answered: ‘I am making some notes,’ and went on with the work. After a time the man came again, and said: ‘It is late, Signor Barone, time for me to lock up and go to my dinner. Every one but yourself is gone.’—‘You can go. You may lock me in to finish my notes.’ As soon as I was alone, I wheeled up the stage which had been left by the workmen who removed the plaster, mounted it, and took a tracing on thin paper, so as to obtain the exact outline and precise size. I then replaced the stage, and took up my drawing again quite comfortably. So my ‘notes’ were finished before my gaoler returned from dinner.” [Kirkup's description of himself as “Barone” in 1840 is an anachronism. He assumed the title (through a misunderstanding) after being created by King Victor Emmanuel, on the restoration of the Italian kingdom, a “Cavaliere di SS. Maurizio e Lazzaro”.]

² The tracing which Kirkup made at the same time as the drawing was given by him to his friend Gabriele Rossetti, who handed it on to his son, Dante Gabriel Rossetti. It was sold after the death of the latter in 1882.

as a presentation of the authentic portrait of the youthful Dante, in the state in which it was when Mr. Kirkup was so fortunate as to gain admission to it.¹

“This portrait by Giotto is the only likeness of Dante known to have been made of the poet during his life, and is of inestimable value on this account. But there exists also a mask, concerning which there is a tradition that it was taken from the face of the dead poet, and which, if its genuineness could be established, would not be of inferior interest to the early portrait. But there is no trustworthy historic testimony concerning it, and its authority as a likeness depends upon the evidence of truth which its own character affords. On the very threshold of the inquiry concerning it, we are met with the doubt whether the art of taking casts was practised at the time of Dante’s death. In his *Life of Andrea del Verrocchio*, Vasari says that this art began to come into use in his time, that is, about the middle of the fifteenth century; and Bottari refers to the likeness of Brunelleschi, who died in 1446, which was taken in this manner, and was preserved in the Office of the Works of the Cathedral at Florence. It is not impossible that so simple an art may have been sometimes practised at an earlier period;² and if so, there is no inherent improbability in the supposition that Guido Novello,

¹ Interesting details of the discovery of the fresco and of the making of the drawing of the portrait of Dante are given in three letters from Kirkup to Gabriele Rossetti, which are printed in *Gabriele Rossetti: A Versified Autobiography*, edited by W. M. Rossetti, 1901. (See *Appendix C*.)

² As a matter of fact the art of taking casts from the human face was known to the ancients. It was at least 300 years old in the days of Pliny, by whom reference is made to it in his *Historia Naturalis*: “Homini imaginem gypso e facie ipsa primus omnium expressit, ceraque in eam formam gypsi infusa emendare instituit Lysistratus Sicyonius”; i.e. Lysistratus of Sicyon (c. 320 B.C.) was the first who took a cast of the human face in plaster, and produced copies from this mould by pouring into it melted wax (xxxv. § 44).

the friend and protector of Dante at Ravenna, may, at the time of the poet's death, have had a mask taken to serve as a model for the head of a statue intended to form part of the monument which he proposed to erect in honour of Dante. And it may further be supposed that, this design failing, owing to the fall of Guido from power before its accomplishment, the mask may have been preserved at Ravenna, till we first catch a trace of it nearly three centuries later.

“There is in the Magliabecchiana Library at Florence an autograph manuscript by Giovanni Cinelli, a Florentine antiquary who died in 1706, entitled *La Toscana letterata, ovvero Istoria degli Scrittori Fiorentini*, which contains a life of Dante. In the course of the biography¹ Cinelli states that the Archbishop of Ravenna caused the head of the poet which had adorned his sepulchre to be taken therefrom, and that it came into the possession of the famous sculptor, Gian Bologna, who left it at his death, in 1608, to his pupil Pietro Tacca. ‘One day Tacca showed it, with other curiosities, to the Duchess Sforza, who, having wrapped it in a scarf of green cloth, carried it away, and God knows into whose hands the precious object has fallen, or where it is to be found. . . . On account of its singular beauty, it had often been drawn by the scholars of Tacca.’ It has been supposed that this head was the original mask from which the casts now existing are derived. Mr. Seymour Kirkup, in a note on this passage from Cinelli, says that ‘there are three masks of Dante at Florence, all of which have been judged by the first Roman and Florentine sculptors to have been taken from life [that is, from the face after death]—the

¹ An extract from this biography, along with some interesting remarks by Kirkup, is given in a letter from the latter to Charles Lyell from Florence, 27 February, 1842 (printed in *The Poems of the Vita Nuova and Convito of Dante*, translated by Charles Lyell, 1842, pp. xvii-xix).

MASK OF DANTE IN THE UFFIZI AT FLORENCE
Formerly in possession of the Marchese Torrigiani

slight differences noticeable between them being such as might occur in casts made from the original mask'. One of these casts was given to Mr. Kirkup by the sculptor Bartolini, another belonged to the late sculptor, Professor Ricci,¹ and the third is in the possession of the Marchese Torrigiani.²

"In the absence of historical evidence in regard to this mask, some support is given to the belief in its genuineness by the fact that it appears to be the type of the greater number of the portraits of Dante executed from the fourteenth to the sixteenth century, and was adopted by Raffaele as the original from which he drew the likeness which has done most to make the features of the poet familiar to the world.

"The character of the mask itself affords, however, the only really satisfactory ground for confidence in the truth of the tradition concerning it. It was plainly taken as a cast from a face after death.³ It has none of the characteristics which a fictitious and imaginative representation of the sort would be likely to present. It bears no trace of being a work of skilful and deceptive art.⁴ The difference between the sides of the face, the slight deflection in the line of the nose,⁵ the droop of the corners of the

¹ The mask possessed by Ricci, who made use of it for the purposes of his statue of Dante in Santa Croce in Florence, eventually also passed into the hands of Kirkup, by whom it was presented to the Oxford Dante Society.

² This last is now in the Uffizi Gallery at Florence. (See plate opposite.)

³ This was the opinion also of the eminent surgeon, the late Sir James Paget.

⁴ Corrado Ricci, on the other hand, who persistently denies the genuineness of the death-mask, does not hesitate to declare that the trace of the sculptor's tool is everywhere evident! (see *L' Ultimo Rifugio di Dante*, p. 279).

⁵ Sir James Paget pointed out that this depression of the tip of the nose, which one is accustomed to regard as characteristic of Dante's face, was just such as would have been produced by the weight of the plaster in taking the cast.

mouth, and other delicate, but none the less convincing indications, combine to show that it was in all probability taken from nature. The countenance, moreover, and expression, are worthy of Dante; no ideal forms could so answer to the face of him who had led a life apart from the world in which he dwelt, and had been conducted by love and faith along hard, painful, and solitary ways, to behold

‘L’ alto trionfo del regno verace’.¹

“The mask conforms entirely to the description by Boccaccio of the poet’s countenance, save that it is beardless, and this difference is to be accounted for by the fact that to obtain the cast the beard must have been removed.”²

“The face is one of the most pathetic upon which human eyes ever looked, for it exhibits in its expression the conflict between the strong nature of the man and the hard dealings of fortune,—between the idea of his life and its practical experience. Strength is the most striking attribute of the countenance, displayed alike in the broad forehead, the masculine nose, the firm lips, the heavy jaw and wide chin; and this strength, resulting from the main forms of the features, is enforced by the strength of the lines of expression. The look is grave and stern almost to grimness; there is a scornful lift to the eyebrow, and a contraction of the forehead as from painful thought; but obscured under this look, yet not lost, are the marks of tenderness, refinement, and self-mastery, which, in combination with more obvious characteristics, give to the countenance of the dead poet an ineffable dignity and melancholy. There is neither weakness nor failure here. It is the image of the strong fortress of a strong soul ‘but-tressed on conscience and impregnable will,’ battered by

¹ “The high triumph of the true kingdom” (*Par.* xxx. 98).

² That Dante had a beard we know from himself (*Purg.* xxxi. 68).

the blows of enemies without and within, bearing upon its walls the dints of many a siege, but standing firm and unshaken against all attacks until the warfare was at an end.

“The intrinsic evidence for the truth of this likeness, from its correspondence, not only with the description of the poet, but with the imagination that we form of him from his life and works, is strongly confirmed by a comparison of the mask with the portrait by Giotto. So far as I am aware, this comparison has not hitherto been made in a manner to exhibit effectively the resemblance between the two. A direct comparison between the painting and the mask, owing to the difficulty of reducing the forms of the latter to a plain surface of light and shade, is unsatisfactory. But by taking a photograph from the mask,¹ in the same position as that in which the face is painted by Giotto, and placing it alongside of the facsimile from the painting,² a very remarkable similarity becomes at once apparent. In the two accompanying photographs the striking resemblance between them is not to be mistaken. The differences are only such as must exist between the portrait of a man in the freshness of a happy youth, and the portrait of him in his age, after much experience and many trials. Dante was fifty-six years old at the time of his death, when the mask was taken; the portrait by Giotto represents him as not much past twenty. There is an interval of at least thirty years between the two. And what years they had been for him!

“The interest of this comparison lies not only in the mutual support which the portraits afford each other, in the assurance each gives that the other is genuine, but also in their joint illustration of the life and character

¹ A representation of the mask, in two positions, is given on plate opposite p. 88.

² See plate, opposite p. 128.

of Dante. As Giotto painted him, he is the lover of Beatrice, the gay companion of princes,¹ the friend of poets, and himself already the most famous writer of love verses in Italy. There is an almost feminine softness in the lines of the face, with a sweet and serious tenderness well befitting the lover, and the author of the sonnets and canzoni which were in a few years to be gathered into the incomparable record of his *New Life*. It is the face of Dante in the May-time of youthful hope, in that serene season of promise and of joy, which was so soon to reach its foreordained close in the death of her who had made life new and beautiful for him, and to the love and honour of whom he dedicated his soul and gave all his future years. It is the same face with that of the mask; but the one is the face of a youth, 'with all triumphant splendour on his brow,' the other of a man, burdened with 'the dust and injury of age'. The forms and features are alike, but as to the later face,

'That time of year thou mayst in it behold
When yellow leaves, or none, or few, do hang
Upon those boughs which shake against the cold,
Bare ruined choirs, where late the sweet birds sang.'

The face of the youth is grave, as with the shadow of distant sorrow; the face of the man is solemn, as of one who had gone

'Per tutti i cerchi del dolente regno'.²

The one is the young poet of Florence, the other the supreme poet of the world—

'Che al divino dall' umano,
All' eterno dal tempo era venuto'.³

¹ Compare the reference to Charles Martel of Hungary, *Paradiso*, viii. 55-7.

² "Through all the circles of the woeful kingdom" (*Purg.* vii. 22).

³ "Who was come from the human to the divine, from time to eternity" (*Par.* xxxi. 37-8).

BRONZE BUST OF DANTE AT NAPLES

From the death-mask described above appears to have been modelled the famous bronze bust of Dante, now in the National Museum at Naples.¹

Another contemporary artist, besides Giotto, is known to have painted Dante's portrait, but this unfortunately has perished. In his *Life of Dante*, Leonardo Bruni says: "His exact likeness, most excellently drawn from the life, by an accomplished painter of those times, is to be seen in the Church of Santa Croce, about half way up the church on the left side as you go towards the high altar".² The painter of this portrait was Taddeo Gaddi,³ as we learn from Vasari, who in his *Life of Taddeo Gaddi*, speaking of Santa Croce, says: "Below the partition which divides the church, on the left, above the crucifix of Donatello, Taddeo painted in fresco a miracle of St. Francis, how, appearing in the air, he restored to life a child who had been killed by falling from a loggia. In this fresco Taddeo introduced the portraits of his master Giotto, of the poet Dante, and of Guido Cavalcanti, or, as some assert, of himself."⁴ This fresco was destroyed by Vasari himself when, in 1566, by order of Cosimo I, he removed the partition on which it was painted.⁵

¹ See plate opposite.

² "L' effige sua propria si vede nella chiesa di Santa Croce, quasi al mezzo chiesa dalla mano sinistra andando verso l' altare maggiore, e ritratta al naturale ottimamente per dipintore perfetto di quel tempo" (*Vita di Dante*, ed. Brunone Bianchi, 1883, p. xxii). This portrait cannot have been painted "from the life" in Florence, since Dante left Florence never to return within a year or two of Taddeo Gaddi's birth, who was little more than twenty when Dante died.

³ c. 1300-1366.

⁴ "Sotto il tramezzo che divide la chiesa, a man sinistra sopra il Crocifisso di Donato, dipinse a fresco una storia di San Francesco, d' un miracolo che fece nel risuscitar un putto che era morto cadendo da un verone coll' apparire in aria. Ed in questa storia ritrasse Giotto suo maestro, Dante poeta e Guido Cavalcanti: altri dicono sè stesso" (*Opere di Vasari*, ed. Milanese, 1878, vol. i. pp. 573-4).

⁵ See *Opere di Vasari*, ed. cit., vol. i. p. 574 n., vol. vii. p. 711 n.

So-called portraits of Dante in various frescoes and illuminated manuscripts are numerous. The best known of the latter is the one prefixed to Codex 1040 in the Riccardi Library in Florence, which was pronounced by the commission appointed to examine into the question in 1864 to be the most authentic portrait of Dante in existence.¹ This opinion, however, which was disputed at the time, has not by any means met with general acceptance.²

¹ See plate, opposite p. 119.

² In 1864, in view of the approaching celebration in Florence of the sixth centenary of Dante's birth, the Minister of Public Instruction commissioned Gaetano Milanesi and Luigi Passerini to report upon the most authentic portrait of the poet, as it was proposed to have a medallion executed in commemoration of the centenary. Milanesi and Passerini communicated the results of their investigations to the Minister in a letter which was published in the *Giornale del Centenario* for 20 July, 1864. After stating their doubts with regard to the Bargello portrait, and disposing of the claims of two other portraits contained in MSS. preserved in Florence, they go on to say: "Very precious on the other hand is the portrait prefixed to Codex 1040 in the Riccardi Library, which contains the minor poems of Dante, together with those of Messer Bindi Bonichi, and which appears from the arms and initials to have belonged to Paolo di Jacopo Giannotti, who was born in 1430. This portrait, which is about half the size of life, is in water-colour, and represents the poet with his characteristic features at the age of rather more than forty. It is free from the exaggeration of later artists, who, by giving undue prominence to the nose and under-lip and chin, make Dante's profile resemble that of a hideous old woman. In our opinion this portrait is to be preferred to any other, especially for the purposes of a medallion."

Cavalcaselle, among other authorities, declined to accept these conclusions.* Checcacci, on the contrary, who carefully compared the Riccardi portrait with a very exact copy of that in the Bargello, asserted that if the difference of age be taken into consideration, the two resemble each other "like two drops of water":—"The Bargello portrait lacks the wrinkles of the other, while the colouring is more fresh, and the prominence of the lower lip is less marked, but the nose, which does not change with advancing years, is identical, as are the shape and colour of the eyes, and the shape of the skull, which may be distinguished in both portraits". He added further that the sculptor Dupré was greatly struck

* See *Giornale del Centenario* for 20 August, 1864.

A very interesting representation of Dante, with his book (the *Divina Commedia*) in his hand, and in the background a view of Florence on one side, and of the three kingdoms of the other world on the other, is placed over the north door in the Cathedral of Florence. This picture was painted in 1466, about 150 years after Dante's death, by Domenico di Michelino, a pupil of Fra Angelico; and though it cannot in any sense claim to be a portrait of Dante it has great value as a characteristic representation of the poet, in the Florentine costume of the day, and crowned with the poet's crown of laurel.¹

with the Riccardi portrait, which he considered might be the work of Giotto himself, and that he availed himself of it for the medallion which he was commissioned to execute in commemoration of the centenary. (See *Giornale del Centenario* for 10 Sept., 1864.)

¹ See plate, opposite p. 193. This picture was for a long time attributed to Orcagna, until the discovery of documentary evidence in Florence established the fact that it was the work of Domenico di Michelino (1417-1491) (see *Opere di Vasari*, ed. Milanesi, 1878, vol. i. p. 607 *n.*, vol. ii. p. 85 *n.*). The picture attracted the attention of most English travellers in Florence. The first notice of it by an Englishman occurs in the *Epitaphia et Inscriptiones Lugubres* (published in 1554), of William Barker, the translator of Gelli's *Capricci del Bottai*, who transcribed the Latin inscription ('*Qui caelum cecinit, mediumque imumque tribunal,*' etc.), on the frame, which was Englished 200 years later (in 1730) by Edward Wright, another English traveller, as follows:—

"Behold the poet, who in lofty verse
Heav'n, hell, and purgatory did rehearse;
The learned Dante! whose capacious soul
Survey'd the universe, and knew the whole.
To his own Florence he a father prov'd,
Honour'd for counsel, for religion lov'd.
Death will not hurt so great a bard as he,
Who lives in virtue, verse, and effigy."

(See *Dante in English Literature*, vol. i. pp. 41, 216, and index). Another picture of Dante worthy of mention here is the painting by Andrea del Castagno (c. 1390-1457) of the poet in a red robe, and red hood bordered with fur, with his book in his right hand, which (now in the Museo Nazionale at Florence) originally formed one of a series of portraits (including Farinata degli Uberti, Petrarch, and Boccaccio) executed for the Villa di Legnaia dei Pandolfini (see *Opere di Vasari*, ed. cit., vol. ii. p. 670 *n.*; see also plate, opposite p. 231).

CHAPTER III

Anecdotes of Dante—Dante and Can Grande della Scala—Belacqua and Dante—Sacchetti's stories—Dante and the blacksmith—Dante and the donkey-driver—Dante's creed—Dante and King Robert of Naples—Dante's reply to the bore—Dante and the Doge of Venice—Dante a kleptomaniac—Dante and Cecco d' Ascoli.

MANY anecdotes and traditions concerning Dante have been preserved by various Italian writers, the majority of which are undoubtedly apocryphal. Some of them, however, are worth recording, as representing the popular conception of what Dante was like in ordinary life.

One of the earliest is that told by Petrarch¹ of Dante at the court of Can Grande della Scala at Verona, after he had been exiled from Florence:—

“Dante Alighieri, erewhile my fellow-citizen, was a man greatly accomplished in the vulgar tongue; but on account of his pride he was somewhat more free in his manners and speech than was acceptable to the sensitive eyes and ears of the noble princes of our country. Thus, when he was exiled from his native city, and was a guest at the court of Can Grande, at that time the refuge and resort of all who were in misfortune, he was at first held in high honour; but afterwards by degrees he began to lose favour, and day by day became less pleasing to his host. Among the guests at the same time were, according to the custom of those days, mimics and buffoons of every

¹ In bk. ii. of the *Res Memorandaæ*.

description, one of whom, an impudent rascal, by means of his coarse remarks and broad jests made himself a universal favourite and a person of considerable influence. Can Grande, suspecting that this was a cause of vexation to Dante, sent for the buffoon, and, after lavishing praise upon him, turned to Dante and said: 'I wonder how it is that this man, fool though he be, understands how to please us all, and is petted by every one; while you, for all your reputed wisdom, can do nothing of the kind!' Dante replied: 'You would hardly wonder at that, if you remembered that like manners and like minds are the real causes of friendship'." ¹

A similar anecdote is told by Michele Savonarola, the grandfather of the famous Florentine preacher and reformer, Girolamo Savonarola: "I will tell you the answer made by Dante to a buffoon at the court of the Lord della Scala of Verona, who, having received from his master a fine coat as a reward for some piece of buffoonery, showed it to Dante, and said: 'You with all your letters, and sonnets, and books, have never received a present like this'. To which Dante answered: 'What you say is true; and this has fallen to you and not to me, because you have found your likes, and I have not yet found mine. There, you understand that!'" ²

John Gower introduces a story of Dante and a flatterer into the *Confessio Amantis* (c. 1390):—

" How Dante the poete answerde
To a flatour, the tale I herde.
Upon a strif bitwen hem tuo
He seide him, ' Ther ben many mo
Of thy servantes than of myne.

¹ Or, as we should say, "birds of a feather flock together".

² Quoted by Papanti in *Dante secondo la tradizione e i novellatori*, p. 94.

For the poete of his covyne
 Hath non that wol him clothe and fede,
 But a flatour may reule and lede
 A king with al his lond aboute '".

(Bk. vii. ll. 2329*-37*.)¹

Another story of Dante and Can Grande turns on his host's name, Cane ("dog") :—"Once when Dante was at his table Cane della Scala, who was a very gracious lord, wishing to have a joke with the poet and to incite him to some smart saying, ordered his servants to collect all the bones from the repast and to put them privily at Dante's feet. When the tables were removed, and the company saw the pile of bones at Dante's feet, they all began to laugh, and asked him if he were a bone-merchant. Whereupon Dante quickly replied : 'It is no wonder if the dogs have eaten all their bones ; but I am not a dog, and so I could not eat mine'. And he said this because his host was called Cane ('dog')."²

The author of an old commentary on the *Divina Commedia*, written probably not many years after Dante's death, relates Dante's retort to the musical-instrument maker of Florence, whom the poet has placed among the negligent in his Ante-Purgatory :³ "Belacqua was a citizen of Florence, who made the necks of lutes and guitars, and he was the laziest man that ever was known. It was said that he used to come in the morning to his shop and sit himself down, and never stir again except to go to dinner or to his siesta. Now Dante was a familiar acquaintance of his, and often rebuked him for his laziness ; whereupon one day when he was scolding him, Belacqua answered him with the words of Aristotle : 'By

¹ In the margin Gower has put "Nota exemplum cujusdam poete de Ytalia, qui Dantes vocabatur". The above passage was omitted by Gower from the latest recension of his poem.

² Quoted by Papanti, *op. cit.*, pp. 90-1.

³ *Purgatorio*, iv. 106-27.

repose and quiet the mind attains to wisdom'. To which Dante retorted: 'Certainly if repose will make a man wise, you ought to be the wisest man on earth'.¹

Benvenuto da Imola, another commentator on the *Commedia*, says that besides being a maker of musical instruments, this Belacqua was also something of a musician, and he explains that it was on this account that Dante, who was a lover of music, became intimate with him.

The following two stories of Dante in Florence are told by Franco Sacchetti, the Florentine writer of tales, who was born within twenty years of Dante's death, and belonged to a family which had a long-standing blood-feud with Dante's family, Geri del Bello, the first cousin of the poet's father, having been killed by one of the Sacchetti.² The first story contains also a characteristic anecdote of Dante's uncompromising ways, which according to Sacchetti largely contributed to bring about his exile.

"That most excellent poet in the vulgar tongue, whose fame will never die, Dante Alighieri of Florence, lived in Florence not far from the Adimari family, one of whom, a young man, got into trouble through some misdoing or other, and was like to be sentenced to punishment by one of the magistrates. As the magistrate was a friend of Dante's, the young man begged the latter to intercede in his favour, which Dante readily consented to do. After dinner, Dante went out from his house, and started on his way to fulfil his promise. As he passed by the Porta San Piero, a blacksmith was hammering iron on his anvil, and at the same time bawling out some of Dante's verses, leaving out lines here and there, and putting in others of his own, which seemed to Dante a most monstrous outrage. Without saying a word he went up to the blacksmith's forge, where were kept all the tools he used to ply his

¹ *Anonimo Fiorentino.*

² See above, p. 42.

trade, and seizing the hammer flung it into the street ; then he took the tongs and flung them after the hammer, and the scales after the tongs ; and he did the same with a number of the other tools. The blacksmith, turning round to him with a coarse gesture, said : ' What the devil are you doing ? are you mad ? ' Dante replied : ' What are you doing ? ' ' I am about my business,' said the smith, ' and you are spoiling my tools by throwing them into the street.' Dante retorted : ' If you do not want me to spoil your things, do not you spoil mine'. The smith replied : ' And what of yours am I spoiling ? ' Dante said : ' You sing out of my book, and do not give the words as I wrote them. That is my business, and you are spoiling it for me.' The blacksmith, bursting with rage, but not knowing what to answer, picked up his things and went back to his work. And the next time he wanted to sing, he sang of Tristram and Lancelot, and let Dante's book alone.

" Dante meanwhile pursued his way to the magistrate ; and when he was come to his house, and bethought himself that this Adimari was a haughty young man, and behaved with scant courtesy when he went about in the city, especially when he was on horseback (for he used to ride with his legs so wide apart that if the street happened to be narrow he took up the whole of it, forcing every passer-by to brush against the points of his boots—a manner of behaviour which greatly displeased Dante, who was very observant), Dante said to the magistrate : ' You have before your court such a young man for such an offence ; I recommend him to your favour, though his behaviour is such that he deserves to be the more severely punished, for to my mind usurping the property of the commonwealth is a very serious crime'. Dante did not speak to deaf ears. The magistrate asked what property

of the commonwealth the young man had usurped. Dante answered: 'When he rides through the city he sits on his horse with his legs so wide apart that whoever meets him is obliged to turn back, and is prevented from going on his way'. The magistrate said: 'Do you regard this as a joke? it is a more serious offence than the other!' Dante replied: 'Well, you see, I am his neighbour, and recommend him to you'. And he returned to his house, where the young man asked him how the matter stood. Dante said: 'He gave me a favourable answer'. A few days afterwards the young man was summoned before the court to answer the charge against him. After the first charge had been read, the judge had the second read also, as to his riding with his legs wide-spread. The young man, perceiving that his penalty would be doubled, said to himself: 'I have made a fine bargain! instead of being let off through the intervention of Dante, I shall now be sentenced on two counts'. So returning home he went to Dante and said: 'Upon my word, you have served me well! Before you went to the magistrate he had a mind to sentence me on one count; since you went he is like to sentence me on two,'—and in a great fury he turned to Dante and said: 'If I am sentenced I shall be able to pay, and sooner or later I will pay out the person who got me sentenced'. Dante replied: 'I did my best for you, and could not have done more if you had been my own son. It is not my fault if the magistrate does not do as you wish.' The young man, shaking his head, returned home; and a few days afterwards was fined a thousand lire for the first offence, and another thousand for riding with his legs wide-spread—a thing he never ceased to resent, both he and all the rest of the Adimari. And this was the principal reason why not long after Dante was expelled from Florence as a member

of the White party, and eventually died in exile at Ravenna, to the lasting shame of his native city.”¹

This story, Sacchetti informs his readers, reminded him of another one about Dante, which he thought too good to be omitted from his collection. It runs as follows:—

“On another occasion as Dante was walking through the streets of Florence on no particular errand, and, according to the custom of the day, was wearing a gorget and arm-piece, he met a donkey-driver whose donkeys were loaded with refuse. As he walked behind the donkeys the driver sang some of Dante’s verses, and after every two or three lines he would beat one of the donkeys, and cry out: *Arri!*² Dante going up to him gave him a great thump on the back with his arm-piece, and said: ‘That *Arri!* was not put in by me’. The driver not knowing who Dante was, nor why he had struck him, only beat his donkeys the more, and again cried out: *Arri!* But when he had got a little way off, he turned round and put out his tongue at Dante, and made an indecent gesture, saying: ‘Take that!’ Dante, seeing this, said to him: ‘I would not give one word of mine for a hundred of yours’. Oh! gentle words, worthy of a philosopher! Most people would have run after the donkey-driver with threats and abuse; or would have thrown stones at him. But the wise poet confounded the donkey-driver, and at the same time won the commendation of every one who had witnessed what took place.”³

The following story professes to account for the poetical version of the Creed in *terza rima*, which is often included among Dante’s works, together with a similar version of the seven penitential Psalms.⁴

“At the time when Dante was writing his book (the

¹ *Novella*, cxiv.

² Equivalent to our “Gee up!”

³ *Novella* cxv.

⁴ See pp. 193-202 of the Oxford Dante.

Divina Commedia) many people who could not understand it said that it was contrary to the Christian faith. And it came about that Dante was exiled from Florence, and forbidden to come within a certain distance of the city, which prohibition being disregarded, he was proclaimed by the Florentines as a rebel. After wandering about for some time in many countries he at last came to Ravenna, an ancient city of Romagna, and settled down at the court of Guido Novello, who was at that time lord of Ravenna ; and here he died, in the year 1321, on the fourteenth day of September, that is on the day of the Exaltation of the Holy Cross, and was buried with great honour by the lord of the city. Now at Ravenna there was a learned Franciscan friar, who was an inquisitor. This man, having heard of Dante's fame, became desirous of making his acquaintance, with the intention of finding out whether he were a heretic or no. And one morning, as Dante was in church, the inquisitor entered, and Dante being pointed out to him, he sent for him. Dante reverentially went to him, and was asked by the inquisitor if he were the Dante who claimed to have visited Hell, Purgatory, and Paradise. Dante replied : ' I am Dante Alighieri of Florence '. Whereupon the inquisitor angrily said : ' You go writing canzoni, and sonnets, and idle tales, when you would have done much better to write a learned work, resting on the foundations of the Church of God, instead of giving your time to such like rubbish, which may one of these days serve you out as you deserve '. When Dante wished to reply to the inquisitor, the latter said : ' This is not the time ; but on such a day I will see you again, and I will inquire into this matter '. Dante thereupon answered that he should be well pleased for this to be done ; and taking leave of the inquisitor, he went home to his own room, and there and then wrote

out the composition known as the 'Little Creed,' the which creed is an affirmation of the whole Christian faith. On the appointed day he went in quest of the inquisitor, and, having found him, put into his hands this composition, which the inquisitor read; and having read it he thought it a remarkable work, insomuch that he was at a loss to know what to say to Dante. And while the inquisitor was thus confounded, Dante took his leave, and so came off safe and sound. And from that day forward Dante and the inquisitor became great friends. And that is how it came about that Dante wrote his Creed."¹

Giovanni Sercambi, the Lucchese novelist, tells several stories of Dante, in one of which he relates how Dante turned the tables on King Robert of Naples, the Guelf champion, who was the bitter opponent of Dante's ideal Emperor, Henry of Luxemburg.

"In the days when King Robert of Naples was still alive, Dante, the poet of Florence, having been forbidden to live in his native city or anywhere within the States of the Church, took refuge sometimes with the Della Scala family at Verona, and sometimes with the lord of Mantua, but oftenest with the Duke of Lucca, namely, Messer Castruccio Castracani. And inasmuch as the fame of the said Dante's wisdom had been noised abroad, King Robert was desirous of having him at his court, in order that he might judge of his wisdom and virtue; wherefore he sent letters to the Duke, and likewise to Dante, begging him to consent to come. And Dante having decided to go to King Robert's court, set out from Lucca and made his way to Naples, where he arrived, dressed, as poets mostly are, in somewhat shabby garments. When his arrival was announced to King Robert, he was sent for to the King; and it was just the hour of dinner as Dante

¹ Quoted by Papanti, *op. cit.* pp. 47-9.

entered the room where the King was. After hands had been washed and places taken at table, the King sitting at his own table, and the barons at theirs, at the last Dante was placed at the lowest seat of all. Dante, being a wise man, saw at once how little sense the King showed. Nevertheless, being hungry, he ate, and after he had eaten, he, without waiting, took his departure, and set out towards Ancona on his way back to Tuscany. When King Robert had dined, and rested somewhat, he inquired what had become of Dante, and was informed that he had left and was on his way towards Ancona. The King, knowing that he had not paid Dante the honour which was his due, supposed that he was indignant on that account, and said to himself: 'I have done wrong; after sending for him, I ought to have done him honour, and then I should have learned from him what I wanted'. He therefore without delay sent some of his own servants after him, who caught him up before he reached Ancona. Having received the King's letter Dante turned round and went back to Naples; and dressing himself in a very handsome garment presented himself before King Robert. At dinner the King placed him at the head of the first table, which was alongside of his own; and Dante finding himself at the head of the table, resolved to make the King understand what he had done. Accordingly, when the meat and wine were served, Dante took the meat and smeared it over the breast of his dress, and the wine he smeared over his clothes in like manner. King Robert and the barons who were present, seeing this, said: 'This man must be a good-for-nothing; what does he mean by smearing the wine and gravy over his clothes?' Dante heard how they were abusing him, but held his peace. Then the King, who had observed all that passed, turned to Dante and said: 'What is this that I have seen you

doing? How can you, who are reputed to be so wise, indulge in such nasty habits?' Dante, who had hoped for some remark of this kind, replied: 'Your majesty, I know that this great honour which you now show me, is paid not to me but to my clothes; consequently I thought that my clothes ought to partake of the good things you provided. You must see that what I say is the case; for I am just as wise now, I suppose, as when I was set at the bottom of the table, because of my shabby clothes; and now I have come back, neither more nor less wise than before, because I am well dressed, you place me at the head of the table.' King Robert, recognising that Dante had rebuked him justly, and had spoken the truth, ordered fresh clothes to be brought for him, and Dante after changing his dress ate his dinner, delighted at having made the King see his own folly. When dinner was over, the King took Dante aside, and, making proof of his wisdom, found him to be even wiser than he had been told; wherefore King Robert paid Dante great honour and kept him at his court, in order that he might have further experience of his wisdom and virtue."

The famous Florentine story-teller, Francesco Poggio Bracciolini, more commonly known as Poggio, besides the two anecdotes of Dante and Can Grande which have already been given, relates the following of how Dante disposed of a bore:—

"At the time when our poet Dante was in exile at Siena, as he was standing one day deep in thought, with his elbow on one of the altars in the Church of the Minor Friars, as though he were revolving in his mind some very abstruse matter, some busybody went up to him, and disturbed him by speaking to him. Dante turned to him and said: 'What is the biggest beast in the world?' 'The elephant,' was the reply. Then said Dante: 'Oh! elephant, leave

me alone in peace, for I am pondering weightier matters than your silly chatter'." ¹

Another version of this story is included among *The Most Elegant and Witty Epigrams* (first published in 1615) of Sir John Harington. It is entitled

A good answer of the Poet Dant to an Atheist.

The pleasant learn'd *Italian Poet Dant*,
 Hearing an Atheist at the Scriptures jest,
 Askt him in jest, which was the greatest beast ?
 He simply said ; he thought an Elephant.
 Then *Elephant* (quoth *Dant*) it were commodious,
 That thou wouldst hold thy peace, or get thee hence,
 Breeding our Conscience scandal and offence
 With thy prophan'd speech, most vile and odious.
 Oh Italy, thou breedst but few such *Dants*,
 I would our England bred no Elephants.²

The following anecdote of Dante and the Doge of Venice belongs to quite the end of Dante's life, the occasion in question being when he was in Venice on his embassy from Guido da Polenta in the summer of 1321, a few months before his death:—

“Dante of Florence being once on a mission in Venice, was invited to dinner by the Doge on a fast-day. In front of the envoys of the other princes who were of greater account than the Polenta lord of Ravenna, and were served before Dante, were placed the largest fish ; while in front of Dante were placed the smallest. This difference of treatment nettled Dante, who took up one of the little fish in his hand, and held it to his ear, as though expecting it to say something. The Doge, observing this, asked him what this strange behaviour meant. To which Dante replied : ‘As I knew that the father of this fish met his

¹ *Facezie di Poggio fiorentino*, No. lxvi.

² Book iv. No. 17 (see Paget Toynbee, *Dante in English Literature*, vol. i. p. 84).

death in these waters, I was asking him news of his father'. 'Well,' said the Doge, 'and what did he answer?' Dante replied: 'He told me that he and his companions were too little to remember much about him; but that I might learn what I wanted from the older fish, who would be able to give me the news I asked for'. Thereupon the Doge at once ordered Dante to be served with a fine large fish."¹

An English traveller in Italy at the beginning of the eighteenth century picked up in Florence the following curious story about Dante:—

"This great man, we are told, had a most unhappy itch of pilfering; not for lucre (for it was generally of mere trifles), but it was what he could not help; so that the friends whose houses he frequented, would put in his way rags of cloth, bits of glass, and the like, to save things of more value (for he could not go away without something); and of such as these, at his death, a whole room full was found filled."²

Another anecdote is given by Isaac D'Israeli in his *Curiosities of Literature*:—

"A story is recorded of Cecco d'Ascoli and of Dante, on the subject of natural and acquired genius. Cecco maintained that nature was more potent than art, while Dante asserted the contrary. To prove his principle, the great Italian bard referred to his cat, which, by repeated practice, he had taught to hold a candle in its paw, while he supped or read. Cecco desired to witness the experiment, and came not unprepared for the purpose; when Dante's cat was performing its part, Cecco, lifting up the lid

¹ Quoted by Papanti, *op. cit.* p. 157.

² Edward Wright, *Some Observations made in Travelling through France, Italy, etc. in the Years MDCCXX, MDCCXXI, and MDCCXXII* (London, 1730), ed. 1764, p. 395 (see *Dante in English Literature*, vol. i. pp. 216-17).

of a pot which he had filled with mice, the creature of art instantly showed the weakness of a talent merely acquired, and dropping the candle flew on the mice with all its instinctive propensity. Dante was himself disconcerted, and it was adjudged that the advocate for the occult principle of native faculties had gained his cause.”¹

Many of these stories are obviously much older than the time of Dante, and have been told of various famous persons at different periods. Their association, however, with Dante's name is sufficient proof of the estimation in which he was held within a few years after his death, and of the way in which his fame as a poet impressed the popular imagination in Italy.

¹ Ed. 1866, vol. ii. (*Anecdotes of the Fairfax Family*), p. 464 (see *Dante in English Literature*, vol. i. p. 508, and Papanti, *op. cit.* p. 197).

PART V
DANTE'S WORKS

CHAPTER I

Italian Works—Lyrical Poems—The *Vita Nuova*—The *Convivio*.

DANTE'S earliest known composition is the sonnet beginning

“A ciascun' alma presa e gentil core,”¹

which, as he tells us in the *Vita Nuova*, he wrote after seeing the marvellous vision which followed on the episode of his being publicly saluted by Beatrice for the first time in the streets of Florence, when they were both in their eighteenth year (i.e. in the year 1283). This sonnet, he further tells us, he sent to many famous poets of the day,

¹“ To every captive soul and gentle heart
Unto whose ken these present words shall come,
That they may write me back their thoughts thereon,
Be greeting in their Lord's name, that is Love.
A third part well-nigh of those hours had passed
Wherein shines brightly every star on high,
When on a sudden Love appeared to me;
And still I shudder when I think on him.
Methought Love stood all joyful as he held
My heart within his hand, and in his arms
My Lady bore enshrouded and asleep.
Whom then he waked, and of this flaming heart
Humbly did make her eat, she sore afraid—
Then, as I looked, he wept and went his way.”

from whom he received sonnets in reply. Among those to whom he sent were his first friend, Guido Cavalcanti, Cino da Pistoja, and Dante da Majano, whose replies have been preserved.¹

Canzoniere.—This sonnet and thirty other poems (twenty-four sonnets, five canzoni, and one ballata) are grouped together in a symmetrical arrangement in the *Vita Nuova* (or *New Life*), the prose text of which is a vehicle for the introduction and interpretation of the poems. Others of Dante's lyrical poems are introduced in his *Convivio* (or *Banquet*), which contains three canzoni, and in his Latin work on the vulgar tongue (*De Vulgari Eloquentia*), which contains quotations from nine poems, canzoni and sestine. In addition to these there is a collection of between ninety and a hundred lyrical poems attributed to Dante, some of which are almost certainly not his.² Such of the poems of the *Canzoniere* as do not belong to the *Vita Nuova* and *Convivio* appear to have been composed at various times as independent pieces, though attempts have been made to distinguish one or more definite groups. Both Villani and Boccaccio make mention of Dante's lyrical poems. The former says:³ "When he was in exile he wrote about twenty very excellent canzoni, both moral and on the subject of love". Boccaccio says:⁴ "He composed numerous lengthy canzoni, and sonnets, and sundry ballate, both amorous and moral, besides those which are included in the *Vita*

¹ Translations of these three sonnets in reply (which are in the same rimes as Dante's sonnet) are given by D. G. Rossetti in *Dante and his Circle* (ed. 1874), pp. 131, 183, 198.

² See *Dante Dictionary*, s.v. *Canzoniere*; and *The Vita Nuova and Canzoniere of Dante*, by T. Okey and P. H. Wicksteed (1906), pp. 155-357.

³ Bk. ix. ch. 136.

⁴ *Vita di Dante*, ed. Macri-Leone, § 16, p. 74.

Nuova".¹ The earliest printed collection of Dante's lyrical poems is that included in *Sonetti e Canzoni di diversi antichi Autori Toscani in dieci libri raccolte* (Florence, 1527), the first four books of which contain forty-five sonnets, nineteen canzoni, eleven ballate, and one sestina, attributed to Dante. A few, however, of the canzoni and madrigali (as they are described) had been printed at Venice in 1518, and reprinted at Milan in the same year, in a collection entitled *Canzoni di Dante. Madrigali del detto. Madrigali di M. Cino et di M. Girardo Novello*. Fifteen canzoni of Dante are printed at the end of the *editio princeps* of the *Vita Nuova* (Florence, 1576).

Vita Nuova.—Dante's *Vita Nuova* or *New Life* (i.e. according to some, his "young life," but more probably his "life made new" by his love for Beatrice), the first autobiographical work in modern literature, as it has been described, was written probably between 1292 and 1295, when Dante was under thirty, and some seven or eight years before his exile from Florence. The poems were obviously written before the prose text, which was necessarily composed later than the death of Beatrice in 1290.

The following positive dates are supplied by Dante in the course of the narrative of the *Vita Nuova*, viz. that he first saw Beatrice in the spring of 1274, when he had nearly completed his ninth year (§ 2, ll. 1-5, 15), and she

¹There are three English translations of the *Canzoniere*, viz. by Charles Lyell (in unrimed verse, in the metres of the original) in *The Canzoniere of Dante, including the poems of the Vita Nuova and Convito* (1835, 1840, 1845; a revised version of *The Poems of the Vita Nuova and Convito* was issued, with other matter, in 1842); by Dean Plumptre (in rimed verse) in *The Commedia and Canzoniere of Dante*, vol. ii. pp. 199-317 (1887); by P. H. Wicksteed (in prose) in *The Convivio of Dante* (1903), and in *The Vita Nuova and Canzoniere of Dante*, pp. 156-357 (1906).

was at the beginning of her ninth year (§ 2, ll. 9-15); that Beatrice saluted him for the first time nine years later, in the spring of 1283 (§ 3, ll. 1-15), when he wrote the sonnet, "A ciascun' alma presa e gentil core" (*Son. i.*), his earliest known composition; that Beatrice died on the evening of 8 June, 1290¹ (§ 30, ll. 1-13); that on the first anniversary of her death (8 June, 1291) he wrote the sonnet, "Era venuta nella mente mia" (*Son. xviii.*), in commemoration of her (§ 35, ll. 1-20); that not long after (i.e. probably as appears from *Convivio*, ii. 2, ll. 1-10, in September, 1291),² he saw for the first time the "donna gentile" (whom some have identified with Gemma Donati)³ (§ 36, ll. 1-13). To these, if the identity of Beatrice with Beatrice Portinari be accepted, may be added the date of the death of Folco Portinari,⁴ viz. 31 December, 1289 (§ 22, ll. 1-7).

Boccaccio, who asserts that in later life Dante was ashamed of this work of his youth,⁵ gives the following account of the *Vita Nuova* :—

"This glorious poet composed several works in his time, of which I think it fitting to make mention in order, lest any work of his be claimed by another, or the works of others be perchance attributed to him.

"He, first of all, while his tears for the death of Beatrice were yet fresh, when he was nigh upon his twenty-

¹ See note on p. 47.

² See G. R. Carpenter, *The Episode of the Donna Pietosa*, in *Annual Report of the Cambridge (U.S.A.) Dante Society* for 1889, p. 60.

³ See note on p. 67.

⁴ See above pp. 46-7.

⁵ This is not borne out by what Dante himself says of it at the beginning of the *Convivio*: "E se nella presente opera, la quale è *Convivio* nominata e vo' che sia, più virilmente si trattasse che nella *Vita Nuova*, non intendo però a quella in parte alcuna derogare, ma maggiormente giovare per questa quella; veggendo siccome ragionevolmente quella fervida e passionata, questa temperata e virile essere conviene. Chè altro si conviene e dire e operare a una etade, che ad altra" (i. 1, ll. III-20).

sixth year, collected together in a little volume, to which he gave the title of *Vita Nuova*, certain small works, such as sonnets and canzoni, composed by him in rime at divers times before, and of marvellous beauty. Above each of these, severally and in order, he wrote the occasions which had moved him to compose them; and below he added the divisions of each poem. And although in his riper years he was much ashamed of having written this little book, yet, if his age be considered, it is very beautiful and delightful, especially to unlearned folk.”¹

“The *New Life*,” writes Professor Norton,² “is the proper introduction to the *Divine Comedy*. It is the story of the beginning of the love through which, even in Dante’s youth, heavenly things were revealed to him, and which in the bitterest trials of life—in disappointment, poverty, and exile—kept his heart fresh with springs of perpetual solace. It was this love which led him through the hard paths of Philosophy and up the steep ascents of Faith, out of Hell and through Purgatory, to the glories of Paradise and the fulfilment of Hope.

“The narrative of the *New Life* is quaint, embroidered with conceits, deficient in artistic completeness, but it has the simplicity of youth, the charm of sincerity, the freedom of personal confidence; and so long as there are lovers in the world, and so long as lovers are poets, this first and tenderest love-story of modern literature will be read with appreciation and responsive sympathy.

“It is the earliest of Dante’s writings, and the most autobiographic of them in form and intention. In it we are brought into intimate personal relations with the poet. He trusts himself to us with full and free confidence; but there is no derogation from becoming manliness in his

¹ *Vita di Dante*, ed. cit., § 13, p. 63.

² *The New Life of Dante Alighieri*, pp. 93 ff.

confessions. He draws the picture of a portion of his youth, and displays its secret emotions; but he does so with no morbid self-consciousness and with no affectation. Part of this simplicity is due, undoubtedly, to the character of the times, part to his own youthfulness, part to downright faith in his own genius. It was the fashion for poets to tell of their loves; in following this fashion, he not only gave utterance to genuine feeling, and claimed his rank among the poets, but also fixed a standard by which the ideal expression of love was thereafter to be measured.

“This first essay of his poetic powers rests on the foundation upon which his later life was built. The figure of Beatrice, which appears veiled under the symbolism, and indistinct in the bright halo of the allegory of the *Divine Comedy*, takes its place in life and on the earth through the *New Life* as definitely as that of Dante himself. She is no allegorized piece of humanity, no impersonation of attributes, but an actual woman,—beautiful, modest, gentle, with companions only less beautiful than herself,—the most delightful personage in the daily picturesque life of Florence. She is seen smiling and weeping, walking with other fair maidens in the street, praying at the church, merry at festivals, mourning at funerals; and her smiles and tears, her gentleness, her reserve, all the sweet qualities of her life, and the peace of her death, are told of with such tenderness, and purity, and passion, as well as with such truth of poetic imagination, that she remains, and will always remain, the loveliest and most womanly woman of the Middle Ages,—at once absolutely real and truly ideal.

“The meaning of the name *La Vita Nuova* has been the subject of animated discussion. Literally *The New Life*, it has been questioned whether this phrase meant

simply early life, or life made new by the first experience and lasting influence of love. The latter interpretation seems the most appropriate to Dante's turn of mind and to his condition of feeling at the time when the little book appeared. To him it was the record of that life which the presence of Beatrice had made new."

The *Vita Nuova*, which was dedicated to Dante's earliest friend Guido Cavalcanti (§ 31, ll. 22-3), consists of three distinct elements, viz. the poems, the narrative of the events which gave rise to the poems, and the expositions of the structural divisions of the poems. Two distinctive features of the work are the frequency with which Dante, in accordance with the literary traditions of the day,¹ introduces the expedient of visions, of which there are no less than seven in the book (§§ 3, 9, 12, 23, 24, 40, 43); and the important part played by the number *nine*, in connection with the hour, day, month, and year of the various events related concerning Beatrice. Thus Dante first sees Beatrice when they were both in their *ninth* year ("quasi dal principio del suo *nono* anno apparve a me, ed io la vidi quasi alla fine del mio *nono*," § 2, ll. 13-15; cf. § 2, ll. 1-8: "*Nove* fiate già," etc.); he sees her again *nine* years later ("appunto erano compiuti li *nove* anni appresso l'apparimento soprascritto," § 3, ll. 2-3); and receives her first greeting at the *ninth* hour of the day ("l'ora, che lo suo dolcissimo salutare mi giunse, era fermamente *nona* di quel giorno," § 3, ll. 16-18); his subsequent vision takes place during the first of the last *nine* hours of the night ("fu la prima ora delle *nove* ultime ore della notte," § 3, ll. 63-5). When he was minded to write a poem containing the names of the sixty fairest ladies of Florence, the name of Beatrice would stand nowhere save in the *ninth* place ("in alcuno altro numero non sofferse il nome della

¹ See A. Bartoli, *Storia della Letteratura Italiana*, vol. iv. p. 173.

mia donna stare, se non in sul *nove*, tra' nomi di queste donne," § 6, ll. 14-17). The third vision takes place at the *ninth* hour of the day ("trovai che questa visione m'era apparita nella *nona* ora del dì," § 12, ll. 74-5). The vision in which he has a presentiment of the approaching death of Beatrice, when he is laid low with sickness, occurs on the *ninth* day of his illness ("nel *nono* giorno sentendomi dolore quasi intollerabile, giunsemi un pensiero, il quale era della mia donna . . .," § 23, ll. 8-10). In the sonnet, "Io mi sentii svegliar dentro allo core" (*Son.* xiv.), in which Beatrice is mentioned, her name occurs in the *ninth* line¹ (§ 24, l. 58). In the date of her death the number *nine* comes in with special significance, in connection with the day, the month, and the year, which are computed for the purpose according to the Arabian, Syrian, and Roman calendars respectively² ("secondo l'usanza d'Arabia, l'anima sua nobilissima si partì nella prima ora del *nono* giorno del mese; e secondo l'usanza di Siria, ella si partì nel *nono* mese dell'anno; . . . e secondo l'usanza nostra, ella si partì in quello anno della nostra indizione, cioè degli anni Domini, in cui il perfetto numero *nove* volte era compiuto in quel centinaio nel quale in questo mondo ella fu posta," § 30, ll. 1-12). Finally, his last vision of Beatrice, when she appeared to him as she was when he first saw her, took place just on the hour of *nones* ("si levò un dì, quasi nell'ora di *nona*, una forte immaginazione in me," etc., § 40, ll. 1-3). Dante himself draws particular attention to the fact of this connection of the number *nine* with Beatrice, and promises to explain the reason of it (§ 29, ll. 29-38), which he subsequently does in detail (§ 30, ll. 13-32), his

¹ This might be used as an argument in favour of the reading "Bice" instead of "Lagia" in the sonnet, "Guido, vorrei che tu e Lapo ed io" (*Son.* xxvii.), where the name occurs in the *ninth* line.

² On this point see above, p. 47, note.

conclusion being that she was "a nine, that is to say a miracle, whose root is no other than the marvellous Trinity" ("questa donna fu accompagnata dal numero del *nove* a dare ad intendere, che ella era un *nove*, cioè un miracolo, la cui radice è solamente la mirabile Trinitade," § 30, ll. 37-41).

The form of the composition of the *Vita Nuova*, partly in prose, partly in verse (as in the famous *De Consolatione Philosophiae* of Boëthius, with which Dante was intimately acquainted, and the early French "chantefable," *Aucassin et Nicolette*), was no doubt borrowed from a Provençal model, the prose text being a vehicle for the introduction and interpretation of the poems. The latter, which are thirty-one in number, consisting of twenty-five sonnets (including two which are irregular), five canzoni (two of which are imperfect), and one ballata, are symmetrically arranged in groups around the three principal canzoni, the central poem of all being the canzone, "Donna pietosa e di novella etate" (*Canz.* ii.).¹

The work falls naturally into two main divisions, viz. the period before the death of Beatrice (1274-1290), and the period after her death (1290-c.1295). Taken in more detail it may conveniently be divided into five parts,² viz. (§§ 1-17) Dante's youthful love for Beatrice, and his poems in praise of her physical beauty; (§§ 18-28) his praises of the spiritual beauty of Beatrice; (§§ 29-35) the death of Beatrice and the poems of lamentation; (§§ 36-39) Dante's love for the "donna gentile," and the poems about her; (§§ 40-43) Dante's return to his love for Beatrice, and reverence for her memory.

The division into numbered chapters was not made by Dante himself, and does not appear in any of the MSS.,

¹ See C. E. Norton, *The New Life of Dante* (1892), pp. 129-34. Norton's views, however, are contested by M. Scherillo, in *La Forma Architettonica della Vita Nuova*, in *Giornale Dantesco*, ix. (1901).

² See T. Casini, *La Vita Nuova* (1891), p. xxiii.

nor even in the printed editions before the middle of the nineteenth century.¹ It is, however, convenient for reference, and is now generally adopted in modern editions.²

Analysis of the *Vita Nuova*:—

Part I. §§ 1-17.—§ 1. (“Proemio”) Introductory, explaining the title of the book (“Incipit Vita Nova”), and the author’s purpose.—§ 2. First meeting of Dante with Beatrice (in the spring of 1274), he being nearly nine years old, and she not yet nine.—§ 3. Nine years later (in the spring of 1283), at the ninth hour of the day, Dante for the first time receives a greeting from Beatrice; his first vision (Love appears to him holding a lady asleep in his arms, and in his hand Dante’s heart in flames, of which he gives the lady to eat, and then disappears, bearing her away with him); he describes the vision in the sonnet: “A ciascun’ alma presa, e gentil core” (*Son. i.*), which he sends to the most famous poets of the day for interpretation; he receives a reply among others from Guido Cavalcanti.—§ 4. Dante falls ill through the intensity of his passion for Beatrice; questioned as to the object of his passion he refuses to reply.—§ 5. He dissembles his love for Beatrice under pretence of devotion to another lady.—§ 6. He composes a *serventese* containing the names of the sixty fairest ladies in Florence, among

¹ It was first introduced in the edition of A. Torri, Livorno, 1843.

² Unfortunately all editors have not adopted the same numeration. Witte (Leipzig, 1876) and Casini, for example, do not number the opening paragraph, which Dante himself refers to as “il proemio che precede questo libello” (§ 29, ll. 17-18); while Torri, the Oxford Dante, and others count it as § 1. Again, Torri’s § 3 is divided by Witte and Casini into two (§§ 2, 3); while, on the other hand, Torri’s and Witte’s §§ 26, 27, are run by Casini into one (§ 26). In the critical edition recently published by M. Barbi (Florence, 1907) for the *Società Dantesca Italiana* the chapter divisions differ from those of all previous editions; and in the Oxford Dante, the arrangement of which is followed in this book, yet another system is adopted.

which that of Beatrice will stand in no other than the ninth place.—§ 7. The lady of his pretended devotion leaves Florence; he laments her departure in a sonnet: “O voi, che per la via d’ Amor passate” (*Son.* ii.).—§ 8. He writes two sonnets on the death of a beautiful damsel, a friend of Beatrice: “Piangete, amanti, poichè piange Amore” (*Son.* iii.); “Morte villana, di pietà nemica” (*Son.* iv.).—§ 9. He is obliged to take a journey out of Florence in the direction taken by the lady of his pretended devotion; his second vision (Love appears to him in the guise of a pilgrim of sorrowful aspect, who calls to him and tells him that he brings back his heart from the keeping of the lady who had possessed it awhile, in order that it may be at the service of another lady; whereafter he vanishes); which he describes in the sonnet: “Cavalcando l’ altr’ ier per un cammino” (*Son.* v.).—§ 10. Dante’s devotion to the second lady occasions remark, and causes Beatrice to deny him her salutation.—§ 11. He describes the marvellous effects on himself of the salutation of Beatrice.—§ 12. Dante’s distress at Beatrice’s denial to him of her salutation; his third vision, which takes place at the ninth hour of the day (Love appears to him in his sleep, sitting at his bedside, and weeping piteously; Dante questions him as to why Beatrice had denied him her salutation; Love explains and bids him write a poem which shall make manifest to Beatrice his faithful and unaltered devotion to her; he then disappears and Dante awakes); he composes the ballata: “Ballata io vo’ che tu ritrovi Amore” (*Ball.* i.).—§ 13. Dante is assailed by doubts as to whether the lordship of Love is a good thing or the reverse; he describes his doubts in the sonnet: “Tutti li miei pensier parlan d’ Amore” (*Son.* vi.).—§ 14. He is conducted by a friend to a marriage-feast where he finds himself in the presence of Beatrice; he is so over-

come by emotion that his confusion is remarked, and the ladies, including Beatrice herself, whisper and mock at him, whereupon his friend, perceiving his distress, leads him away; on his return home he addresses to Beatrice the sonnet: "Coll' altre donne mia vista gabbate" (*Son.* vii.).—§ 15. He is torn between his longing to be in the presence of Beatrice, and his dread of appearing contemptible in her eyes; he addresses to her the sonnet: "Ciò che m' incontra, nella mente mora" (*Son.* viii.).—§ 16. He speaks of the pitiable condition to which he is reduced by the thought of his love; and describes how, though he longs for the sight of Beatrice, he is utterly overcome in her presence; he addresses to her the sonnet: "Spesse fiate vengonmi alla mente" (*Son.* ix.).—§ 17. Having disburdened his heart in the three preceding sonnets, Dante determines to speak of a new matter.

Part II. §§ 18-28.—§ 18. He discourses with certain ladies of his love for Beatrice, and resolves henceforth to devote himself to the theme of her praises.—§ 19. After a period of hesitation, at last one day, while walking beside a stream, his thoughts take shape, and on his return home he composes the canzone: "Donne, ch' avete l' intelletto d'amore" (*Canz.* i.).—§ 20. One of his friends, having become acquainted with the canzone, desires him to expound the nature of love, whereon he composes the sonnet: "Amore e 'l cor gentil sono una cosa" (*Son.* x.).—§ 21. He describes in the sonnet, "Negli occhi porta la mia donna Amore" (*Son.* xi.), the effect produced on others by Beatrice.—§ 22. Folco Portinari, the father of Beatrice, dies (31 December, 1289); Dante composes two sonnets: "Voi, che portate la sembianza umile" (*Son.* xii.), and, "Se' tu colui, c' hai trattato sovente" (*Son.* xiii.), treating of the discourse of certain ladies on the subject of Beatrice's grief, and of his grief for her.—§ 23. Dante

falls ill; he has presentiments of the death of Beatrice, and on the ninth day of his illness he has a fourth vision (he dreams that Beatrice is dead, and that he is taken to see her as she lies on her death-bed)¹; on coming to himself again he relates his vision to certain ladies who were at his bedside, and afterwards writes a description of it in the canzone: "Donna pietosa e di novella etate" (*Canz.* ii.).—§ 24. He has a fifth vision (Love comes to him from the dwelling-place of his lady, and bids him bless the day whereon he was possessed by Love; shortly after Beatrice herself appears to him, preceded by Giovanna, the lady of his friend Guido Cavalcanti), which he describes in the sonnet: "Io mi sentii svegliar dentro allo core" (*Son.* xiv.).—§ 25. Dante explains his use of figurative language, which is conceded to poets.—§ 26. Beatrice considered a marvel by all who beheld her; Dante's sonnet on the subject: "Tanto gentile e tanto onesta pare" (*Son.* xv.).—§ 27. The praise and honour of Beatrice is reflected on the ladies about her; as is set forth by Dante in the sonnet: "Vede perfettamente ogni salute" (*Son.* xvi.).—§ 28. The effects upon him of his devotion to Beatrice intended to be described in a canzone: "Sì lungamente m' ha tenuto Amore" (*Canz.* iii.), which was left unfinished.

Part III. §§ 29-35.—§ 29. The composition of Dante's projected canzone (*Canz.* iii.) interrupted by the death of Beatrice; of the part played by the number nine in connection with her death.—§ 30. Of the date of the death of Beatrice, which befell on the ninth day, of the ninth month, of the year in which the perfect number (ten) was completed for the ninth time in the century in which she lived, (i.e. 8 June, 1290), according to the Arabian, Syrian and Italian reckonings respectively; of the significance of

¹This is the subject of D. G. Rossetti's famous picture "Dante's Dream," now in the Walker Art Gallery at Liverpool.

the number nine, and of its intimate association with Beatrice.—§ 31. Dante in his desolation addresses a letter, beginning “*Quomodo sedet sola civitas,*” to the chief personages of the city; his reasons for not transcribing the letter.—§ 32. He vents his grief in a canzone: “*Gli occhi dolenti per pietà del core*” (*Canz. iv.*).—§ 33. At the request of a brother of Beatrice, Dante writes the sonnet: “*Venite a intender li sospiri miei*” (*Son. xvii.*) on her death.—§ 34. Dissatisfied with the sonnet, he composes two stanzas of a canzone: “*Quantunque volte lasso! mi rimembra*” (*Canz. v.*), on the same subject, which he gives with the sonnet to Beatrice’s brother.—§ 35. On the first anniversary of Beatrice’s death, while drawing an angel, he is interrupted by visitors, to whom he addresses a sonnet, to which he made two beginnings: “*Era venuta nella mente mia*” (*Son. xviii.*).

Part IV. §§ 36-39.—§ 36. Dante in deep distress at the thought of the past, beholds a beautiful young lady (“*una gentil donna giovane e bella*”) regarding him with compassion from a window; he addresses her in a sonnet: “*Videro gli occhi miei quanta pietate*” (*Son. xix.*).—§ 37. The “*donna gentile*” continues to show compassion for him; he addresses a second sonnet to her: “*Color d’ amore, e di pietà sembianti*” (*Son. xx.*).—§ 38. He begins to take delight in the sight of the “*donna gentile,*” and reproaches himself for his inconstancy; he composes a sonnet on the state of his feelings: “*L’ amaro lagrimar che voi faceste*” (*Son. xxi.*).—§ 39. In another sonnet he describes the struggle between his heart and his soul as to this new love: “*Gentil pensiero, che parla di vui*” (*Son. xxii.*).

Part V. §§ 40-43.—§ 40. While engaged in this struggle Dante has a vision (the sixth) of Beatrice, youthful and clothed in crimson, as when he first saw her, whereon he

repents of his inconstancy and devotes himself solely to the thought of her; he records the reconquest of himself, and the effects of the violence of his weeping at the recollection of his past unworthy passion, in a sonnet: "Lasso! per forza de' molti sospiri" (*Son.* xxiii.).—§ 41. He addresses a sonnet to certain pilgrims on their way through Florence to visit the Veronica at Rome, whom he assumes to be from a far country, as they show no sign of grief in passing through the grieving city: "Deh peregrini, che pensosi andate" (*Son.* xxiv.).—§ 42. In response to a request from two ladies for verses of his, he composes a sonnet describing his condition: "Oltre la spera, che più larga gira" (*Son.* xxv.), which he sends to them, together with the preceding: "Deh peregrini" (*Son.* xxiv.), and another: "Venite a intender" (*Son.* xvii.).—§ 43. After composing this sonnet he has a last vision (the seventh), which makes him resolve to speak no more of Beatrice until he shall be able to say of her what was never said of any woman; he concludes with the prayer that his soul may then be permitted to behold the glory of Beatrice in the presence of the Everlasting God.

With the exception of the *Latin Eclogues* and *Letters*, the *Vita Nuova* was the last of Dante's works to be printed. The *editio princeps*, which was printed at Florence, together with fifteen of Dante's *canzoni*, and Boccaccio's *Vita di Dante*, did not appear until 1576, more than a hundred years later than the first edition of the *Divina Commedia*. It was not reprinted for a hundred and fifty years, when it was included by Anton Maria Biscioni, together with the *Convivio*, in his *Prose di Dante Alighieri e di Messer Gio. Boccacci*, published at Florence in 1723. Since that date there have been some five-and-twenty other editions, exclusive of mere reprints. The

editio princeps, which was issued with the *imprimatur* of the Inquisition, contains a mutilated text, many passages or phrases, which were considered offensive to the Church or to religion, having been altered or suppressed.¹ A critical edition was published at Florence by Michele Barbi, under the auspices of the *Società Dantesca Italiana*, in 1907.

Forty manuscripts of the *Vita Nuova* are known to exist, including three which are incomplete. Of these, eight belong to the fourteenth century, sixteen to the fifteenth, and sixteen to the sixteenth. None of these was executed in Dante's lifetime, the earliest being assigned to about the year 1350, that is about thirty years after Dante's death.²

Convivio.—Besides the *Vita Nuova* Dante wrote in Italian prose the philosophical treatise to which he gave the name of *Convivio*³ or Banquet. This work consists of a philosophical commentary, which Dante left incomplete, on three of his canzoni. According to the original scheme it was to have been a commentary on fourteen canzoni,⁴ and would have consisted of fifteen books, the first being introductory.

¹ See Paget Toynbee, *The Inquisition and the Editio Princeps of the Vita Nuova*, in *Modern Language Review*, April, 1908, vol. iii. pp. 228-31.

² See the introduction (pp. xvii. ff.) to Barbi's critical edition. There are eight English translations of the *Vita Nuova*, of which the first, by Joseph Garrow, was published at Florence in 1846. Of the others the best known are those by D. G. Rossetti (1862), Theodore Martin (1862), and C. E. Norton (1867). The latest is that by Thomas Okey (1906).

³ This is the form of the title in the MSS., almost without exception, and in the *editio princeps* (1490); in the three sixteenth-century editions (1521, 1529, 1531) the title is *L' amoroso Convivio*. The title *Convito* appears for the first time in the edition published by Biscioni (in *Prose di Dante Alighieri e di Messer Gio. Boccacci*) at Florence in 1723. The correct title *Convivio* was restored by Witte in 1879, and is now almost universally adopted (see Witte, *Dante-Forschungen*, vol. ii. pp. 574-80).

⁴ See *Convivio*, i. 1, ll. 102-5.

Three of these projected books are specifically referred to by Dante, viz. the seventh, in which he was to have treated of temperance¹; the fourteenth, in which he proposed to treat of justice² and allegory³; and the fifteenth, in which liberality was to have been treated of.⁴

Various attempts have been made to identify the remaining eleven canzoni, which were to have been the subject of commentary in the unwritten books, but none of these is wholly satisfactory.⁵

In its unfinished state the *Convivio* consists of four books, which show a tendency to become more and more prolix as the work proceeds, the fourth book containing thirty chapters, while the first, second, and third contain respectively thirteen, sixteen, and fifteen. The division of the books into chapters was made by Dante himself.⁶

Giovanni Villani in his Florentine chronicle says of this book:—

“Dante commenced a commentary on fourteen of his moral canzoni in the vulgar tongue, which is incomplete, save as regards three of them, in consequence of his death. This commentary, to judge by what we have of it, would have been a lofty, beautiful, subtle, and very great work, inasmuch as it is adorned by lofty style, and fine philosophical and astrological discussions.”⁷

Boccaccio says:—

“Dante also composed a commentary in prose in the Florentine vulgar tongue on three of his canzoni at full length; he appears to have intended, when he began, to

¹ *Conv.* iv. 26, ll. 66-7.

² *Conv.* i. 12, ll. 86-8; iv. 27, ll. 100-2.

³ *Conv.* ii. 1, ll. 34-6.

⁴ *Conv.* i. 8, ll. 130-2; iii. 15, l. 144.

⁵ See Antonio Santi, *Il Canzoniere di Dante Alighieri*, vol. ii. pp. 13 ff. (Roma, 1907).

⁶ See *Conv.* i. 4, l. 4; ii. 7, l. 1; iii. 6, l. 1; iv. 2, l. 77; etc. etc.

⁷ Bk. ix. ch. 136. This passage is omitted from some MSS. of the *Cronica*.

write a commentary upon all of them, but whether he afterwards changed his mind, or never had time to carry out his intention, at any rate he did not write the commentary on more than these three. This book, which he entitled *Convivio*, is a very beautiful and praiseworthy little work.”¹

The *Convivio* was written some time after the *Vita Nuova*, but before the *Divina Commedia*, in which Dante sometimes corrects opinions he had expressed in the *Convivio*, such as his theories as to the spots on the moon,² and the arrangement of the celestial hierarchies.³ From the references to the Emperor Albert I (iv. 3, l. 42) and to Gherardo da Cammino (iv. 14, ll. 114 ff.) it would appear to have been composed (perhaps at Bologna) between April, 1306 (Gherardo having died on 26 March, 1306) and 1 May, 1308 (the date of Albert's death).⁴ It was certainly written after Dante's exile from Florence, as at the beginning of the work there is a most pathetic reference to the miseries he endured during his wanderings as an outcast from his native city.⁵

Dante explains in the first book, which is introductory, the meaning of the title, the aim of the work, and the difference between it and the *Vita Nuova*; he himself, he says, as the author, represents the servants at an actual banquet (*convivio*); he then points out that the book is of the nature of a commentary, and is written in a lofty style in order to give it an air of gravity and authority, and to counterbalance the objection of its being in Italian; he next gives his reasons for writing it in the vulgar tongue instead of in Latin, in which respect it differs from other commentaries; he

¹ *Vita di Dante*, ed. cit. § 16, p. 74.

² *Conv.* ii. 14, ll. 69 ff.; *Par.* ii. 49-148; xxii. 139-41.

³ *Conv.* ii. 6, ll. 39 ff.; *Par.* xxviii. 40-139.

⁴ See Zingarelli, *Vita di Dante* (1905), pp. 45, 52.

⁵ *Conv.* i. 3, ll. 20 ff.; see the passage quoted above, pp. 88-9.

further explains that the commentary stands in the same relation to the canzoni as a servant does to his master; and he concludes by declaring that in this work is made manifest the great excellence of the Italian language—that language which he was destined to bring to the highest degree of perfection in the *Divina Commedia*.

Analysis of the *Convivio*¹ :—

Book I.—Chap. 1. Introductory. The work undertaken in order to justify the universal desire for knowledge spoken of by Aristotle. Causes whereby men may be prevented from acquiring the highest knowledge. Happy those who sit at the table where the bread of angels is eaten. Dante himself sits not at the table, but gathers up the fragments which fall from it. Moved with pity for his kind, he reserves a part of his store, both bread and meat, to make a feast (*convivio*) for them. The meat will be served in fourteen canzoni, the bread will be served in the commentary which will give first the literal, then the allegorical interpretation of the canzoni. The author explains the reason for the difference in style between the present work and the *Vita Nuova*.—*Chap. 2.* As bread served at a banquet is freed from impurity by the servants, so must the commentary be freed from objection. Two objections may be urged, viz. that the author has to speak of himself, and that the commentary is difficult to understand. Teachers of rhetoric forbid a man to speak of himself, but it is allowable in exceptional cases, as in self-defence, and for the edification of others. Dante pleads both these reasons in the present instance: he wishes to defend himself from the charge of having yielded to passion in his canzoni, and to instruct

¹ Adapted, by kind permission of the author, from the "Summary of Contents" prefixed to each book in the translation of the *Convivio* by the Rector of Exeter College, Dr. W. W. Jackson (Oxford, 1909).

others in the writing and understanding of allegory.—*Chap. 3.* As to the difficulty of the commentary, this is intentional, in order to counteract certain disadvantages under which the author labours. He has been exiled from his beloved Florence, and has wandered in poverty all over Italy, thus becoming known and despised in every quarter. Report magnifies, and personal knowledge diminishes, a man's good and evil qualities. Good report is magnified as it passes from one to another; so too is evil report.—*Chap. 4.* On the other hand a man's presence diminishes his apparent worth for three reasons: viz. the proneness of men, like children, to judge by the outside; their envy, which makes them blind to the truth; and the natural imperfection of the person judged. Wherefore a prophet is without honour in his own country. As Dante's presence has become familiar throughout Italy during his wanderings as an exile, he wishes to counteract the effect of this familiarity by the adoption of a somewhat lofty style for his commentary; hence its difficulty.—*Chap. 5.* The commentary has been freed from accidental flaws, but one defect is inherent in it, viz. that it is written in Italian, not in Latin. Three reasons for the choice of the vernacular, viz. to avoid disorder, for the sake of liberality, and from natural affection for the mother-tongue. As to the first reason: the best results are obtained when the qualities of the agent are adapted for the end in view. The qualities of a good servant are subjection, intimate acquaintance with his master, and obedience. Latin is devoid of all these qualities. Firstly, it is not subject, but by nature sovereign.—*Chap. 6.* Secondly, Latin has not the intimate acquaintance with Italian which is needed for a commentary on the canzoni; it has only a general knowledge of Italian, and has no intimacy with its friends; whereas a good servant should

have an intimate knowledge both of his master and of his master's friends.—*Chap.* 7. Thirdly, Latin could not be obedient. Perfect obedience should be free from bitterness; it should result from a command, not from choice; and it should be duly measured. Latin could not fulfil these conditions. Remarks on the inadequacy of translation.—*Chap.* 8. The second reason for choosing Italian is its liberality. Perfect liberality gives to many; its gifts are useful; and it gives without being asked. Explanation of these characteristics, which are shown to be essential.—*Chap.* 9. In the case of Latin, the liberality would not have been perfect, for it does not possess these characteristics. It would not have served many, for it would not have been understood, inasmuch as nobody learns Latin except for gain. It would not have been useful, for few would have used it. It would not have given itself unasked, for every one demands that commentaries should be in Latin.—*Chap.* 10. The third reason for choosing Italian is the natural affection which a man feels for his mother-tongue. Natural affection prompts a man to magnify its object, to be jealous for it, and to defend it. Dante displays his love for Italian in all these three ways. He magnifies it by displaying it in act, not merely in potentiality. His jealousy for it moved him to write his commentary in Italian, lest if he wrote it in Latin some bungler hereafter should translate it into Italian. He is anxious to defend his mother-tongue against those who disparage it, in favour of Provençal, for instance, and to exhibit it in its native beauty. This is best displayed in prose, as a woman's beauty is seen best when unadorned.—*Chap.* 11. Five detestable causes move men to disparage their mother-tongue, viz. lack of discernment, deceitful excuses, love of vainglory, the prompting of envy, and faint-heartedness. As to the first, those who lack dis-

cernment are like blind men, or senseless sheep. As to the second, the bad workman blames his tools or his materials, not himself. Those who are unskilled in the use of Italian lay the blame on it, and exalt another tongue at its expense. As to the third, vainglory impels a man to seek praise for mastering a tongue other than his own. As to the fourth, those who cannot use Italian envy those who can, and therefore decry it. As to the fifth, a faint-hearted man always thinks meanly of himself and his belongings, and therefore despises his mother-tongue.—*Chap.* 12. Dante's affection for his mother-tongue incontestable. Affection is inspired by propinquity and goodness, and increased by benefits conferred, and by common aims and intercourse. A man's mother-tongue is nearest to him. Also, it displays the characteristic excellence of language, in that it best enables a man to express his meaning.—*Chap.* 13. The conditions which increase affection are also present. If existence is the greatest boon, then a man's mother-tongue is to be loved as having given him existence, by bringing his parents together. Further, it led Dante into the way of knowledge by enabling him to learn Latin. The vernacular, moreover, if it could have a conscious aim, would seek to preserve itself by assuming the most durable shape, namely the poetic. It has been Dante's aim to give it this shape. All his life he has also had the most familiar intercourse with his mother-tongue. Dante may thus claim to have purged his Italian commentary from all stain, so that the meat may now be served up with this bread, and may be partaken of by the multitude.

Book II.—*Canzone*: "Voi ch' intendendo il terzo ciel movete".—*Chap.* 1. The commentary on the canzoni will explain both the literal and allegorical sense. Four senses of writings to be distinguished, viz. the literal,

which lies on the surface ; the allegorical, which is the truth underlying the literal ; the moral, which conveys a lesson of life and conduct ; and the anagogical, or spiritual, which refers to heavenly things. Reasons why the literal sense must first be determined.—*Chap. 2.* The first canzone says, literally, that Venus had completed two revolutions when a gentle lady appeared to the poet in company with Love. The victory of the new thought, concerning this lady, over the former thought, concerning Beatrice, impels him to address the heavenly powers whence the new thought derived its strength. Division of the canzone into three principal parts.—*Chap. 3.* To make the literal sense of the first part clear, Dante explains who they are whom he addresses, and what is the third heaven which they move. Discussion of the number of the heavens ; eight enumerated by Aristotle ; a ninth recognized by Ptolemy.—*Chap. 4.* The order of the first eight heavens, which are those of the Moon, Mercury, Venus, the Sun, Mars, Jupiter, Saturn, and the Fixed Stars. Beyond these is the Crystalline Heaven or *Primum Mobile*. Outside of this again is situated, according to the teaching of the Church, the Empyrean, which is the abode of the Deity and of Blessed Spirits, and which exists not in space but only in the Primal Mind. Description of the construction of the heavens, each of which has two poles and an equator. Of the epicycle of Venus.—*Chap. 5.* The beings who move the heavens explained to be angelic Intelligences. Opinions of Aristotle, Plato, and others on the subject. Of the active, and contemplative, life. The latter the most appropriate to Angels, as being the highest. The motion of the heavens due to the thought of certain of these Angels. These beings created by the Deity in infinite numbers, as even the intellect of man, who sees but darkly, can conceive.—*Chap. 6.* Of Angels according

to the Scriptures. Their division into three hierarchies, each consisting of three orders. Distribution of the nine orders among the various heavens. The manner of their contemplation determined by the nature of the Trinity. The Thrones assigned to the third heaven, that of Venus. Virgil, Ovid, and Alfraganus, cited as to the function, and threefold motion, of this heaven, the movers of which are those to whom Dante addresses himself.—*Chap.* 7. The meaning of his prayer for audience, his reasons for addressing the movers of the third heaven, and the inducement offered to them. Explanation of certain terms used in the canzone.—*Chap.* 8. Literal sense of the second part of the canzone, which has two subdivisions. Of the two contending thoughts mentioned above. Further explanations of terms employed.—*Chap.* 9. Solution of difficulty as to the inspiration of Dante's new thought by the same Intelligences which inspired the old. Digression on the immortality of the soul. Agreement of pagan and Christian teaching on the subject.—*Chap.* 10. Further explanation of expressions used in the canzone. Incidental statement as to how impressions enter the eye, and become stamped on the imagination.—*Chap.* 11. Consideration of the reasons alleged by the Spirit of Love in favour of the second lady, especially the qualities of pity and courtesy. Of the relation between "piety" and "pity". Definition of "courtesy," which if named from the courts of that day, especially in Italy, would mean baseness.—*Chap.* 12. Having dealt with the literal meaning of the part of the canzone addressed to the Intelligences of the third heaven, Dante now deals with the last part, the *tornata*, which is addressed to the canzone itself. Explanation of the term. Of the beauty and goodness of the canzone.—*Chap.* 13. The literal sense being disposed of, Dante now passes to the allegorical meaning. How, in his desire to find

consolation for the loss of his soul's first delight, he turned to the study of Boëthius' *De Consolatione Philosophiæ*, and to Cicero's *De Amicitia*, and was thereby led on to the study of philosophy, which in time banished all other thoughts. His canzone in praise of philosophy written in the vulgar tongue ostensibly about a lady, since philosophy *per se* was too exalted to be praised in the vernacular, and further, men would more readily credit him with love for a lady than for philosophy. The canzone thus being an allegory of philosophy, the third heaven and its movers must also receive an allegorical interpretation.—*Chap.* 14. Heaven allegorically interpreted signifies scientific knowledge, and the heavens signify the sciences. Three points of resemblance between the heavens and the sciences. Correspondence of the first seven heavens with the seven sciences of the *Trivium* and *Quadrivium*, of the eighth with physics and metaphysics, of the ninth with moral science, and of the tenth with divine science, or theology. Detailed statement of points of comparison between the seven sciences and the first seven heavens.—*Chap.* 15. Points of comparison between physics and metaphysics and the eighth heaven, between moral philosophy and the ninth heaven, between theology and the tenth heaven. Incidental discussion of the various opinions as to the nature of the Galaxy. The third heaven shown to represent rhetoric.—*Chap.* 16. The movers of the third heaven represent rhetoricians, such as Boëthius and Cicero above mentioned. The lady of the canzone thus shown to be philosophy, and her eyes the demonstrations of philosophy.

Book III.—Canzone: "Amor, che nella mente mi ragiona".—*Chap.* 1. Three reasons which impelled Dante to give expression to his passion for the gentle lady, viz. the desire of gaining honour for himself through his friend-

ship with her, the desire that this friendship should be lasting, and the desire to avoid reproach by stating who the lady was. Division of the canzone into three principal parts.—*Chap. 2.* Explanation of the first part. Love defined as the spiritual union of the soul with the object loved. Of all things the human soul has most affinity with God, and consequently is most closely united with whatever most nearly resembles God. The love of which Dante speaks is the union of his soul with the gentle lady. The place where love discourses is the mind, or thinking faculty, which is the highest of the three faculties of the soul, and which belongs only to man and to divine substances.—*Chap. 3.* Man, though his essence be one, is capable of feeling every sort of love, such as is felt by simple and composite bodies, by plants, and by animals. The love which is the poet's theme is the highest of all; he can neither fully apprehend it nor express it.—*Chap. 4.* Explanation of this incapacity of mind and speech, for which Dante is not to be blamed, since blame attaches to want of will, not to want of power.—*Chap. 5.* Discussion of the second stanza of the canzone, in which the lady is praised as a whole, both in soul and body. Long digression explaining and illustrating the revolution of the Sun round the Earth.—*Chap. 6.* Explanation of the meaning of "temporal" and "equal" hours. The Intelligences on high gaze on his lady, as a thought existing in the divine mind. She is beloved by God as being endowed with a special portion of the divine nature, and admired by man inasmuch as her soul dignifies the body, which is the actuality of the soul.—*Chap. 7.* Praise of the lady as regards her soul. The goodness of God is diffused over all things, but enters into various substances, as light does, in proportion to their receptivity. In the intellectual order are infinite gradations, hence it may be assumed

that some human being is little lower than the angels. Such is this lady. Her speech and acts afford an example to others, and are an aid to the faith of all mankind, whereby they gain everlasting life.—*Chap.* 8. Praise of the lady in respect of her body, especially of those parts in which the soul chiefly operates, viz. the eyes and mouth. Explanation of sundry expressions in the fourth stanza of the canzone. Distinction between innate and habitual vices. Definition of the end and source of this lady's beauty.—*Chap.* 9. Discussion of third division of the canzone. Explanation why the lady, who was formerly called proud and disdainful, is now called humble. Illustration drawn from the sky, which always has the quality of brightness, but does not always appear bright. Statement of the theory of vision. Reference to Dante's own weakness of sight.—*Chap.* 10. Of judgment by outward appearance at the prompting of desire; and of the rhetorical figure known as dissimulation.—*Chap.* 11. Allegorical meaning of the canzone discussed. Origin of the terms "philosophy" and "philosopher," i.e. lover of wisdom. Of the nature of friendship. The name of philosophy given to the sciences, natural, moral, and metaphysical, above all to the last, which is called philosophy *par excellence*.—*Chap.* 12. Of two kinds of devotion (*studio*). Reasons why the Sun is worthy to be a type of God. As the Sun illumines first itself, and then all other sensible objects, so God illumines first Himself, and then all other intellectual beings. As injury done by the Sun is not intentional but accidental, so badness in things which partake of intellectual light, as in bad angels, is not designed but accidental. Philosophy part of the divine essence, and as it were the bride, the sister, and daughter of the Emperor of heaven.—*Chap.* 13. Philosophy resides also in the celestial Intelligences. Her highest gifts enjoyable only in use,

not merely in possession, though he who only possesses her is still a philosopher, for philosophy is always transcendent.—*Chap.* 14. The allegorical interpretation, following the literal, passes from general commendation of the lady to particular. Discussion and explanation of various expressions in the third stanza of the canzone. Of the distinction between “light” and “splendour”. The ancient philosophers indifferent to all things save wisdom. Of the effect of philosophy on the soul, especially in aiding faith.—*Chap.* 15. Discussion of the fourth stanza. The eyes of philosophy explained to be her demonstrations, and her smiles her persuasions. The difficulty of understanding her obliges man sometimes to be content with negations; but the desire of wisdom is not futile in man or angels, because it is always proportionate to their nature. The beauty of wisdom signifies the moral virtues, which are impaired by vanity and pride; hence she teaches humility. Her highest praise is that she is mother of first principles, hence she was the partner of God in the creation of the world. Passing to the *tornata*, Dante explains why at first he called philosophy fierce and disdainful.

Book IV.—Canzone: “Le dolci rime d’ amor, ch’ io solia”.—*Chap.* 1. Dante’s love for philosophy makes him love truth and hate falsehood. Hence his desire to lead men to entertain true and reject false opinions with regard to human goodness, or nobility. Nobility the theme of the third canzone; consequently the exposition will not be concerned with allegory, but will give a fuller treatment of the literal meaning.—*Chap.* 2. Division of the canzone into two principal parts, the preface, and the main argument. The preface subdivided into three parts. Importance of choosing the right time, as well for the speaker as for the hearer. Dante’s object both to refute what is

false, and, more especially, to emphasise the truth.—*Chap.* 3. Subdivision of the main argument (*trattato*) of the canzone into three parts, the first of which is again subdivided into two. Nobility defined by the Emperor Frederick II as ancestral wealth and fine manners.—*Chap.* 4. Mention of the Emperor leads Dante to consider at length the nature of the Imperial authority, its origin, and necessity. The Roman Empire shown to be the seat of this authority.—*Chap.* 5. The working of divine Providence demonstrated in the rise and progress of the Roman Empire, and in the noble deeds of her sons.—*Chap.* 6. Discussion of the derivation and meaning of the word "authority". Aristotle, the master and leader of human reason, declared to be the highest authority. His opinion, and that of other philosophers as to the "end of human life" examined. Aristotle's opinion shown not to conflict with the Imperial authority; both philosopher and emperor needed to constitute the highest authority.—*Chap.* 7. Of the danger of allowing a wrong opinion to prevail unchecked. The defects of popular opinion due to disregard of proper guidance. Those who go astray for this reason the vilest of all, just as he is least excusable who strays from the path with the footprints of others to guide him. Such an one, in the words of the canzone, "is dead while he liveth".—*Chap.* 8. Of discernment, and of reverence, one of its fairest fruits. In rejecting common opinion Dante appeals from the judgment of sense to that of reason; and in rejecting the opinion of the Emperor, he is not irreverent, since Imperial authority does not extend to the domain of reason.—*Chap.* 9. Imperial authority has jurisdiction over all human activities, but these are limited, some being purely natural, while others are subject to reason and will. Activities with which reason is concerned are of four kinds. That activity which derives its character

solely from the act of the will is most completely under our control ; and, generally speaking, responsibility is proportionate to the power exercised by the will. Law intended to be a guide to the will. Action may be compared with art, that is, production. Many processes of production are purely technical, and here art is supreme ; but in others art is limited by the laws of its subject-matter. Similarly the Emperor's authority is limited by the law of reason and of nature. The definition of nobility therefore does not come within his scope.—*Chap.* 10. Criticism of previous opinions. In so far as definitions of nobility make fine manners essential to it they are right, though defective. But in introducing the notion of time, or of wealth, they are erroneous. Philosophical arguments against making nobility dependent on wealth.—*Chap.* 11. The inferiority of wealth attributable to three special imperfections, viz. lack of discrimination in its advent, dangers attendant upon its increase, and disasters consequent on its possession. Consideration of the first of these imperfections. Of that most noble exchange, made, alas ! by so few, of riches for the hearts of men. Instances of munificence.—*Chap.* 12. Increase of wealth shown to be evil, inasmuch as it brings the torment of boundless and therefore futile desire. Those who would apply this same argument in the case of knowledge, ignore the essential difference between the two kinds of desire.—*Chap.* 13. The desire of riches is uniform and keeps growing, and is therefore never consummated ; while the desire of knowledge is a succession of desires, each of which is consummated in turn. Consideration of the disasters consequent on the possession of wealth, which not only inflicts positive evil on its possessor, but also deprives him of good.—*Chap.* 14. Refutation of the error which makes nobility depend on time, by defining it as

consisting in ancestral wealth. The opinion that no one who begins by being a clown can ever become a gentleman, and *vice versa*, antagonistic to the claim that time is requisite for nobility. The contention that nobility begins when low birth is forgotten, shown to be absurd on four grounds. Firstly, a feeble memory, which is a bad thing, would be the cause of nobility, which is a good thing, and the shorter men's memories the quicker would nobility be engendered. Secondly, the distinction between mean and noble would not be applicable to anything but man, whereas we often speak of a noble or mean horse, falcon, pearl, etc. Thirdly, the thing engendered (nobility) would often be in existence before its cause (oblivion) came into operation. Fourthly, some would be considered noble after death who were not noble during life.—*Chap.* 15. Again, if a man cannot change from simple to gentle, and *vice versa*, one of two absurdities must follow: either nobility does not exist at all, or the world must always have had more than one man in it, which is contrary to both Christian and pagan belief. The error in question is manifest to sound minds. Minds are sound when not hampered by evil dispositions, three kinds of which are specified, viz. boastfulness, dejection of mind, and levity of nature.—*Chap.* 16. Dante now passes to the examination of the true definition of nobility. "Nobility" signifies in each thing the perfection of the nature peculiar to it. The word derived not from *nosco*, as some suppose, but from *non vile*. The quality will be defined by its fruits, viz. the moral and intellectual virtues.—*Chap.* 17. The moral virtues peculiarly our own fruits, as being wholly in our own power. Aristotle's classification of these virtues. His definition of happiness. We have two kinds of happiness, according as we follow the active or the contemplative life, of which the latter is the higher, as Christ

teaches with reference to Martha in the Gospel of Luke.—*Chap.* 18. Every moral virtue springs from right choice. Right choice is also characteristic of nobility. One of these (virtue or nobility) therefore must come from the other, or both from a third. The more comprehensive of the two terms (nobility) must be taken as the original source of the characteristic.—*Chap.* 19. Nobility shown to be a wider term than virtue, as including divers other kinds of excellence, as well bodily as mental; it even extends to regions where virtue is not found, as in the qualities of woman and of the young.—*Chap.* 20. Thus nobility enters into the conception of virtue, and is something divine. But the gift is bestowed only on the soul adapted for its reception. Hence nobility is a seed of blessedness placed by God in the soul fitted to receive it.—*Chap.* 21. Of the agencies, natural and spiritual, by which nobility descends into men. Theories of the ancients as to the nature and origin of the soul. Natural agencies, including the influences of the generating soul, of the heaven, and of the “complexion” of the material, prepare the material to receive the formative virtue which proceeds from the generating soul; the formative virtue in turn prepares it for the heavenly virtue from which life comes. The potential intellect, in which exist potentially the universal forms derived from the primal Intelligence, is imparted by the mover of the heaven. The purity of the soul is in proportion to the goodness of the various agencies; and in proportion to its purity the divine excellence multiplies in the intellectual virtue, and becomes the seed of happiness. Divine agencies impart the seven-fold gift of the Spirit, but man is responsible for the cultivation of the seed.—*Chap.* 22. Of natural appetite, which at first is without discrimination, but afterwards becomes discriminated. Rational desire belonging to the

mind, i.e. the will and intellect, is the highest and brings the highest happiness. Such as have not this desire implanted in them by nature, may get it ingrafted in them. Of the higher blessedness of the contemplative over the active life.—*Chap.* 23. Discussion of the seventh stanza of the canzone. Dante shows how nobility is displayed in the different stages of life. The life of man likened to an arch rising to its highest point (at the thirty-fifth year) and declining. Illustration from the life of the Saviour. Correspondence between the four ages in man (adolescence, youth, old age, decline) and the four divisions of the year (the seasons) and of the day (the canonical tierce, none, sext, and vespers, of which an explanation is given).—*Chap.* 24. Of the duration of the four ages of human life. Adolescence lasts till the twenty-fifth year; youth to the forty-fifth; old age to the seventieth; after which begins decline. Adolescence naturally endowed with four things, obedience, suavity, sense of shame, and comeliness. Of obedience.—*Chap.* 25. Of suavity in adolescence. Of the sense of shame, which consists in awe, modesty, shamefacedness. These three qualities illustrated from the history of Adrastus in the *Thebaid* of Statius. Of bodily comeliness.—*Chap.* 26. Five characteristics of youth, to be temperate, brave, full of love, courteous, and loyal. Temperance and courage respectively the bridle and spur of desire, as exemplified by Virgil in the history of Aeneas in the *Aeneid*, whence also illustrations of the other three qualities are drawn.—*Chap.* 27. Of the four virtues most suitable to old age, viz. to be prudent, just, bountiful, and fairspoken (*affabile*). Illustrations of these qualities drawn from the history of Cephalus and Aeacus in the *Metamorphoses* of Ovid.—*Chap.* 28. Of the two qualities most proper to the fourth stage of life (decline), resignation of the soul to God, and

thankfulness for the journey ended. Illustrations from the history of Marcia and Cato in Lucan's *Pharsalia*.—*Chap. 29.* Of those who believe themselves noble because they are of noble lineage. A family may be called noble if the majority of its members are truly noble, but a worthless member of it is not entitled to claim nobility on that score. Illustration from a heap of grain.—*Chap. 30.* Discussion of the *tornata* of the canzone. Its title (*Contra gli erranti*) imitated from that of Aquinas' book *Contra Gentiles*. The canzone bidden to address herself only to such as have some love for the gentle lady, philosophy. The friend of philosophy, mentioned in the last line, explained to be nobility, there being ever the deepest love and admiration between these two.

The first printed edition of the *Convivio* was issued at Florence in 1490, eighteen years later than the *editio princeps* of the *Divina Commedia*. The treatise was three times reprinted at Venice in the sixteenth century (1521, 1529, 1531). No edition of it was published in the seventeenth century. The fifth edition did not appear until 1723, when the work was printed by Anton Maria Biscioni (under the title of *Convito*),¹ together with the *Vita Nuova*, in his *Prose di Dante Alighieri e di Messer Gio. Boccacci*, published at Florence in that year. Critical editions, with a more or less improved text, were published at Milan in 1826 (reprinted at Padua in the following year), and at Modena in 1831; but the first really critical text, based on the authority of all the available manuscripts, was that of Dr. Moore, which was first printed in the Oxford Dante in 1894, and was reprinted in an amended form in the third edition of that work in 1904.

Thirty-three manuscripts of the *Convivio* are known, of

¹ As to this form of the title of the treatise, see above, p. 173, note 3.

which three are in England.¹ No critical account nor classification of these manuscripts has yet been published, but at least six of them belong to the fourteenth century.²

¹ One in the Canonici collection in the Bodleian Library at Oxford; one in the Earl of Leicester's collection at Holkham; and one in the possession of Dr. Edward Moore at Canterbury. There are four English translations of the *Convivio*, viz. by Elizabeth Sayer (1887), Katharine Hillard (1889), P. H. Wicksteed (1903), and W. W. Jackson (1909).

² See Zingarelli, *Dante*, p. 389.

DANTE AND HIS BOOK

From the picture by Domenico di Michelino, in the Duomo at Florence

CHAPTER II

The *Divina Commedia*—Its origin, subject, and aim—Date of composition—Scheme of the poem—Boccaccio's story of the lost cantos—Why it was written in Italian—Dante and his rimes—Manuscripts and printed editions—English editions and translations—Commentaries.

D*IVINA COMMEDIA*.—At the close of the *Vita Nuova* Dante says that “a wonderful vision appeared to me, in which I saw things which made me resolve to speak no more of this blessed one,¹ until I could more worthily treat of her. And to attain to this, I study to the utmost of my power, as she truly knows. So that, if it shall please Him through whom all things live, that my life be prolonged for some years, I hope to say of her what was never said of any woman.” This promise to say of Beatrice what had been said of no other woman Dante fulfilled in the *Divina Commedia*, the central figure of which is Beatrice glorified.

“Several years after the composition of the *Vita Nuova*,” says Boccaccio, “Dante, as he looked down from the high places of the government of the commonwealth of Florence wherein he was stationed, and observed over a wide prospect, such as is visible from such elevated places, what was the life of men, and what the errors of the common herd, and how few, and how greatly worthy of honour, were those who departed therefrom, and how greatly deserving of confusion those who sided with it, he, condemning the pursuits of such as these and commending

¹i.e. Beatrice.

his own far above theirs, conceived in his mind a lofty thought, whereby at one and the same time, that is in one and the same work, he purposed, while giving proof of his own powers, to pursue with the heaviest penalties the wicked and vicious, and to honour with the highest rewards the virtuous and worthy, and to lay up eternal glory for himself. And inasmuch as he had preferred poetry to every other pursuit, he resolved to compose a poetical work; and after long meditation beforehand upon what he should write, in his thirty-fifth year he began to devote himself to carrying into effect that upon which he had been meditating, namely, to rebuke and to glorify the lives of men according to their different deserts. And inasmuch as he perceived that the lives of men were of three kinds—namely, the vicious life, the life abandoning vices and making for virtue, and the virtuous life—he divided his work in wonderful wise into three books comprised in one volume, beginning with the punishment of wickedness and ending with the reward of virtue; and he gave to it the title of *Commedia*. Each of these three books he divided into cantos, and the cantos into stanzas. And he composed this work in rime in the vulgar tongue with so great art, and with such wondrous and beautiful ordering, that never yet has any one been able with justice to find fault with it in any respect. How subtly he exercised the poet's art in this work may be perceived by all such as have been endowed with sufficient understanding for the comprehension of it. But inasmuch as we know that great things cannot be accomplished in a brief space of time, so must we understand that so lofty, so great, and so deeply thought out an undertaking as was this of describing in verses in the vulgar tongue all the various actions of mankind and their deserts, could not possibly have been brought to completion in a short time, especially by a man

who was the sport of so many and various chances of fortune, all of them full of anguish and envenomed with bitterness, as we have seen Dante was; he, therefore, from the hour when he first set himself to this lofty enterprise down to the last day of his life (notwithstanding that meanwhile he composed several other works) continually laboured upon it.”¹

Villani, whose chronicle repeatedly echoes the *Commedia*, gives the following account of the poem:—

“Dante also wrote the *Commedia*, in which in polished rime, treating of grave and subtle questions of moral and natural philosophy, astrology, and theology, with beautiful and wonderful figures, similes, and poetical devices, he discoursed in a hundred *capitoli* or cantos of the nature and condition of Hell, Purgatory, and Paradise, in as lofty a style as language will allow, as may be gathered from the poem itself by any one who has sufficient understanding. Albeit in the *Commedia* he took delight in scolding and crying out, after the fashion of poets, perhaps somewhat more than is altogether seemly; but maybe his exile was the cause of this.”²

In his letter to Can Grande, in which he dedicates to him the *Paradiso*, Dante gives his own explanation of the subject and aim of the poem, and of the reasons why he called it a comedy.

“The subject of this work,” he writes, “must be understood as taken according to the letter, and then as interpreted according to the allegorical meaning. The subject, then, of the whole work, taken according to the letter alone, is simply a consideration of the state of souls after death; for from and around this the action of the whole work turns. But if the work is considered according

¹ *Vita di Dante*, ed. Macri-Leone, § 13, pp. 63-4.

² Bk. ix. ch. 136.

to its allegorical meaning, the subject is man, liable to the reward or punishment of justice, according as through the freedom of the will he is deserving or undeserving. . . . The aim of the work is to remove those living in this life from a state of misery and to guide them to a state of happiness. . . . The title of the book is 'Here beginneth the Comedy¹ of Dante Alighieri, a Florentine by birth, but not by character'. And for the comprehension of this it must be understood that . . . comedy is a certain kind of poetical narrative which differs from all others. It differs from tragedy in its subject matter,—in this way, that tragedy in its beginning is admirable and quiet, in its ending or catastrophe foul and horrible. . . . Comedy, on the other hand, begins with adverse circumstances, but its theme has a happy termination. . . . Likewise they differ in their style of language, for tragedy is lofty and sublime, comedy lowly and humble. . . . From this it is evident why the present work is called a comedy. For if we consider the theme, in its beginning it is horrible and foul, because it is Hell; in its ending fortunate, desirable, and joyful, because it is Paradise; and if we consider the style of language, the style is lowly and humble, because it is the vulgar tongue, in which even housewives hold converse."²

¹ The title *Divina Commedia*, as appears from this statement, was not Dante's own. It probably had its origin in Dante's own description of the poem as "lo sacro poema" (*Par.* xxiii. 62) and "il poema sacro" (*Par.* xxv. 1). It occurs in some of the oldest manuscripts of the poem, and in Boccaccio's *Life of Dante* (§ 14). The first printed edition bearing this title is the Venice one of 1555; in a previous edition, with the commentary of Landino (Florence, 1481), the epithet "divine" is applied to Dante himself, but not to the poem; which, however, had been styled "opus divinissimum" by the Florentine Coluccio Salutati eighty years before (see F. Novati, *Epistolario di Coluccio Salutati*, vol. iii. p. 371). In the earliest printed editions the title is simply "La Commedia di Dante Alighieri".

² Trans. by Latham (with modifications).

The form of Dante's poem (or vision, as he claims it to have been) is triple, the three divisions corresponding with the three kingdoms of the next world, Hell, Purgatory, and Paradise. Each division or *cantica* contains thirty-three cantos (with an introductory one to the first *cantica*). The opening canto of the *Inferno* forms an introduction to the whole poem, which thus contains a hundred cantos, the square of the perfect number ten.¹ These contain in all, 14,233 lines, namely, 4,720 in the *Inferno*, 4,755 in the *Purgatorio*, and 4,758 in the *Paradiso*.

Dante places the date of the action of the poem in the Jubilee year 1300.² Thus he describes his vision as having taken place "midway upon the pathway of our life" (*Inferno*, i. 1), that is, in his thirty-fifth year, the days of our life, according to the Psalmist, being "three-score years and ten," and Dante having been born in 1265.

As regards the duration of the action of the poem there is considerable difference of opinion. The most probable estimate, on the whole, seems to be that which puts it at seven days. Of these, twenty-four hours would be occupied in traversing Hell (i.e. from nightfall on the evening of Good Friday, 8 April, 1300, until shortly after sunset on Easter-eve); four days in traversing Purgatory (i.e. one day in Ante-Purgatory, two days in Purgatory proper, and one day in the Earthly Paradise at the summit of the mountain of Purgatory); and one day in traversing

¹ Cf. *Vita Nuova*, § 30, ll. 9-10; *Convivio*, ii. 15, ll. 30-6.

² This date has been disputed by some authorities in favour of the year 1301, on the ground that Dante in *Purg.* i. 19-21 makes Venus a morning star at Easter, which she was in 1301, whereas actually at Easter in 1300 she was an evening star. This argument, however, has now been disposed of, for it has recently been discovered that in the almanack which there is every reason to believe Dante made use of, by a curious mistake, Venus is shown as a morning star at Easter in 1300 (see Boffito e Melzi d' Eril, *Almanach Dantis Aligherii*, Florence, 1908, pp. xiv-xv; and E. Moore, *Studies in Dante*, iii. 172-5).

Paradise; the remaining time being occupied by the passage from Hell to Purgatory, and from Purgatory to Paradise.¹

The dates of the completion of the several parts of the poem have not been fixed with any certainty, but the following limitations may be accepted:—The *Inferno* must have been completed after 20 April, 1314, the date of the death of Pope Clement V, because of the allusion to that event in the nineteenth canto (ll. 76-87); and not later than 1319, since it is referred to as finished in a Latin poem addressed to Dante in that year by a Bolognese professor, Giovanni del Virgilio, as well as in Dante's poem in reply.² The *Purgatorio* must have been completed not later than 1319, since it is alluded to as finished in the same poems. The *Paradiso* must have been completed after 7 August, 1316, the date of the accession of Pope John XXII, since that Pope is alluded to in the twenty-seventh canto (ll. 58-59); its latest limit is fixed by the date of Dante's death, 14 September, 1321.

The scheme of the *Commedia* is briefly as follows:—

Inferno. The Hell of Dante consists of nine concentric circles, of which the first and uppermost is co-extensive with the hemisphere of the Earth, which forms, as it were, a cover to it. The remaining circles successively diminish in circumference, forming roughly a sort of immense inverted cone or funnel, the lowest point of which is the centre of the Earth and of the Universe (*Inf.* xxxii. 73-4; xxxiv. 110-11). Each of the nine circles is presided over by one or more demons or evil spirits, and in each a distinct class of sinners is punished. Hell, as a whole, may

¹ For details of the chronology of the poem, see E. Moore, *Time-References in the Divina Commedia* (though the conclusions there arrived at are not by any means universally accepted).

² See below, p. 253.

be divided into two principal parts, which comprise four regions. Of these two parts, the first, in which sins of incontinence are punished, forming what may be described as Upper Hell, lies outside the City of Dis, which begins at the sixth circle; the other, or Lower Hell, in which sins of malice are punished, is situated within the City of Dis.

Upper Hell consists of the first five circles, which are contiguous. These are arranged as follows:—On the upper confines of the abyss, above the first circle, is a region which forms, as it were, an Ante-hell, where are placed those who did neither good nor evil, the neutrals, who were not “worthy” to enter Hell proper (iii. 16-69). In the first circle, or Limbo (under the guardianship of Charon, the ferryman, who conveys the souls of the damned across the river Acheron), are placed unbaptized infants, and the good men and women of antiquity; these are free from torture (iii. 70-iv. 151). At the entrance to the second circle (where the lustful are punished) is stationed Minos, the judge, who assigns to each soul its station and punishment; here begin the torments of Hell (v. 1-142). Circles two to five are appropriated to sins of incontinence; viz. gluttony in circle three (presided over by Cerberus) (vi. 1-111); avarice and prodigality in circle four (presided over by Pluto or Plutus) (vii. 1-66); wrath in circle five (under the guardianship of Phlegyas, ferryman of Styx) (vii. 100-63). Then come the walls of the City of Dis, which form the division between Upper and Lower Hell (viii. 67-ix. 105). Within these walls (guarded by the Furies) lies the sixth circle, where heretics are punished (ix. 106-xi. 9). After this circle comes a deep descent (xii. 10), and the second region is reached, which contains the three rounds of the seventh circle (under the guardianship of the Minotaur), appropriated to

three classes of violence, viz. against God, Nature, or art, (e.g. blasphemers, sodomites, usurers), against self or one's possessions (e.g. suicides, spendthrifts), against one's neighbour or his possessions (e.g. tyrants, murderers, robbers) (xii. 11-xvii. 78). After a still more precipitous descent (xvi. 114), comes the third region, comprising the ten pits of the eighth circle, called *Malebolge* (under the guardianship of Geryon), appropriated to ten classes of fraud, viz. seducers and panders, flatterers, simoniacs, soothsayers, barrators, hypocrites, thieves and robbers, evil counsellors, schismatics, and, lastly, falsifiers (comprising alchemists, personators, coiners, liars) (xviii. 1-xxx. 148); these pits lie concentrically one below another on a slope, like the rows of an amphitheatre, and are divided from each other by banks, crossed at right-angles by radial bridges of rock, resembling the transverse gangways of a theatre. Below *Malebolge* is a third abyss (xxxi. 32), at the bottom of which lies the fourth or frozen region, consisting of an immense lake of ice formed by the frozen waters of the river *Cocytus*, and comprising the four divisions of the ninth circle (under the guardianship of the Giants), appropriated to four classes of traitors, and named respectively *Caina* (after Cain), where are those who have betrayed their kindred; *Antenora* (after Antenor of Troy), where are those who have betrayed their country; *Tolomea* (after Ptolemy of Jericho), where are those who have betrayed their guests and companions; and *Giudecca* (after Judas Iscariot), where are those who have betrayed their benefactors (xxxi. 11-xxxiv. 69). In the last of these, in the nethermost pit of Hell, is fixed Lucifer (xxxiv. 20-67). Down through Hell, from end to end, flows the infernal stream, under the various names of Acheron, Styx, Phlegethon, and Cocytus.

Purgatorio. Purgatory, the place of purgation and

of preparation for the life of eternal blessedness (*Purg.* i. 4-6), according to Dante's conception, consists of an island-mountain, formed by the earth which retreated before Lucifer as he fell from Heaven into the abyss of Hell (*Inf.* xxxiv. 122-6). This mountain, which has the form of an immense truncated cone, rises out of the ocean in the centre of the southern hemisphere, where, according to the Ptolemaic system of cosmography followed by Dante, there was nothing (except of course, in Dante's view, the mountain of Purgatory) save a vast expanse of water. The mountain is the exact antipodes of Jerusalem (*Purg.* ii. 3; iv. 68; xxvii. 2), the central point of the northern hemisphere (*Inf.* xxxiv. 114) where Christ suffered for the sin of Adam (*Purg.* xxvii. 2), committed in the Garden of Eden (i.e. the Terrestrial Paradise at the summit of the mountain). The lower part of the mountain is not a department of Purgatory proper, but forms an Ante-purgatory, where are located the spirits of those who died without having availed themselves of the means of penitence offered by the Church. These are divided into four classes, viz. those who died in contumacy of the Church, and only repented at the last moment; those who in indolence and indifference put off their repentance until just before their death; those who died a violent death, without absolution, but repented at the last moment; and, lastly, kings and princes who deferred their repentance owing to the pressure of temporal interests, these last being placed in a valley full of flowers (*Purg.* ii. 1-viii. 139). Purgatory proper, which is entered by a gate guarded by an angel, consists of seven concentric terraces, each about seventeen feet wide (x. 22-4; xiii. 4-5), which rise in succession with diminished circuit (xiii. 4-6) as they approach the summit, where is situated the Terrestrial Paradise. The ascent to the gate of Purgatory is by three steps of diverse colours,

the first being of polished white marble ; the second of rock, almost black, rough and burnt as with fire, and marked across its length and breadth, in the shape of a cross ; the third and topmost of porphyry of a bright blood-red colour.¹ The threshold of the gate, whereon is seated the guardian angel, is of adamantine rock (ix. 76-105). The terraces within the gate are connected by steep and narrow stairways, the steps of which become successively less steep as each terrace is surmounted. Each of the seven terraces or circles corresponds to one of the seven deadly sins, from the traces of which the soul is there purged. The seven terraces, together with Antepurgatory and the Terrestrial Paradise, form nine divisions, thus corresponding to the nine circles of Hell, and the nine spheres of Paradise.

At the foot of the mountain is stationed Cato of Utica as guardian (i. 31); at the entrance to Purgatory proper, and at the approach to each of the terraces, stands an angel, who chants one of the Beatitudes to comfort those who are purging them of their sins. In the first circle, where the sin of pride is purged, the angel of humility sings *Beati pauperes spiritu* (xii. 110). In the second circle, where the sin of envy is purged, the angel of charity sings *Beati misericordes* (xv. 38). In the third circle, where the sin of wrath is purged, the angel of peace sings *Beati pacifici* (xvii. 68). In the fourth circle, where the sin of sloth is purged, the angel of the love of God sings *Beati qui lugent* (xix. 50). In the fifth circle, where the sin of avarice is purged, the angel of justice sings

¹ These three steps are symbolical of the state of mind with which penance is to be approached, and denote respectively, according to the interpretation of Maria Rossetti, " candid confession, mirroring the whole man ; mournful contrition, breaking the hard heart of the gazer on the Cross ; love, all aflame, offering up in satisfaction the life-blood of body, soul, and spirit " (*Shadow of Dante*, p. 112).

Beati qui sitiunt justitiam (xxii. 5). In the sixth circle, where the sin of gluttony is purged, the angel of abstinence sings *Beati qui esuriunt justitiam* (xxiv. 151). In the seventh circle, where the sin of lust is purged, the angel of purity sings *Beati mundo corde* (xxvii. 8). The system of purgation is explained by Dante as follows:— Love exists in every creature, and as, if rightly directed, it is the spring of every good action, so, if ill directed, it is the spring of every evil action; love may err through a bad object (thus giving birth to pride, envy, anger), through defect of vigour in pursuit of good (thus giving birth to sloth), through excess of vigour in the same (thus giving birth to avarice, gluttony, lust). The manner of purgation is threefold, consisting in, firstly, a material punishment intended to mortify the evil passions and incite to virtue; secondly, a subject for meditation, bearing on the sin purged, and its opposite virtue, with examples of persons conspicuous for the one or the other drawn from sacred and profane history; thirdly, a prayer, whereby the soul is purified and strengthened in the grace of God.¹

In the Terrestrial Paradise are two streams, which both issue from one source, Lethe and Eunoë, the former of which washes away the remembrance of sin, while the latter strengthens the remembrance of good deeds (xxviii. 121-9).

Paradiso. According to Dante's conception, which is based upon the Ptolemaic system, the Universe consists of nine spheres or Heavens, concentric with the Earth, round which they revolve, it being fixed at the centre (*Convivio*, iii. 5, ll. 57-8). The Earth is surrounded by the spheres of air and fire, the latter being in immediate contact with that of the Moon (*Purg.* xviii. 28; *Par.* i.

¹For an excellent account of Dante's Purgatory, see P. Perez, *I setti cerchi del Purgatorio* (Verona, 1867).

115; *Conv.* iii. 3, ll. 11-13), which is the lowest of the nine Heavens. Beyond the Heaven of the Moon come in order those of Mercury, Venus, the Sun, Mars, Jupiter, Saturn, the Fixed Stars, and last of all that of the *Primum Mobile* or First Movement. Each of these Heavens revolves with a velocity which increases in proportion to its distance from the Earth. Each of the planets revolves in the epicycle¹ of its own Heaven, except the Sun, which revolves round the Earth. The *Primum Mobile* (or Crystalline Heaven) governs the general motion of the Heavens from East to West, and by it all place and time are ultimately measured (*Par.* xxvii. 115-20; xxviii. 70-1; *Conv.* ii. 6, ll. 145-7; ii. 15, ll. 12-13).

Each of the Heavens is presided over by one of the Angelic Orders, and exercises its special influence on earthly affairs (*Par.* ii. 127-9; *Conv.* ii. 2, ll. 62-3; ii. 5, ll. 21-4; ii. 6, ll. 105-16.) The three lowest Heavens are allotted to the souls of those whose life on Earth was rendered imperfect through their having yielded to the temptations of the world. The next four are allotted to the souls of those whose actions were wholly directed by virtuous motives. The last two Heavens have no special occupants assigned to them, but serve apparently as common places of meeting, the one to the blessed spirits, the other to Angels. Finally, beyond and outside of all the other Heavens lies the Empyrean, an incorporeal and motionless Heaven, where is neither time nor place, but light only (*Par.* xxvii. 106-20; xxx. 39); this is the special abode of the Deity and resting-place of the Saints (*Conv.* ii. 4, ll. 28-30). The latter, arranged in the form of the

¹ An epicycle is a small circle whose centre is on the circumference of a larger circle, along which it travels. In the solar system the path of the Moon about the Earth forms an epicycle in respect of the orbit of the Earth around the Sun.

petals of a white Rose, gaze upon the beatific vision of the Deity, who is surrounded by the nine orders of the three Angelic Hierarchies.

Each of the first seven spheres or Heavens is representative of, and corresponds to, one of the seven Liberal Arts, the other three corresponding to Natural, Moral and Divine Science (or Theology) respectively (*Conv.* ii. 14, ll. 48-64). The general scheme of Dante's Paradise is as follows:—The first Heaven, that of the Moon, which is presided over by Angels, and is representative of Grammar, is tenanted by the spirits of those who failed to keep their holy vows (*Par.* ii. 34-v. 84). The second Heaven, that of Mercury, which is presided over by Archangels, and is representative of Logic, is tenanted by the spirits of those who for the love of fame wrought great deeds upon Earth (v. 85-vii.). The third Heaven, that of Venus, which is presided over by Principalities, and is representative of Rhetoric, is tenanted by the spirits of those who upon Earth were lovers (viii-ix.). The fourth Heaven, that of the Sun, which is presided over by Powers, and is representative of Arithmetic, is tenanted by the spirits of those who loved wisdom (x.-xiv. 78). The fifth Heaven, that of Mars, which is presided over by Virtues, and is representative of Music, is tenanted by the spirits of those who fought for the faith (xiv. 79-xviii. 51). The sixth Heaven, that of Jupiter, which is presided over by Dominions, and is representative of Geometry, is tenanted by the spirits of those who loved justice (xviii. 52-xx.). The seventh Heaven, that of Saturn, which is presided over by Thrones, and is representative of Astrology, is tenanted by the spirits of those who lived in contemplation of holy things (xxi.-xxii. 99). The eighth Heaven, that of the Fixed Stars, is presided over by Cherubim, and is representative of Natural Science (xxii. 100-xxvii. 87). The

ninth Heaven, that of the *Primum Mobile*, or the Crystalline Heaven, is presided over by Seraphim, and is representative of Moral Science (xxvii. 88-xxix.). The tenth Heaven, that of the Empyrean, is representative of Divine Science, and is the abode of the Deity and of the Spirits of the Blessed. The latter, as already mentioned, are arranged in the petals of a vast white Rose, which, according to Dante's description, resembles a kind of amphitheatre, the centre being formed of a sea of light. On the highest tier, at the point where the light is most dazzling, is seated the Virgin Mary. Next below Mary sits Eve, and below Eve, on the third tier, sits Rachel, with Beatrice at her side; and on successive tiers below them are Sarah, Rebekah, Judith, Ruth, and other Hebrew women. On the opposite side, facing Mary, on the same tier, is seated St. John the Baptist, below whom on successive tiers are St. Francis, St. Benedict, St. Augustine, and others. These two lines (from Mary downwards on one side, and from the Baptist downwards on the other) form, as it were, a wall, which divides the Rose into two parts. In one part are the seats (all filled) of those who believed in Christ to come (i.e. those who lived under the Old Testament dispensation); in the other are the seats (only partially filled) of those who believed in Christ already come (i.e. those who lived under the New Testament dispensation), and who, when all the seats are filled, will be equal in number to those on the opposite side. The lowest tiers are filled by infants, who were saved, not by their own merits, but through baptism by the merit of Christ (xxx.-xxxiii.).

Boccaccio tells a story of how at Dante's death the last thirteen cantos of the *Paradiso* were not to be found, so that it was supposed that he had left his great work unfinished, until the whereabouts of the missing

cantos was miraculously revealed to his son, Jacopo, in a vision :—

“The friends Dante left behind him, his sons and his disciples, having searched at many times and for several months everything of his writing, to see whether he had left any conclusion to his work, could in nowise find any of the remaining cantos ; his friends generally being much mortified that God had not at least lent him so long to the world, that he might have been able to complete the small remaining part of his work ; and having sought so long and never found it, they remained in despair. Jacopo and Piero were sons of Dante, and each of them being a rhymer, they were induced by the persuasions of their friends to endeavour to complete, as far as they were able, their father’s work, in order that it should not remain imperfect ; when to Jacopo, who was more eager about it than his brother, there appeared a wonderful vision, which not only induced him to abandon such presumptuous folly, but showed him where the thirteen cantos were which were wanting to the *Divina Commedia*, and which they had not been able to find.

“A worthy man of Ravenna, whose name was Pier Giardino, and who had long been Dante’s disciple, grave in his manner and worthy of credit, relates that after the eighth month from the day of his master’s death, there came to his house before dawn Jacopo di Dante, who told him that that night, while he was asleep, his father Dante had appeared to him, clothed in the purest white, and his face resplendent with an extraordinary light ; that he, Jacopo, asked him if he lived, and that Dante replied : ‘Yes, but in the true life, not our life’. Then he, Jacopo, asked him if he had completed his work before passing into the true life, and, if he had done so, what had become of that part of it which was missing, which they none of

them had been able to find. To this Dante seemed to answer: 'Yes, I finished it'; and then took him, Jacopo, by the hand, and led him into that chamber in which he, Dante, had been accustomed to sleep when he lived in this life, and, touching one of the walls, he said: 'What you have sought for so much is here'; and at these words both Dante and sleep fled from Jacopo at once. For which reason Jacopo said he could not rest without coming to explain what he had seen to Pier Giardino, in order that they should go together and search out the place thus pointed out to him, which he retained excellently in his memory, and to see whether this had been pointed out by a true spirit, or a false delusion. For which purpose, though it was still far in the night, they set off together, and went to the house in which Dante resided at the time of his death. Having called up its present owner, he admitted them, and they went to the place thus pointed out; there they found a mat fixed to the wall, as they had always been used to see it in past days; they lifted it gently up, when they found a little window in the wall, never before seen by any of them, nor did they even know that it was there. In it they found several writings, all mouldy from the dampness of the walls, and had they remained there longer, in a little while they would have crumbled away. Having thoroughly cleared away the mould, they found them to be the thirteen cantos that had been wanting to complete the *Commedia*."¹

The missing cantos, adds Boccaccio, were at once sent to Can Grande della Scala, to whom Dante had been in the habit of sending every few cantos of his poem, as he finished them, in order that Can Grande might see them before they were submitted to any one else.

¹ *Vita di Dante*, ed. Macrì-Leone, § 14, pp. 68-70 (trans. by Bunbury).

Boccaccio is responsible for another interesting anecdote¹ about the *Commedia*, which, if we are to accept it as authentic, shows how the Florentines, by exiling Dante, were very near depriving the world of one of its most precious treasures.

“It should be known,” he says, “that Dante had a sister, who was married to one of our citizens, called Leon Poggi, by whom she had several children. Among these was one called Andrea, who wonderfully resembled Dante in the outline of his features, and in his height and figure; and he also walked rather stooping, as Dante is said to have done. He was a weak man, but with naturally good feelings, and his language and conduct were regular and praiseworthy. And I having become intimate with him, he often spoke to me of Dante’s habits and ways; but among those things which I delight most in recollecting, is what he told me relating to that of which we are now speaking. He said then, that Dante belonged to the party of Messer Vieri de’ Cerchi, and was one of its great leaders; and when Messer Vieri and many of his followers left Florence, Dante left that city also and went to Verona. And on account of this departure, through the solicitation of the opposite party, Messer Vieri and all who had left Florence, especially the principal persons, were considered as rebels, and had their persons condemned, and their property confiscated. When the people heard this, they ran to the houses of those proscribed, and plundered all that was within them. It is true that Dante’s wife, Madonna Gemma, fearing this, by the advice of some of her friends

¹ This story is given both in the *Vita di Dante* and in the *Comento*; in the latter (*Lezione* 33) the name of Boccaccio’s informant is given, not as Pier Giardino, but as Ser Dino Perini of Florence, who is supposed to be the individual who figures in Dante’s Latin Eclogues under the name of Meliboeus (see below, p. 254).

and relations, had withdrawn from his house some chests containing certain precious things, and Dante's writings along with them, and had put them in a place of safety. And not satisfied with having plundered the houses of the proscribed, the most powerful partisans of the opposite faction occupied their possessions,—some taking one and some another,—and thus Dante's house was occupied.

“But after five years or more had elapsed, and the city was more rationally governed, it is said, than it was when Dante was sentenced, persons began to question their rights, on different grounds, to what had been the property of the exiles, and they were heard. Therefore Madonna Gemma was advised to demand back Dante's property, on the ground that it was her dowry. She, to prepare this business, required certain writings and documents which were in one of the chests, which, in the violent plunder of effects, she had sent away, nor had she ever since removed them from the place where she had deposited them. For this purpose, this Andrea said, she had sent for him, and, as Dante's nephew, had entrusted him with the keys of these chests, and had sent him with a lawyer to search for the required papers; while the lawyer searched for these, he, Andrea, among other of Dante's writings, found many sonnets, canzoni, and such similar pieces. But among them what pleased him the most was a sheet in which, in Dante's handwriting, the seven first cantos of the *Commedia* were written; and therefore he took it and carried it off with him, and read it over and over again; and although he understood but little of it, still it appeared to him a very fine thing; and therefore he determined, in order to know what it was, to carry it to an esteemed man of our city, who in those times was a much celebrated reciter of verses, whose name was Dino, the son of Messer Lambertuccio Frescobaldi.

“It pleased Dino marvellously; and having made copies of it for several of his friends, and knowing that the composition was merely begun, and not completed, he thought that it would be best to send it to Dante, and at the same time to beg him to follow up his design, and to finish it. And having inquired, and ascertained that Dante was at this time in the Lunigiana, with a noble man of the name of Malaspina, called the Marquis Moroello, who was a man of understanding, and who had a singular friendship for him, he thought of sending it, not to Dante himself, but to the Marquis, in order that he should show it to him: and so Dino did, begging him that, as far as it lay in his power, he would exert his good offices to induce Dante to continue and finish his work.

“The seven aforesaid cantos having reached the Marquis’s hands, and having marvellously pleased him, he showed them to Dante; and having heard from him that they were his composition, he entreated him to continue the work. To this it is said that Dante answered: ‘I really supposed that these, along with many of my other writings and effects, were lost when my house was plundered, and therefore I had given up all thoughts of them. But since it has pleased God that they should not be lost, and He has thus restored them to me, I shall endeavour, as far as I am able, to proceed with them according to my first design.’ And recalling his old thoughts, and resuming his interrupted work, he speaks thus in the beginning of the eighth canto: ‘My wondrous history I here renew.’”¹

The question as to why Dante, a man of great learning, chose to write the *Commedia* in Italian, instead of in Latin, exercised the minds of many wise men of his day, Boccaccio tells us. His own opinion on the subject he gives as follows:—

¹ *Comento*, ii. 129-32 (trans. by Bunbury); cf. *Vita di Dante*, ed. cit. § 14, pp 65-7.

“In reply to this question,” he says, “two chief reasons, amongst many others, come to my mind. The first of which is, to be of more general use to his fellow-citizens and other Italians; for he knew that if he had written metrically in Latin as the other poets of past times had done, he would only have done service to men of letters, whereas, writing in the vernacular, he did a deed ne'er done before, and there was no bar in any incapacity of the men of letters to understand him; and by showing the beauty of our idiom and his own excelling art therein, he gave delight and understanding of himself to the unlearned who had hitherto been abandoned of every one. The second reason which moved him thereto was this. Seeing that liberal studies were utterly abandoned, and especially by princes and other great men, to whom poetic toils were wont to be dedicated, wherefore the divine works of Virgil and the other illustrious poets had not only sunk into small esteem, but were well-nigh despised by the most; having himself begun, according as the loftiness of the matter demanded, after this guise—

‘Ultima regna canam, fluido contermina mundo,
Spiritus quae lata patent, quae praemia solvunt
Pro meritis cuicumque suis,’ etc.,¹

he left it there; for he conceived it was a vain thing to put crusts of bread into the mouths of such as were still sucking milk; wherefore he began his work again in style suited to modern senses, and followed it up in the vernacular.”²

The skill exhibited by Dante in the management of the rhymes in his poem, which consists of considerably over

¹ “The furthest realms I sing, conterminous with the flowing universe, stretching afar for spirits, paying the rewards to each after his merits,” etc.

² *Vita di Dante*, ed. cit. § 15, pp. 71-2 (trans. by Wicksteed). This information was obviously derived by Boccaccio from a passage in the suspect letter of Frate Ilario (see above, p. 92 note).

fourteen thousand lines, is very remarkable. According to the author of the commentary known as the *Ottimo Comento*, who was a contemporary of Dante, the poet boasted that he had never been trammelled in his composition by the exigencies of rhyme. "I, the writer," says the commentator, "heard Dante say that never a rhyme had led him to say other than he would, but that many a time and oft he had made words say in his rhymes what they were not wont to express for other poets."

Another commentator, Benvenuto da Imola, in connection with Dante's extraordinary facility in the matter of rhymes, repeats a quaint conceit, which had been imagined, he says, by an ardent admirer of the poet:—"When Dante first set about the composition of his poem, all the rhymes in the Italian language presented themselves before him in the guise of so many lovely maidens, and each in turn humbly petitioned to be granted admittance into this great work of his genius. In answer to their prayers, Dante called first one and then another, and assigned to each its appropriate place in the poem; so that, when at last the work was complete, it was found that not a single one had been left out."

The statistics as to the editions, manuscript and printed, of the *Divina Commedia* are interesting. The known manuscripts number between five and six hundred,¹ giving an average of about four a year for the 150 years between the date of Dante's death (1321) and that of the first printed edition (1472). None of these dates earlier than fourteen or fifteen years after Dante's death, of whose original manuscript not a trace has yet been discovered. Of printed editions there are between three and four hundred, giving an average of less than one a year for the 430

¹ See E. Moore, *Contributions to the Textual Criticism of the Divina Commedia*; and Colomb de Batines, *Bibliografia Dantesca* (Parte iv.).

years between the date of the first edition (1472) and the latest.¹ The earliest probably is that printed at Foligno in 1472, in which year editions appeared also at Mantua and at Jesi. Two editions were printed at Naples shortly after, one in 1474, the other in 1477. A Venetian edition appeared also in 1477; a Milanese in 1477-78; and a second Venetian in 1478. The first Florentine edition (with the commentary of Cristoforo Landino) did not appear until 1481. At least six other editions were printed in Italy in the fifteenth century. In the next century two editions were printed at the famous Venetian press of Aldus, one in 1502 (in which the well-known Aldine anchor began to be used for the first time), the other in 1515. The first edition printed outside Italy was the counterfeit of the first Aldine, which appeared at Lyons in 1502 or 1503. Three other editions were printed in the sixteenth century at Lyons, viz. in 1547, 1551, and 1571. No other edition appeared outside Italy for nearly two hundred years, till 1768, when an edition was published at Paris. An edition with the imprint London, but actually printed at Leghorn, appeared in 1778. The earliest specimen of any length of the Italian text of the *Commedia* printed in England was a passage of twenty-seven lines—a curiosity of misprinting—from the last canto of the *Inferno* (xxxiv. 28-54), inserted by Thomas Heywood, the dramatist, in the seventh book of his *Hierarchie of the Blessed Angels*, which was published in 1635.² More than a hundred years later Giuseppe Baretti printed selections from the sixth canto of the *Inferno*, the eighth of the *Purgatorio*, and the thirty-third of the *Paradiso*, in his *Italian Library* (published in

¹At first sight it might appear as if the popularity of the poem had decreased since the invention of printing; but it must be borne in mind that a manuscript "edition" consisted of *one copy only*, whereas a printed edition may consist of hundreds or even thousands of copies.

²See Paget Toynbee, *Dante in English Literature*, vol. i. pp. 129-30.

London in 1757). Not long afterwards (in 1782) William Hayley printed the first three cantos of the *Inferno*, with a translation in *terza rima*, in the notes to the third Epistle, in his *Essay on Epic Poetry*. This was followed by the complete text of the *Inferno*, which accompanied the first issue of Cary's *Hell*, published in London in two volumes in 1805-6. Two complete English editions of the *Commedia* (the first of the whole poem) were printed in London in 1808. The first (perhaps) of these, in three volumes 16mo, edited by G. B. Boschini, and dedicated to the Ladies Elizabeth and Emily Percy, daughters of the second Duke of Northumberland, contained the text only without notes. The other, in three volumes 12mo, dedicated respectively to the Countess of Lonsdale, the Countess of Dartmouth, and Mrs. Pilkington, was edited by Romualdo Zotti, who supplied notes in Italian, selected and abbreviated from various Italian commentaries. Two other editions were printed in London in 1819; one in three volumes 16mo, edited by S. E. Petronj; the other in three volumes 12mo, a reissue, with the notes recast, of Zotti's edition of 1808. In 1822-23 was published the diminutive edition of the *Commedia*, in two volumes 32mo (dated respectively 1823 and 1822), dedicated to the second Earl Spencer, the great book collector, which forms part of the well-known series of "Diamond Classics" issued by William Pickering, and printed by Corral, this being the first complete edition of the *Commedia* issued in England in which no foreigner's name appears. In 1824 a French translation of the *Inferno*, dedicated to the Princess Augusta, second daughter of George III, by J. C. Tarver, accompanied by the Italian text, was printed at Windsor, of which a second impression, with a reconstructed title-page, was issued in 1826. In 1826-27 John Murray published the first instalment, in two volumes 8vo, of Gabriele Rossetti's famous

Comento Analitico on the *Commedia*, consisting of the text of the *Inferno*, with the commentary. The work, the first volume of which is dedicated to John Hookham Frere, and which numbers among its subscribers Brougham, Scott, Isaac D'Israeli, Henry Hallam, and Samuel Rogers, is announced on the title-page as being in six volumes, but no more than the first two ever saw the light. In 1827 appeared the first English printed edition of the *Commedia* complete in one volume. The text, beautifully printed by the Whittinghams at their Chiswick Press, was edited by Pietro Cicchetti. The editor claims that this volume, which is in 12mo, and consists of 610 pages, is the first single-volume of the *Commedia* in this small *format*—a claim which shows that his acquaintance with the bibliography of the subject was limited, since at least half a dozen single volume editions in small *format* were published in Italy and France during the sixteenth century. In 1839 and 1840 two single-volume editions were published in Edinburgh in 24mo, neither of which, singularly enough, is in the British Museum. In 1842-43 was published in London by Pietro Rolandi, in four volumes 8vo, under the editorship of Giuseppe Mazzini, Ugo Foscolo's edition of the *Commedia*, containing the Italian text and various illustrative matter, the first instalment of which had been published by Pickering during Foscolo's lifetime in 1825. In 1849 the well-known translation of the *Inferno* by John A. Carlyle, accompanied by the Italian text, was published by Chapman and Hall; and from this date onwards English editions of the *Commedia* or of one or other of the divisions of the poem, for the most part accompanied by translations, have followed each other fast, the grand total at the present date amounting to twenty-six, exclusive of reprints and reimpressions. The most important text of the *Commedia* published in England is that included in the

volume, known as the Oxford Dante, issued at Oxford in 1894 (second edition, 1897; third edition, 1904), which contains the whole of the works of Dante.¹ Two editions of the text alone were published in 1900 (one in London,² the other at Oxford)³ in commemoration of the six hundredth anniversary of Dante's journey through the three kingdoms of the other world. The latest of all are the beautiful edition, in three volumes (*Inferno*, 1902; *Purgatorio*, 1904; *Paradiso*, 1905), printed at the Ashendene Press by C. H. St. John Hornby; and the sumptuous reprint, in one large folio volume, of the text of the Oxford Dante (comprising the whole works) issued from the same press in 1909.⁴

The *Commedia* has been translated, in whole or in part, into almost every known literary language. Besides English, there are versions of the whole poem in Bohemian, Catalan, Danish, Dutch, French, German, Greek, Hungarian, Latin, Polish, Portuguese, Roumanian, Russian, Spanish, Swedish, and Welsh. The *Inferno* has been rendered into Hebrew; and various selections into Armenian, Basque, Icelandic, Norwegian, Sanskrit, and even Volapük. Versions in French, Spanish, and Catalan were already in existence in the fifteenth century, and a Latin translation was made as early as the fourteenth century, in 1381 as is supposed. The first German translation of the *Commedia* did not appear until the eighteenth century, in 1767-69,

¹ *Tutte le opere di Dante Alighieri, nuovamente rivedute nel testo dal Dr. E. Moore; con Indice dei Nomi Propri e delle Cose Notabili compilato da Paget Toynbee* (Clarendon Press).

² *La Commedia di Dante Alighieri. Il testo Wittiano riveduto da Paget Toynbee* ('Per il sesto centenario del viaggio di Dante MCCC . . . MDCCCC' (Methuen and Co.)).

³ *La Divina Commedia di Dante Alighieri nuovamente riveduta nel testo dal Dr. E. Moore, con indice dei nomi propri compilato da Paget Toynbee* (Clarendon Press).

⁴ See Paget Toynbee, *The Earliest Editions of the Divina Commedia printed in England*, in *Athenæum*, 2 Jan. 1904.

several years after the completion of the earliest English version.

Renderings of detached passages from the *Commedia* occur in English literature within sixty years or so of Dante's death, in the works of Chaucer, who introduces a translation of St. Bernard's prayer to the Virgin, from the thirty-third canto of the *Paradiso*, in the *Prologue to the Second Nun's Tale*; and in the *Monk's Tale* a rendering of the story of Ugolino, from the thirty-third canto of the *Inferno*; besides shorter passages in others of the *Tales*, and in *Troilus and Cressida*, the *Legend of Good Women*, and elsewhere.¹ With the exception of a few lines by Sir John Harington and Milton, the first English translation from the *Commedia*, other than mere incidental renderings, was the version of the Ugolino episode, published by Jonathan Richardson, the artist, in 1719 in his *Discourse on the Dignity, Certainty, Pleasure and Advantage of the Science of a Connoisseur*. The same piece was translated by the poet Gray some twenty years later; and five more versions of it appeared before the end of the eighteenth century. The earliest recorded English translation of the whole poem was one by William Huggins, the translator of Ariosto, who at his death in 1761 left the work in manuscript, with directions that it should be printed and published, which, however, was never done. About the same time Dr. Burney made a translation of the *Inferno*, which likewise never saw the light. In 1782 William Hayley published his *terza rima* translation of the first three cantos of the *Inferno* mentioned above.² In the same year appeared the first complete English translation (that is, the first published translation) of the *Inferno*. This was by Charles Rogers, in blank verse. Rogers' version was followed in

¹ See Paget Toynbee, *Dante in English Literature*, vol. i. pp. 1 ff.

² See above, p. 215.

1785 by a rendering, in six-line stanzas, by Henry Boyd, who seventeen years later, in 1802, published a translation of the whole of the *Commedia* in the same metre—the first complete English version to see the light.¹ In 1805 Cary published the first instalment of his famous blank verse translation, consisting of the first seventeen cantos of the *Inferno*, the other seventeen cantos being published in the following year. A fourth translation of the *Inferno*, in blank verse, by Nathaniel Howard, appeared in 1807; and a fifth, also in blank verse, by Joseph Hume, in 1812. In 1814 was published the first edition of Cary's translation of the whole of the *Commedia*, of which a second edition was issued in 1819, and a third in 1831. In 1833 Ichabod Charles Wright published a translation of the *Inferno*, in bastard *terza rima*, which was followed by the *Purgatorio* in 1836, and the *Paradiso* in 1840, in the same metre. In 1844 appeared the fourth, and last edition corrected by himself, of Cary's translation. Since that date twenty other English translations of the *Commedia* have been published. Of these, nine are in *terza rima*, four in blank verse, five in prose, one in heroic couplets, and one in nine-line stanzas. There have been, besides, eighteen independent translations of the *Inferno* alone, of which eight are in *terza rima*, five in blank verse, three in prose, one in rhymed quatrains, and one in Spenserian stanzas. Also there have been six independent translations of the *Purgatorio*, three in prose, one in Marvellian stanzas, one in octosyllabic *terza rima*, and one in blank verse; and one independent translation, in prose, of the *Paradiso*. Reckoning the totals for each *cantica* of the poem, this gives in all forty-four English translations of the *Inferno*, twenty-nine of the *Purgatorio*, and twenty-four of

¹ See Paget Toynbee, *English Translations of Dante in the Eighteenth Century*, in *Modern Language Review*, vol. i. pp. 9-24.

the *Paradiso*. A classification of these according to metre gives, for the *Inferno*, seventeen in *terza rima*, twelve in blank verse, eight in prose, and seven in what, for convenience, may be called experimental metres;¹ for the *Purgatorio*, ten in *terza rima*, eight in prose, five in blank verse, and six in experimental metres;² for the *Paradiso*, nine in *terza rima*, six in prose, five in blank verse, and four in experimental metres.³

From these figures it appears that during the last century and a quarter the *Commedia* has been translated into English on an average once in about every five years. If the independent translations of the several divisions of the poem be included in the reckoning, it will be found that an English translation of one or other of the three *cantiche* has been produced on an average once in about every sixteen months of the same period.

Next after the Ugolino 'episode, from the thirty-third canto of the *Inferno*, of which there are altogether more than seventy English versions, the two most popular passages of the *Commedia* with English translators have been the episode of Francesca da Rimini, from the fifth canto of the *Inferno*, and the first two *terzine* of the eighth canto of the *Purgatorio*. Of the Francesca da Rimini episode there are twenty-three separate versions independent of translations of the *Inferno*, of which only one belongs to the eighteenth century, as against seven of the Ugolino. The most famous version is that by Lord Byron, in "third rhyme," to use his own term, which was composed in 1820, but not published until ten years later. Of the first six lines of the eighth canto of the *Purgatorio*, the last line of

¹Including bastard *terza rima*, six-line stanzas, nine-line stanzas, heroic couplets, and rhymed quatrains.

²Including bastard *terza rima*, six-line stanzas, nine-line stanzas, heroic couplets, and Marvellian stanzas.

³Including bastard *terza rima*, six-line stanzas, nine-line stanzas, and heroic couplets.

which is famous in English literature as having inspired the first line of Gray's *Elegy*, there are sixteen independent translations. Among these are versions by Peacock in *Headlong Hall* (1816); by Byron in the third canto of *Don Juan* (1821); and by Samuel Rogers in his *Italy* (1830).

This record¹ constitutes a remarkable tribute on the part of the English-speaking² races to the transcendent genius of Dante. Not as yet, it seems, need Dante fear

"Di perder viver tra coloro
Che questo tempo chiameranno antico,"³

as he expressed it to the spirit of his ancestor Cacciaguida six hundred years ago.

Commentaries on the *Commedia* began to make their appearance in Italy at a very early date. Four at least, on the *Inferno*, were written within three or four years of Dante's death; viz. one, in Latin, by Graziolo de' Bambaglioli (d. before 1343), Chancellor of Bologna, composed in 1324 (published in 1892 by Antonio Fiammazzo),⁴ of which an Italian translation (published in 1848 by Lord Vernon)⁴ was made in the fourteenth century⁵; one, in Italian, by Dante's son, Jacopo (d. before 1349), written

¹ For details, see Paget Toynbee, *Chronological List of English Translations from Dante, from Chaucer to the Present Day*, in *Annual Report of the Cambridge (U.S.A.) Dante Society* for 1906; see also *English Translations of Dante's Works*, in *Bulletin Italien*, tom. vi. pp. 285-8 (1906).

² Translations (three of the *Commedia*, and one of the *Inferno*) by Americans are included in the record.

³ *Paradiso*, xvii. 119-20:—

"To be as one forgotten among those
Who shall regard as ancient these our days."

⁴ See *Appendix D*, where the titles of the printed editions of the early commentaries referred to above are given *in extenso*.

⁵ See Luigi Rocca, *Di alcuni Commenti della Divina Commedia composti nei primi vent'anni dopo la morte di Dante*. Firenze, 1891, pp. 43-77. The identification of this work as a translation of the commentary of Graziolo de' Bambaglioli is due to Dr. Moore (see his *Studies in Dante*, vol. iii. p. 345 n. 2).

before 1325 (published by Lord Vernon in 1848),¹ which is considered by some to be earlier than that of Graziolo²; one, in Latin, by Guido da Pisa, written probably about 1324 (as yet unpublished)³, of which a fourteenth century Italian translation exists (also unpublished)⁴; and one, in Italian, by an anonymous author, probably a native of Siena, written between 1321 and 1337 (published in 1865 by Francesco Selmi).⁵ The first commentary on the whole of the *Commedia* was written in Italian between 1323 and 1328 by Jacopo della Lana (d. after 1358), of Bologna; this was first printed in the edition of the *Commedia* published at Venice by Vendelin da Spira in 1477, in which, however, it was erroneously attributed to Benvenuto da Imola; it was printed a second time in the following year in the edition of the *Commedia* published by Nidobeato at Milan; and was reprinted at Milan in 1865, and at Bologna in 1866-7, by Luciano Scarabelli.⁶ Lana's commentary, of which more than sixty MSS. are known, was twice translated into Latin in the fourteenth

¹ See *Appendix D*.

² See Rocca, *op. cit.* pp. 63 ff. Another authority, F. P. Luiso, holds that the *Chiose* printed by Lord Vernon were not written in that shape by Jacopo di Dante, but are a distorted translation of a Latin original. He considers, on the other hand, that the Latin *Chiose di Dante le quali fece el figliuolo co le sue mani*, preserved in a MS. in the Laurentian library at Florence, of which he published a portion (on the *Purgatorio*) at Florence in 1904, represent the work of Jacopo, and were written probably in his father's lifetime, and were possibly to some extent inspired by the poet himself. See, however, an article by M. Barbi in *Bullettino della Società Dantesca Italiana*, N.S. xi. pp. 195-229 (1904).

³ See Moore, *Studies in Dante*, vol. iii. pp. 349, 357, 363.

⁴ See Colomb de Batines, *Bibliografia Dantesca*, vol. ii. p. 300.

⁵ See *Appendix D*. Some authorities, including Selmi, think that this commentary was written in Dante's lifetime, before 1320; Rocca, however, shows (*op. cit.* pp. 109-10, 117), that it must have been written later than 1321, the date of Dante's death, and before 1337.

⁶ See *Appendix D*.

century, the author of one of these versions being Alberico da Rosciate (d. 1354), a celebrated lawyer of Bergamo.¹ Eight more commentaries belong to the fourteenth century; viz. that known as the *Ottimo Comento*, written in Italian by Andrea Lancia (c. 1290-c. 1360), a Florentine notary, about 1334² (published in 1827-9 by Alessandro Torri)³; the Latin commentary of Dante's son, Pietro (d. 1364), written in 1340-1, which exists in two different forms,⁴ only one of which has been published (by Lord Vernon in 1845)⁵; that written in Latin by an unknown monk of Monte Cassino not earlier than 1350 (published in 1865)⁶; the unfinished commentary in Italian on the *Inferno*, comprising the first sixteen cantos and part of the seventeenth, written by Boccaccio (1313-1375) for the purpose of his public lectures on Dante in Florence between 1373 and 1375⁷ (first published in 1724 by Lorenzo Ciccarelli)⁸; the Latin commentary (of which a fourteenth century Italian version exists in MS.)⁹ composed between 1373 and 1380 by Benvenuto da Imola (c. 1338-1390), part of which he delivered as public lecturer on Dante at Bologna in 1375⁷ (published in 1887 by William Warren Vernon, under the editorship of G. F. Lacaïta)⁸; the Italian commentary, formerly attributed to Boccaccio, composed in 1375 (published in 1846 by Lord Vernon)⁸; that in Italian by Francesco da Buti (1324-1406), of which

¹ See Rocca, *op. cit.*, pp. 127-227.

² See Rocca, *op. cit.* pp. 228-342.

³ See *Appendix D*.

⁴ See Rocca, *op. cit.* pp. 343-407.

⁵ See Paget Toynbee, *Boccaccio's Commentary on the Divina Commedia*, in *Modern Language Review*, vol. ii. pp. 97-120.

⁶ See Batines, *op. cit.* vol. iii. p. 315.

⁷ See Paget Toynbee, *Benvenuto da Imola and his Commentary on the Divina Commedia*, in *Dante Studies and Researches*, pp. 216-37. M. Barbi has recently shown that the Latin commentary which passes under the name of Stefano Talice da Ricaldone is little more than a transcription of Benvenuto's lectures at Bologna. See *Bullettino della Società Dantesca Italiana*, N.S. xv. pp. 213-36 (1908).

the first draft appears to have been completed in 1385, and which was finally completed in 1395,¹ composed for delivery as public lectures at Pisa (published in 1858-62 by Crescentino Giannini)²; and the commentary in Italian, written at the end of the fourteenth or beginning of the fifteenth century³ by an unknown Florentine (commonly referred to as "Anonimo Fiorentino") (published in 1866-74 by Pietro Fanfani).²

To the beginning of the fifteenth century belongs the Latin commentary written by Giovanni dei Bertoldi (c. 1350-1445), commonly known as Giovanni da Serravalle, Bishop of Fermo, which was composed between February 1416 and January 1417. This commentary⁴ (published

¹ The reading of the date of the completion of the commentary in the colophon at the end of the *Paradiso* is uncertain; but at any rate the work was not completed before 1393, for in the comment on *Paradiso*, vi. 1-9, Buti gives a list of Emperors, which he concludes with these words: "lo centesimo tredicesimo è ora Vinceslao re di Boemia . . . lo quale non è anco coronato, benchè corra 1393 dalla incarnazione".

² See *Appendix D*.

³ The MS. from which Fanfani, the editor, printed the commentary professes to have been written in 1343, but this date, which appears to have been added by a later hand, is obviously incorrect, for the author borrows freely from Boccaccio's commentary, which was not begun till thirty years afterwards.

⁴ A copy of this commentary was presented in 1443 by Humphrey, Duke of Gloucester, to the University of Oxford, where it was seen in the public library a hundred years later by John Leland, the antiquary, during his tour through England in 1536-42. The commentary was accompanied by a prose translation of the *Commedia* in Latin (begun in January 1416 and completed in May of the same year). It was probably a MS. of this translation which was seen by Leland in the Cathedral library at Wells (founded and endowed by Bishop Bubwith) during the tour above-mentioned (see G. L. Hamilton's notes on Serravalle in *Annual Report of the Cambridge (U.S.A.) Dante Society*, 1902; and Paget Toynbee, *Dante in English Literature*, vol. i. pp. xviii. 21-2, 29-30). Only three complete MSS. of Serravalle's work are known; one of these is in the Vatican, another in the British Museum, and a third in the Escorial (see A. Farinelli, *Dante in Ispagna*, p. 70 n).

at Prato in 1891)¹ has a special interest for Englishmen as having been written (during the Council of Constance, 1414-1418) at the instigation of two English Bishops, Nicholas Bubwith, of Bath and Wells, and Robert Hallam, of Salisbury, by one who had himself been in England,² and who made, for the first time, the explicit statement that Dante visited this country and studied at Oxford—³ a statement (unhappily not otherwise authenticated) prompted probably by a desire to please his English colleagues, one of whom, Hallam, had been Chancellor of the University of Oxford.⁴ Three other commentaries belong to this century, one, on the *Inferno* only, by Guiniforto delli Bargigi (1406-c. 1460), of Pavia, written about 1440 (published in 1838 by G. Zacheroni)⁵; another, in Latin, by Stefano Talice da Ricaldone (d. c. 1520), written in 1474, and supposed at one time to have been delivered as lectures at Saluzzo,⁶ but now regarded as a more or less faithful transcription of Benvenuto da Imola's lectures at Bologna⁷ (privately printed, by order of the King of Italy, at Turin in 1886; published in 1888 at Milan under the editorship of V. Promis and C. Negrone)¹; and the third, in Italian, written in 1480 by Cristoforo Landino (1434-1504), of Florence, which first saw the light in the celebrated first Florentine edition of the

¹ See *Appendix D*.

² In his comment on *Inferno*, xx. 126, he says he passed through the Straits of Gibraltar "quando redibam de regno Anglie".

³ See above, p. 93.

⁴ From 1403 to 1405.

⁵ See *Appendix D*. Zacheroni unfortunately did not print Guiniforto's work in full, all the theological portions of the commentary being omitted.

⁶ See vol. i. pp. xiii, xvi, of the Milan edition (1888) of the commentary.

⁷ See the article by M. Barbi referred to above (p. 223 n. 7), and also Rocca, *op. cit.* p. 137.

Commedia (published in 1481),¹ and has many times been reprinted.²

In the sixteenth century the only commentaries of importance were those (in Italian), of Alessandro Vellutello (c. 1519–c. 1590), of Lucca, first published at Venice in 1544,³ and three times reprinted⁴; of Giovan Battista Gelli (1498–1563), of Florence, whose lectures on the *Commedia* before the Florentine Academy (delivered at various times between 1541 and 1563) were successively printed at Florence in a series of issues between 1547 and 1561,⁵ and have recently (1887) been collected and published by C. Negroni⁶; and of Bernardino Daniello (d. c. 1560), of Lucca, whose commentary was printed at Venice in 1568,³ and has not been reprinted.

In the seventeenth century, during which only three editions of the *Commedia* were printed in Italy,⁷ as against some forty in the previous century, the interest in Dante was at its lowest ebb. It is not surprising, consequently, that during this period no commentaries on

¹ See *Appendix D*. This edition, a copy of which was sold recently for £1000, was illustrated with plates from designs by Botticelli.

² No less than fifteen times in the fifteenth and sixteenth centuries, viz. at Brescia in 1487, and at Venice in 1484, 1491 (two editions), 1493, 1497, 1507, 1512, 1516, 1520, 1529, 1536, 1564, 1578, 1596 (the commentary of Vellutello being printed with it in the last three editions).

³ See *Appendix D*.

⁴ At Venice, in the so-called "edizioni del naso" (from the big-nosed portrait of Dante), in 1564, 1578, 1596.

⁵ See Batines, *op. cit.* vol. ii. pp. 655–60.

⁶ See *Appendix D*. It appears from a remark of Gelli that his contemporary Pier Francesco Giambullari (1495–1555), who published in 1544 a work *De'l sito, forma, e misure dello inferno di Dante*, also wrote a commentary on part of the *Commedia*. In his *Lettura Terza, Lezione Prima*, Gelli quotes Giambullari's opinion, "secondo che scrive in uno comento ch' egli faceva sopra questo poeta, non condotto da lui se non a pochi canti del Purgatorio, per esserci stato tolto con non piccola perdita de la morte" (ed. Negroni, vol. i. p. 318). This commentary has not been preserved,

⁷ Vicenza, 1613; Padua, 1629; Venice, 1629.

the poem were produced. In the eighteenth century, however, when a marked reaction took place, two notable commentaries made their appearance which retained their popularity down to the middle of the next century. The earlier of these, by Pompeo Venturi (1693-1752), a Jesuit of Siena, was first published at Lucca in 1732, and was reprinted more than twenty times in the next hundred years (between 1739 and 1850).¹ The other was the celebrated commentary of Lombardi, first published at Rome in 1791, with the title *La Divina Commedia di Dante Alighieri novamente corretta spiegata e difesa da F. B. L. M. C.* (i.e. Francesco Baldassare Lombardi, Minor Conventuale), a voluminous work, which has been seven times reprinted in full,² and four times in an abbreviated form.³ To the eighteenth century also belong the valuable indices to the *Commedia*, the first of their kind, compiled by Giovanni Antonio Volpi (1686-1766), of Padua, which were first published in the third volume of the edition of the poem issued at Padua in 1726-27,⁴ and have been many times reprinted.

In the nineteenth century commentaries on the *Commedia* began to abound. The best known of the earlier ones are, that of Niccolò Giosafatte Biagioli (1772-1830),

¹ Three editions have been printed at Venice (1739, 1751, 1772), one at Verona (1749), nine at Florence (1771, 1813, 1819, 1821, 1826, 1827, 1830, 1837, 1839), four at Bassano (1815, 1820, 1826, 1850), two at Leghorn (1817, 1818), one at Pisa (1819), one at Turin (1830), one at Palermo (1834), and one at Paris (1841).

² Two more editions were printed at Rome (1815, 1820), one at Padua (1822), two at Florence (1830, 1838), one at Naples (1830), and one at Prato (1847).

³ These were issued respectively at Rome (1806, 1810), Jena (1807), and Naples (1839).

⁴ The indices are there described as "indici ricchissimi, che spiegano tutte le cose difficili, e tutte l' Erudizioni di esso Poema, e tengono la vece d' un' intero Comento".

first published in Paris in 1818-19, and reprinted more than a dozen times between 1819 and 1868¹; and the still more popular commentary of Paolo Costa, first published at Bologna in 1819-21, which has been reprinted more than thirty times.² Others worthy of mention belonging to the first half of the century are the once famous "Comento analitico" of Gabriele Rossetti (1783-1854), projected in six volumes, but of which only the first two volumes (on the *Inferno*) were published (London, 1826-27);³ the commentary projected by Ugo Foscolo (1778-1827) in five volumes, of which only one, containing the *Discorso sul testo*, appeared in his lifetime (London, 1825), the remaining portion of the work so far as completed being published twenty years later (London, 1842-43) under the editorship of Mazzini; and that of Niccolò Tommaseo, first published at Venice in 1837, and several times reprinted.⁴ Of more recent Italian commentaries the following may be mentioned, all of which more or less hold their own at the present day; viz. those of Brunone Bianchi (Florence, 1854, 1857, 1863, etc.; tenth edition, 1890) (based on that of Costa, of which Bianchi had previously published several editions, with additions of his

¹ Six editions were printed at Milan (1819, 1820, 1829, 1838, 1845, 1851), eight at Naples (1838, 1845, 1854, 1855, 1858, 1860, 1862, 1868), and one at Palermo (1856).

² Three more were printed at Bologna (two in 1826, one in 1832-3), nine at Milan (1827, 1840, 1850, 1855, 1857, 1862, 1863, 1873, 1888), nine at Florence (1827, 1830, 1836, 1839, 1840-2, 1844, 1846, 1847, 1849), four at Naples (1830, 1837, 1839, 1849-50), one at Monza (1837), two at Colle (1841, 1844), one at Voghera (1841-2), two at Prato (1850, 1852), and three at Venice (two in 1852, one in 1856-7).

³ In this work Rossetti developed his extravagant theories as to the esoteric anti-papal significance of the *Commedia*, which he afterwards more fully expounded in his works *Sullo Spirito Antipapale che produsse la Riforma* (London, 1832), and *Il Mistero dell' Amor Platonico del Medio Evo* (London, 1840).

⁴ At Milan, in 1854, 1856, 1865, 1869.

own); Pietro Fraticelli (Florence, 1852, 1860, 1864, etc.; reprinted eight or nine times before 1900) (based on Venturi, Lombardi, Costa, and Bianchi); G. A. Scartazzini (Leipzig, 1874-90; minor editions, Milan, 1893, 1896, 1903); and Tommaso Casini (Florence, 1887, 1889, 1892, etc.; fifth edition, 1903); to which may be added those of Antonio Lubin (Padua, 1881); Giuseppe Campi (Turin, 1888-93); Giacomo Poletto (Rome, 1894); and Francesco Torraca (Rome-Milan, 1905-7).

English commentaries, like English translations, came late into the field. The earliest made their appearance in the form of notes to the translations of Henry Boyd (1785, 1802), H. F. Cary (1805-6, 1814, 1819, 1831, 1844), Nathaniel Howard (1807), Joseph Hume (1812); I. C. Wright (1833-40, 1845, 1854), and John Dayman (1843, 1865).¹ The first English commentary properly so called was that published anonymously in London in 1822 by John Taaffe, an Irishman domiciled in Italy, under the title of *A Comment on the Divine Comedy of Dante Alighieri*, in the publication of which Byron and Shelley interested themselves, but of which only the first portion (on *Inferno*, i.-viii.) ever saw the light.² Among recent commentaries in the form of notes to translations of the *Commedia*, the most important are those of C. B. Cayley (1855),³ J. W. Thomas (1859-66), H. W. Longfellow (1865-7),⁴ A. J. Butler (1880-92),⁵ E. H. Plumptre (1886-87), F. K. H. Haselfoot (1887),⁶ and C. E. Norton (1891-92)⁷; and of commentaries proper, W. W. Vernon's

¹ See Paget Toynbee, *Chronological List of English Translations from Dante*, in *Annual Report of the Cambridge (U.S.A.) Dante Society*, 1906.

² See Paget Toynbee, *Dante in English Literature*, vol. ii. pp. 340 ff.

³ Issued as a supplement to his translation (1851-4).

⁴ Frequently reprinted.

⁵ Second editions, 1891 (*Paradiso*), 1892 (*Purgatorio*).

⁶ Second edition, 1899.

⁷ Second edition, 1902.

"Readings" on the *Inferno* (1894), *Purgatorio* (1889), and *Paradiso* (1900)¹; and H. F. Tozer's "English Commentary on the *Divina Commedia*" (1901).²

Other works on the *Commedia* (or including the *Commedia*) which should be mentioned here are, the *Vocabolario Dantesco* of L. Blanc (Leipzig, 1852), translated into Italian by G. Carbone (Florence, 1859)³; the *Dizionario della Divina Commedia* of Donato Bocci (Turin, 1873); the *Dizionario Dantesco* of Giacomo Poletto (Siena, 1885-7); the *Concordance of the Divina Commedia* of E. A. Fay (Boston, Mass. 1888); the *Enciclopedia Dantesca* of G. A. Scartazzini (Milan, 1896-8); the *Dante Dictionary* of Paget Toynbee (Oxford, 1898); and the *Indice dei Nomi Propri e delle Cose Notabili* of the same author, appended to the Oxford Dante (Oxford, 1894).⁴

¹ Second editions, 1897 (*Purgatorio*), 1906 (*Inferno*), 1909 (*Paradiso*).

² See *Chronological List of English Translations from Dante* (loc. cit.).

³ Often reprinted.

⁴ Second edition, 1897; third edition, 1904.

DANTE ALIGHIERI

From the painting by Andrea del Castagno, in the Museo Nazionale at Florence

CHAPTER III

Latin Works—The *De Monarchia*—The *De Vulgari Eloquentia*—The *Letters*—The *Eclogues*—The *Quaestio de Aqua et Terra*—Apocryphal Works.

IN addition to his Italian works Dante wrote several works in Latin.

De Monarchia.—The most important of these and the best known is the *De Monarchia*, a treatise on monarchy, which has been described as “the creed of Dante’s Ghibellinism”. Its subject is the relations between the Empire and the Papacy; it is a plea for the necessity of a universal temporal monarchy, coexistent with the spiritual sovereignty of the Pope. The work is divided into three books,¹ in the first of which Dante treats of the necessity of monarchy; in the second he discusses the question how far the Roman people were justified in assuming the functions of monarchy, or the imperial power; in the third he inquires to what extent the function of the monarchy, i.e. the Empire, depends immediately upon God.

¹ The division of the books into chapters was made by Dante himself, as is evident from the passages in which he refers to previous or subsequent chapters (e.g. i. 8, l. 33; ii. 6, l. 10; ii. 8, ll. 106-7; iii. 16, l. 1). The numeration of the chapters is due to modern editors, who unfortunately have not all adopted a uniform system. Witte, for instance, divides Book i. into sixteen chapters, Book ii. into thirteen, and Book iii. into sixteen; whereas Fraticelli and Torri divide Book i. into eighteen, Book ii. into eleven, and Book iii. into fifteen; while Giuliani adopts yet another system. (For a comparative table of the various arrangements, see *Table xxxiii.* in the *Dante Dictionary.*)

Both Villani and Boccaccio include the *De Monarchia* in their lists of Dante's works. The former says briefly: "Dante also composed the *Monarchia*, in which he treated of the function of the Pope and of the Emperors".¹ Boccaccio, on the other hand, speaks of the book at some length, and relates how, soon after Dante's death, it was publicly condemned to be burned by the Papal Legate in Lombardy, who would also have burned Dante's bones if he had not been prevented:—

"This illustrious writer also, when the Emperor Henry VII came into Italy, composed a book in Latin prose, entitled *Monarchia*, which he divided into three books, corresponding to the three questions which he determines in it. In the first book he proves by logical argument that the existence of the Empire is necessary to the well-being of the world; and this is the first question. In the second book, drawing his arguments from history, he shows that Rome of right gained the imperial title; which is the second question. In the third book he proves by theological arguments that the authority of the Empire proceeds direct from God, and not through the medium of any vicar, as the clergy would seem to hold; and this is the third question.

"This book, a few years after the death of the author, was condemned by Messer Beltrando, Cardinal of Il Poggetto,² and Papal Legate in Lombardy, during the pontificate of John XXII. And the occasion of this was because Lewis, Duke of Bavaria, elected by the German electors King of the Romans, coming to Rome for his coronation, contrary to the wishes of the aforesaid Pope John, when he was in Rome, made a Minor Friar, named

¹ Bk. ix. ch. 136.

² Bertrand du Pouget, created Cardinal by his uncle, Pope John XXII, in 1316.

Piero della Corvara, Pope, contrary to the ordinances of the Church, and made many cardinals and bishops; and had himself crowned in Rome by this Pope. And when afterwards questions arose in many cases as to his authority, he and his following, having discovered this book, began to make use of many of the arguments it contained, in defence of his authority and of themselves; for which cause the book, which up till then had hardly been known, became very famous. But later, when the said Lewis was gone back to Germany, and his followers, and especially the clerics, had declined and were scattered, the said Cardinal, there being none to oppose him, seized the aforesaid book, and publicly condemned it to the flames, as containing heretical matter. And he strove to deal with the bones of the author after the same fashion, to the eternal infamy and confusion of his memory; but in this he was opposed by a valiant and noble knight of Florence, Pino della Tosa by name, who happened to be then at Bologna, where this matter was under consideration; and with him was Messer Ostagio da Polenta, both of whom were regarded as influential persons by the aforesaid Cardinal.”¹

Critics are by no means agreed as to the date when the *De Monarchia* was composed. Some hold that Dante wrote it before his exile from Florence, chiefly on the ground that it contains no reference to his exile, it being the only work of Dante, with the exception of the *Vita Nuova*

¹*Vita di Dante*, ed. Macri-Leone, § 16, pp. 72-3. The whole of Boccaccio's account of the *De Monarchia* is omitted from the edition of the *Vita di Dante* published, together with the *editio princeps* of the *Vita Nuova*, at Florence in 1576 with the *imprimatur* of the Florentine Inquisitor General. This suppression was noticed by Milton, who remarks on the fact in his *Commonplace Book* (see Paget Toynbee, *Dante in English Literature*, vol. i. p. 122).

(written in his youth), and the *Quaestio de Aqua et Terra* (written just before his death), in which he does not refer to his being an exile.¹ Others maintain that it was written as late as 1317-18, or even later, on the ground that in many of the MSS. there is a passage which contains a direct mention of the *Paradiso*.² Unless this is a later interpolation either by Dante himself, or by some copyist (which seems the more probable), it follows necessarily that the treatise must have been written after the *Paradiso*, and consequently towards the close of Dante's life. On the whole, the most probable view is that it was written, as Boccaccio says it was, about the time when the Emperor Henry VII visited Italy, perhaps in 1311 or 1312.³

¹ The chief upholder of this theory was Karl Witte—see the *Prolegomena* to his edition (Vienna, 1874) of the *De Monarchia*, pp. xxxiii-xlix.

² The passage in question, which occurs in the middle of the twelfth chapter of the first book runs as follows:—

“*Libertas arbitrii . . . est maximum donum humanae naturae a Deo collatum, sicut in Paradiso Comedie jam dixi*”.

This is an unmistakable reference to *Paradiso*, v. 19-24:—

“Lo maggior don che Dio per sua larghezza
Fesse creando, ed alla sua bontate
Più conformato, e quel ch' ei più apprezza
Fu della volontà la libertate,
Di che le creature intelligenti,
E tutte e sole furo e son dotate.”

³ There is a passage at the beginning of the second book, which, according to the reading of the most important MS., as well as of all the early printed editions, contains an undoubted reference to the Emperor Henry VII. In his rebuke to the opposition offered to the Emperor Dante speaks of “*Reges et principes in hoc unico concordantes, ut adversentur Domino suo et uncto suo Romano Principi*” (ii. 1, ll. 25-7). This reference to the Emperor as “the Lord's anointed” can only be to Henry VII. To no other of the successors of Frederick II, contemporary with himself, would Dante have dreamed of applying this term. In a passage of the *Convivio*, where he describes Frederick as “the last Emperor of the Romans,” he emphatically declines to recognize Rudolf and Adolf and Albert (the im-

PORTRAIT OF DANTE BY GIOTTO IN THE BARGELLO AT FLORENCE

From a drawing by Seymour Kirkup.

The arguments of the *De Monarchia* are admirably summarised in Bryce's *Holy Roman Empire*¹:—

Book I.—Monarchy is first proved to be the true and rightful form of Government. Men's objects are best attained during universal peace: this is possible only under a monarch (i. 1-7). And as he is the image of the divine unity, so man is through him made one, and brought most near to God (i. 8). There must, in every system of forces, be a *primum mobile*; to be perfect, every organization must have a centre, into which all is gathered, by which all is controlled (i. 9). Justice is best secured by a supreme arbiter of disputes, himself untempted by ambition, since his dominion is already bounded only by ocean (i. 10-11). Man is best and happiest when he is most free; to be free is to exist for one's own sake. To this noblest end does the monarch and he alone guide us; other forms of government are perverted, and exist for the benefit of some class; he seeks the good of all alike, being to that very end appointed (i. 12-15). Abstract arguments are then confirmed from history. Since the world began there has been but one period of perfect peace, and but one of perfect monarchy, that, namely, which existed at our Lord's birth, under the sceptre of Augustus (i. 16).

Book II.—Since then the heathen have raged, and the kings of the earth have stood up; they have set themselves against their Lord, and His anointed the Roman

mediate predecessors of Henry VII) as Emperors at all: "Federigo di Soave, ultimo Imperador de' Romani, ultimo dico per rispetto al tempo presente, non ostante che Ridolfo e Adolfo e Alberto poi eletti sieno appresso la sua morte e de' suoi discendenti" (iv. 3, ll. 39-43). Now Henry VII was crowned at Aix on 6 January, 1309; consequently, if the above be the true reading, as there can be hardly a doubt that it is, the book must have been written later than that date (see Paget Toynbee, *Dante Studies and Researches*, pp. 302-3).

¹ Reproduced (with references added) by kind permission of the author.

prince (ii. 1). The universal dominion, the need for which has been thus established, is then proved to belong to the Romans. Justice is the will of God, a will to exalt Rome shown through her whole history. Her virtues deserved honour: Virgil is quoted to prove those of Aeneas, who by descent and marriage was the heir of the three continents: of Asia through Assaracus and Creusa; of Africa by Electra (daughter of Atlas and mother of Dardanus) and by Dido; of Europe by Dardanus and Lavinia. God's favour was approved in the fall of the shields to Numa, in the miraculous deliverance of the capitol from the Gauls, in the hailstorm after Cannae. Justice is also the advantage of the state: that advantage was the constant object of the virtuous Cincinnatus, and the other heroes of the republic. They conquered the world for its own good; and therefore justly, as Cicero attests; so that their sway was not so much the command as the protection of the whole earth (ii. 2-6). Nature herself, the fountain of all right, had, by their geographical position and by the gift of a genius so vigorous, marked them out for universal dominion:—

Excudent alii spirantia mollius aera,
 Credo equidem: vivos ducent de marmore vultus;
 Orabunt causas melius, coelique meatus
 Describent radio, et surgentia sidera dicent:
 Tu regere imperio populos, Romane, memento;
 Hae tibi erunt artes; pacisque imponere morem,
 Parcere subjectis, et debellare superbos (ii. 7).¹

Finally, the right of war asserted, Christ's birth, and death under Pilate, ratified their government. For Christian doctrine requires that the procurator should have been a lawful judge, which he was not unless Tiberius

¹ *Aeneid*, vi. 848-54.

was a lawful Emperor. Else Adam's sin and that of his race was not duly punished in the person of the Saviour (ii. 8-13).

Book III.—The relations of the imperial and papal power are then examined, and the passages of Scripture (tradition being rejected), to which the advocates of the Papacy appeal, are elaborately explained away (iii. 1-3). The argument from the sun and moon does not hold, since both lights existed before man's creation, and at a time when, as still sinless, he needed no controlling powers. Else *accidentia* would have preceded *propria* in creation. The moon, too, does not receive her being nor all her light from the sun, but so much only as makes her more effective. So there is no reason why the temporal should not be aided in a corresponding measure by the spiritual authority (iii. 4) This difficult text disposed of, others fall more easily; Levi and Judah, Samuel and Saul, the incense and gold offered by the Magi¹; the two swords, the power of binding and loosing given to Peter (iii. 5-9). Constantine's Donation was illegal: no single Emperor or Pope can disturb the everlasting foundations of their respective thrones: the one had no right to bestow, nor the other to receive, such a gift (iii. 10). In giving the imperial crown to Charles the Great, Leo the Third² exceeded his powers: *usurpatio juris non facit jus* (iii. 11). It is alleged that all things of one kind are reducible to one individual, and so all men to the Pope. But Emperor and Pope differ in kind, and so far as they are men, are reducible only to God, on whom the Empire immediately depends; for it existed before Peter's see, and was recog-

¹Typifying the spiritual and temporal powers. Dante meets this by distinguishing the homage paid to Christ from that which His Vicar can rightfully demand.

²[Dante actually, by an error, says Hadrian crowned Charles the Great.]

nized by Paul when he appealed to Cæsar. The temporal power of the Papacy can have been given neither by natural law, nor divine ordinance, nor universal consent: nay, it is against its own Form and Essence, the life of Christ, who said "My kingdom is not of this world" (iii. 12-15).

Man's nature is twofold, corruptible and incorruptible: he has therefore two ends, active virtue on earth, and the enjoyment of the sight of God hereafter; the one to be attained by practice conformed to the precepts of philosophy, the other by the theological virtues. Hence two guides are needed, the Pontiff and the Emperor, the latter of whom, in order that he may direct mankind in accordance with the teachings of philosophy to temporal blessedness, must preserve universal peace in the world. Thus are the two powers equally ordained of God, and the Emperor, though supreme in all that pertains to the secular world, is in some things dependent on the Pontiff, since earthly happiness is subordinate to eternal. "Let Cæsar, therefore, show towards Peter the reverence wherewith a firstborn son honours his father, that, being illumined by the light of his paternal favour, he may the more excellently shine forth upon the whole world, to the rule of which he has been appointed by Him alone who is of all things, both spiritual and temporal, the King and Governor" ¹ (iii. 16).

The *De Monarchia* was twice translated into Italian in the fifteenth century; viz. by an anonymous writer in 1461, and by Marsilio Ficino, the Florentine Platonist, in 1467.² It was first printed in the original Latin at Basle

¹ Ed. 1904, pp. 276-80.

² See Torri's edition, pp. xli-ii, 118-21. Ficino's translation accompanies the Latin text in the editions of Fraticelli, by whom it was first printed in 1839. There are three English translations of the *De Monarchia*, viz.

in 1559 (in a collection of treatises on subjects connected with the Roman Empire),¹ by a Protestant publisher, Joannes Oporinus (Johann Herbst), and was in all probability seen through the press by an Englishman, John Foxe, the martyrologist, who was employed as reader of the press in the printing-office of Oporinus, and who quotes the work in his *Book of Martyrs*.² Curiously enough, Oporinus thought the treatise was not written by the author of the *Divina Commedia*, but by a fifteenth century writer of the same name.³

Eight manuscripts of the *De Monarchia* have been preserved, three of the fourteenth century, four of the fifteenth, and one of the sixteenth.⁴

De Vulgari Eloquentia:—Besides the *De Monarchia* Dante wrote in Latin prose a treatise on the vulgar tongue (*De Vulgari Eloquentia*), which is mentioned among his writings by both Villani and Boccaccio. The former says (in a passage which is omitted from some manuscripts):—“Dante also wrote a short work, entitled *De Vulgari Eloquentia*, which he intended to be in four books, but only two of these are in existence, perhaps owing to his premature death; in this work, in vigorous and elegant

by F. J. Church, in *Dante: an Essay*, by R. W. Church, 1879 (pp. 177-308); by P. H. Wicksteed, in *Translation of the Latin Works of Dante*, 1904 (pp. 127-279); and by Aurelia Henry, 1904.

¹ *Andreae Alciati Jureconsulti clariss. De Formula Romani Imperii Libellus. Accesserunt non dissimilis argumenti Dantis Florentini De Monarchia libri tres. Radulphi Carnotensis De translatione Imperii libellus. Chronica M. Jordanis, Qualiter Romanum Imperium translatum sit ad Germanos. Omnia nunc primum in lucem edita.*

² See Paget Toynbee, *John Foxe and the Editio Princeps of Dante's De Monarchia*, in *Athenæum*, 14 April, 1906.

³ In his *Epistola Dedicatoria* he says: “Sunt autem quos adjunximus, primum Dantis Aligherii, non vetustioris illius Florentini poetæ celeberrimi, sed philosophi acutissimi atque doctiss. viri, et Angeli Politiani familiaris quondam, de *Monarchia* libri tres” (p. 51).

⁴ See the *Codicum Elenchus* in Witte's edition, pp. lvii-viii.

Latin, and with admirable arguments, he condemns all the vernacular dialects of Italy".¹

Boccaccio says :—

"Subsequently, not long before his death, Dante composed a little book in Latin prose, which he entitled *De Vulgari Eloquentia*, wherein he purposed to give instruction, to such as wished to learn, in the art of composing in rime; and though it appears from the work itself that he intended to devote four books to the subject, either because he was surprised by death before he had completed them, or because the others have been lost, only two books are now to be found."²

The work consists of a dissertation on the Italian language as a literary tongue, in the course of which Dante passes in review the fourteen dialects of Italy. It also contains a consideration of the metre of the *canzone*, thus forming to a certain extent an "art of poetry". Like the *Convivio*, the *De Vulgari Eloquentia* is incomplete. It was originally planned, as both Villani and Boccaccio observe, to consist of at least four books, as appears from the fact that Dante twice reserves points for consideration in the fourth book.³ In its unfinished state it consists of two books only; the first, which is introductory, is divided into nineteen chapters; the second, into fourteen, the last of which is incomplete, the work breaking off abruptly in the middle of the inquiry as to the structure of the stanza. The division into numbered chapters, as in the case of the *Convivio*, is due to Dante himself, as is evident from the fact that on one occasion he refers back to a previous chapter.⁴

The exact date of the composition of the *De Vulgari Eloquentia* is disputed. It was certainly written after

¹ Bk. ix. ch. 136. ² *Vita di Dante*, ed. cit. § 16, p. 74.

³ "In quarto hujus operis" (ii. 4, l. 13; 8, l. 83).

⁴ "In tertio hujus libri capitulo" (ii. 8, ll. 61-2).

Dante's exile, references to which occur in both books of the treatise.¹ It is probably an earlier work than the *De Monarchia*, and perhaps earlier than the *Convivio*; but there is a strong argument for placing it after the latter in a passage in that work in which Dante speaks of a book which, God willing, he intends to compose upon the vulgar tongue.² On the other hand, John I, Marquis of Montferrat, who died in 1305, is spoken of as being still alive; as are Azzo VIII of Este, who died in 1308, and Charles II of Naples, who died in 1309.³ It appears probable, therefore, that the treatise was written between 1302 and 1305, and consequently before the *Convivio*.⁴

The contents of the *De Vulgari Eloquentia* are briefly as follows⁵ :—

Book I.—Chap. 1. Introductory. Wherein the vulgar tongue, or vernacular, differs from a learned or literary language, such as Latin.—*Chap. 2.* That man alone, as distinguished from angels and animals, is endowed with speech.—*Chap. 3.* For what reasons man had need of speech.—*Chap. 4.* The origin of human speech. Adam the first speaker; his first utterance the name of God.—*Chap. 5.* Adam's first utterance addressed to God, in the Garden of Eden.—*Chap. 6.* That the Hebrew tongue, the language of all mankind down to the building of the Tower of Babel, was the language spoken by Adam.—

¹ "Nos autem cui mundus est patria, velut piscibus aequor, quamquam Sarnum biberimus ante dentes, et Florentiam adeo diligamus ut, quia dileximus, exilium patiamur injuste . . ." (i. 6, ll. 17-21; cf. i. 17, ll. 35-8; ii. 6, ll. 36-9).

² "Un libro ch' io intendo di fare, Dio concedente, di Volgare Eloquenza" (i. 5, ll. 67-9).

³ *V. E.* i. 12, ll. 36-9.

⁴ It is, of course, possible that Dante may have had the two works on hand concurrently.

⁵ The arguments at the head of the chapters in A. G. Ferrers Howell's translation have occasionally been utilised in this analysis.

Chap. 7. Of the building of the Tower of Babel, and of the confusion of tongues. That the children of Shem, who took no part in the building of Babel, and from whom was descended the people of Israel, alone retained the use of the Hebrew tongue.—*Chap.* 8. Of the inhabitants and languages of Europe, and of their boundaries; viz. the Teutons, English, and others, in the North of Europe, who used the affirmation *id*; the Greeks in the East of Europe and part of Asia; and the Spaniards, French, and Italians in the South, whose affirmations were respectively *oc*, *oil*, and *sì*.—*Chap.* 9. Of the language of the South of Europe, which was originally one and the same, but eventually was split up into three, as indicated by the affirmations *oc*, *oil*, and *sì*. Of the cause of variation in language. That no vernacular is invariable, whence the necessity for the invention of "grammar" (i.e. literary language with fixed rules).—*Chap.* 10. Of the respective claims to precedence of the languages of *sì*, *oil*, and *oc*. Classification of the principal dialects of Italy, according as they belong to the west or east side of the Apennines. The number of dialects fourteen, but the varieties of idiom in Italy alone more than a thousand, if every variation be reckoned.—*Chaps.* 11-15. Examination of the several dialects of Italy, in the search for a language worthy to be called the Italian tongue.—*Chap.* 11. Rejection of the dialects of Rome, the March of Ancona, Spoleto, Milan, Bergamo, Aquileia, Istria, the Casentino, Prato, and Sardinia.—*Chap.* 12. Of Sicily as the birth-place of Italian poetry. Of the degeneracy of the princes of Italy as compared with Frederick II and his son Manfred. Rejection of the local Sicilian dialect (as distinguished from the language used by Sicilian poets), and of the Apulian dialect.—*Chap.* 13. Rejection of the Tuscan dialects (of Florence, Pisa, Lucca, Siena, and

Arezzo); of the Umbrian (of Perugia, Orvieto, and Città di Castello); and of the Genoese. Of certain Tuscan poets (including Dante himself) who rose superior to their local dialect.—*Chap.* 14. Of the two types of dialect on the east side of the Apennines; viz. the soft dialect peculiar to Romagna, and especially to Forlì, and the harsh dialect characteristic of Brescia, Verona, Vicenza, Padua, and Treviso. All of these rejected, together with the Venetian dialect.—*Chap.* 15. Examination of the dialect of Bologna, which, though superior to all other local dialects, is yet by no means worthy to be ranked as the language of Italy, as is evident from the fact that it was rejected by the most distinguished poets of Bologna, such as Guido Guinicelli, Onesto, and others. Rejection of the frontier dialects of Trent, Turin, and Alessandria.—*Chap.* 16. No single dialect having been found to conform to the required conditions, a standard must be sought for, which is declared to be the “illustrious, cardinal, courtly, and curial” vernacular, common to all the cities of Italy, and peculiar to none.—*Chap.* 17. Explanation of the term “illustrious” as applied to the common language of Italy.—*Chap.* 18. Explanation of the terms “cardinal,” “courtly,” and “curial,” as applied to the same.—*Chap.* 19. This “illustrious, cardinal, courtly, and curial” language declared to belong to the whole of Italy, and to be the Italian vulgar tongue. The author’s intention (only fulfilled in part) to treat first of this “illustrious” language, and of those considered worthy to use it; and then to discuss in detail the lower forms of the vernacular language.

Book II.—Chap. 1. That the “illustrious” language is equally fitted for prose and verse. Consideration of its use in verse. Ought it to be used by every one who writes verse? No, but only by those who write with knowledge and genius, since the best language is suited

only to the best thoughts.—*Chap.* 2. Of the subjects worthy to be treated of in the “illustrious” language. These decided to be Arms, Love, and Virtue. Of the poets, Provençal and Italian (including Dante himself), who have sung of these subjects.—*Chap.* 3. Of the different forms of vernacular poems: canzoni, ballate, and sonnets. The canzone the most excellent form, and consequently that in which the most excellent subjects (named above) should be treated of. Of the preëminence of the canzone.—*Chap.* 4. Of the form of the canzone. Definition of poetry. Of the choice of subject, and of the style in which it should be treated of, whether in the tragic, comic, or elegiac. Of the tragic style.—*Chap.* 5. Of the different lines permissible in the canzone. The line of eleven syllables the most stately on several grounds, and consequently to be preferred. Examples of this line from Provençal and Italian poets (including Dante himself).—*Chap.* 6. Of construction, that is, of the arrangement of words according to rule. Of the various kinds of construction. The most illustrious kind that which combines taste, elegance, and loftiness. Examples of the use of this kind by Provençal and Italian poets (including Dante). List of Latin writers, in verse and prose, who might have furnished other examples. Denunciation of those who cry up Guittone d’ Arezzo as a model, his style being plebeian both in vocabulary and construction.—*Chap.* 7. Of the different classes of words, viz. “childish,” “feminine,” “manly,” “sylvan,” “urban,” etc. Of those whose use is admissible in the canzone. Instances of these.—*Chap.* 8. Of the meanings of the term canzone. Definition of the canzone in the technical sense as used by the author. One of Dante’s own canzoni quoted as an example.—*Chap.* 9. Of the stanza; and of the three essential points in the art of the canzone. Definition of the stanza.—*Chap.* 10. Of the structure of the stanza in relation to the

musical setting. Explanation of the various terms employed.—*Chap.* 11. Of the relation between the several parts of the stanza in regard to the number of lines and syllables. Three of Dante's own canzoni quoted in illustration.—*Chap.* 12. Of the arrangement of different kinds of lines in the stanza. Canzoni of Provençal and Italian poets (including Dante) quoted in illustration. Rules as to the order of sequence of lines of different lengths in the "foot" and in the "verse" (in the technical sense of these terms as used by Dante).—*Chap.* 13. Of the unrimed stanza; and of the rimed stanza. Rules as to the arrangement of rimes in the "foot" and in the "verse". Of three things to be avoided in the matter of rime. Two sestine of Dante's quoted in illustration.—*Chap.* 14. Of the number of lines and syllables in the stanza; and of the length of the stanza in relation to the subject [in the midst of which the treatise comes abruptly to an end].

The *De Vulgari Eloquentia* made its first appearance in print in the Italian translation of Trissino, published (anonymously) at Vicenza in 1529. The original Latin text was first printed about fifty years later (in 1577) at Paris, by Jacopo Corbinelli, a Florentine, who came to France in the train of Catherine de Medicis. A second Italian translation was made at the beginning of the seventeenth century by Celso Cittadini of Siena (d. 1627), the manuscript of whose version, which has never been published, and which was first brought to light in 1824, is preserved in the Imperial Library at Schönbrunn.¹ Be-

¹ See the introduction (pp. lxxxv ff.) to Rajna's critical edition, *Il Trattato De Vulgari Eloquentia* (Florence, 1896). Rajna, who prints specimens of Cittadini's version (pp. ccxii-xv), shows that this translation was made from Corbinelli's edition of the Latin text, with the help of Trissino's version (p. xcvi). An English translation, by A. G. Ferrers Howell, was published in 1890, and reissued in a revised form in 1904, in *Translation of the Latin Works of Dante* (pp. 3-115).

fore the publication of the Latin text by Corbinelli the genuineness of the treatise, as printed in Italian by Trissino, was by no means generally admitted. The Latin text has been many times reprinted. A critical edition, by Pio Rajna, was published at Florence, under the auspices of the *Società Dantesca Italiana*, in 1896; a revised text by the same editor was published in 1897.

Only three manuscripts of the *De Vulgari Eloquentia* are known to be in existence, two of which (preserved respectively at Grenoble and at Milan) belong to the fourteenth century or beginning of the fifteenth. The Grenoble manuscript (which has been reproduced in facsimile) formed the base of Corbinelli's edition of the Latin text; while the Milanese (or Trivulzian) manuscript was the original from which Trissino made his Italian version.

Latin Letters.—Dante wrote several letters in Latin, mostly political, some of which have been already quoted.¹ Those commonly accepted as genuine are ten in number, viz. :—

*Epist. i.*² To Niccolò Albertini da Prato, Cardinal of Ostia (written after July, 1304), thanking him on behalf of the Florentine Bianchi for his attempts to make peace in Florence, and bring about the return of the exiles, and begging him to persevere in his efforts, and, further, promising in obedience to his wishes to abstain from hostilities against the Neri.

This letter, together with five others (*Epistolae* ii, iii, v, vi, vii), is preserved in a MS. in the Vatican (*Palatine*

¹ See above, pp. 93-9, 195-6. Such as we possess were mostly discovered in the last century through the exertions of Karl Witte, who in 1827 printed at Padua (in *Dantis Aligherii Epistolae quae exstant*) the letters which had up to that date been brought to light.

² According to the numeration of the *Epistolae* in the Oxford Dante (pp. 403-20).

1729), which also contains the *De Monarchia*. This MS., which was taken from Heidelberg on the capture of the city by Tilly in 1622, was presented by Maximilian of Bavaria to Pope Gregory XV in that year. It belongs to the end of the fourteenth century, being dated 1394. The above letter, which was first printed by Torri in 1842,¹ is not expressly assigned to Dante in the MS., but is commonly ascribed to him on internal evidence.

Epist. ii. To Guido and Oberto, Counts of Romena (written *circ.* 1304), condoling with them on the death of their uncle, Count Alessandro of Romena, chief of the Ghibellines of Arezzo.

This letter is preserved in the Vatican MS. (*Palatine* 1729) already mentioned (see above). It was first printed by Torri in 1842.² It is assigned to Dante in the title supplied by the copyist, but is considered by some authorities to be not by Dante, but by another hand, though not necessarily a forgery.

Epist. iii. To the Marquis Moroello Malaspina (written *circ.* 1307), with a canzone (*Canz.* xi. "Amor, dacchè conven pur ch' io mi doglia"), describing how the writer had been overcome by a tempestuous passion for a lady he had met in the valley of the Arno.

This letter, like the two previous ones, is preserved in the Vatican MS. mentioned above. It was first printed (with considerable emendations) by Witte in 1842.³ It is assigned to Dante in the MS., and is generally accepted as authentic.

¹ *Epistole di Dante Alighieri edite e inedite*, Livorno, 1842 (pp. 2-4).

² *Op. cit.* p. 8.

³ In *Dante Alighieri's Lyrische Gedichte, übersetzt und erklärt von K. L. Kannegiesser und K. Witte*, Leipzig, 1842 (Zweiter Theil, pp. 235-36). A critical text was printed by O. Zenatti, in *Dante e Firenze* (pp. 431-2); but see *L' Epistola di Dante a Moroello Malaspina*, by F. Novati, in *Dante e la Lunigiana* (pp. 507-42).

Epist. iv. To a Pistojan exile, commonly supposed to be Cino da Pistoja (written *circ.* 1308), in reply to his inquiry whether the soul "can pass from passion to passion," with a sonnet (perhaps *Son.* xxxvi. "Io sono stato con Amore insieme").

This letter is preserved in a MS. (which belonged to Boccaccio) in the Laurentian Library at Florence (xxix. 8). It was first printed by Witte in 1827.¹ The letter is headed in the MS. "Exulanti Pistoriensi Florentinus exul immeritus," the two exiles being commonly identified with Cino da Pistoja and Dante. In this same MS. are preserved two other letters of Dante (*Epistolae* viii, ix), as well as the letter of Frate Ilario to Uguccone della Faggiuola.²

Epist. v. To the Princes and Peoples of Italy on the advent of the Emperor Henry VII into Italy (written in 1310), exhorting them to receive him as the Imperial successor of Caesar and Augustus, and the representative of justice and mercy.³

This letter, like the first three, is preserved in the Vatican MS. above mentioned. The Latin original, which was not discovered until 1838, was first printed by Torri in 1842.⁴ There exists an early Italian translation of it, attributed to Marsilio Ficino (1433-1499), which was first printed at Rome in 1754. In the title the writer is described as "humilis Italus Dantes Aligherius Florentinus et exul immeritus".

Epist. vi. To the people of Florence (dated 31 March, 1311), expressing his indignation at their resistance to Henry VII, and fiercely denouncing them as rebels against the Empire.⁵

¹ *Dantis Alligherii Epistolae quae exstant*, Patavii, 1827 (pp. 14-16).

² See above, p. 92 note.

³ See above, p. 93.

⁴ *Op. cit.* pp. 28-32.

⁵ See above, pp. 93-6.

This letter, like the preceding, is preserved in the Vatican MS. It was first printed by Torri in 1842.¹ In the title the writer is described as "Dantes Aligherius Florentinus et exul immeritus". This is one of the three letters of Dante mentioned by Villani.²

Epist. vii. To the Emperor Henry VII (written on 16 April, 1311), urging him to come without delay, and crush the rebellious Florentines.³

This letter, like the two preceding ones, is preserved in the Vatican MS. The Latin original was first printed by Witte in 1827⁴ from a MS. at Venice. There exists an early Italian translation, which was first printed by Doni in 1547 at Florence.⁵ In the title the writer is described as in the preceding letter. This is one of the three letters of Dante mentioned by Villani.⁶

Epist. viii. To the Italian Cardinals in conclave at Carpentras after the death of Clement V (written after 20 April, 1314), calling upon them to elect an Italian Pope, who should restore the Papal See to Rome.⁷

This letter is preserved in the Laurentian MS. (xxix. 8), mentioned above, which contains also *Epistolae* iv, ix. It was first printed by Witte in 1827.⁸ In the title the writer is described as "Dantes Aligherius de Florentia". This letter, like the two preceding ones, is mentioned by Villani, who says:—

"This Dante, when he was in exile . . . wrote three noble letters, one of which he sent to the government of Florence, complaining of his undeserved exile; the second he sent to the Emperor Henry when he was besieging Brescia,⁹ reproaching him for his delay, after the

¹ *Op. cit.* pp. 36-42.

² See below.

³ See above, p. 94.

⁴ *Dantis Alligherii Epistolae quae exstant*, Patavii, 1827 (pp. 30-46).

⁵ In *Prose Antiche di Dante, Petrarca, et Boccaccio*, etc., pp. 9-12.

⁶ See below.

⁷ See above, p. 97.

⁸ *Op. cit.* pp. 53-61.

⁹ Actually, Cremona.

manner of the prophets of old ; and the third he sent to the Italian Cardinals, at the time of the vacancy of the Holy See after the death of Pope Clement, urging them to agree together in electing an Italian Pope. These letters were written in Latin, in a lofty style, fortified with admirable precepts and authorities, and were greatly commended by men of wisdom and discernment."¹

Epist. ix. To a Florentine friend (written in 1316), rejecting with scorn the offer of a return to Florence under certain degrading conditions.²

This letter, like the preceding, is preserved in the Laurentian MS. (xxix. 8), which formerly belonged to Boccaccio. It was first printed by Dionisi in 1790 at Verona.³

Epist. x. To Can Grande della Scala (written not later than 1318), dedicating the *Paradiso* to him, with remarks upon the interpretation of the poem, and on the subject, form, and title of the *Divina Commedia*.⁴ This letter, which is preserved, in whole or in part, in six MSS., including one of the fourteenth century,⁵ formed the subject of the opening lecture on the *Divina Commedia* delivered in Florence by Filippo Villani in 1391, when he was appointed (next but one in succession to Boccaccio) to the readership on Dante, which had been established in 1373.⁶ It was first printed, in a very corrupt text, by G. Baruffaldi in 1700 at Venice.⁷ In the title the writer is described as "Dantes Alighierius Florentinus natione, non moribus".

¹ Bk. ix. ch. 136.

² See above, pp. 98-9.

³ In the fifth volume of his *Aneddoti* (p. 176).

⁴ See above, pp. 195-6.

⁵ See N. Zingarelli, *Dante*, pp. 723-4.

⁶ See Scartazzini's *Companion to Dante* (translated by A. J. Butler), pp. 359-60.

⁷ In *Galleria di Minerva*, vol. iii. pp. 220-8 (see Torri's *Epistole di Dante Alighieri* (p. 158).

Besides the above ten letters,¹ there are three short letters written in Latin, between 1310 and 1311, by the Countess of Battifolle to Margaret of Brabant, wife of the Emperor Henry VII, which were supposed by Witte to have been composed by Dante, but this attribution is not generally accepted.² There is another letter, which exists only in Italian, purporting to have been written by Dante to Guido Novello da Polenta at Ravenna, from Venice, on 30 March, 1314; this, however, is an undoubted forgery, probably of the sixteenth century, when it was first printed.³ Other letters, which have been lost, are mentioned by several of Dante's early biographers; and Dante himself in the *Vita Nuova* (§ 31, ll. 5-9) refers to a letter he composed beginning, "Quomodo sedet sola civitas". Boccaccio says "he wrote many prose epistles in Latin, of which a number are still in existence".⁴ Leonardo Bruni claims to have seen several letters in Dante's own handwriting (of which he gives a description),⁵ among which he mentions one giving an account of the battle of Campaldino⁶; and another referring to his priorate as the origin of all his misfortunes⁷; and others which he wrote after his exile to members of the government of Florence, as well as to the people,⁸ among

¹There are two English translations of these letters, viz. by C. S. Latham, in *A Translation of Dante's Eleven Letters*, 1891; and by P. H. Wicksteed, in *Translation of the Latin Works of Dante*, 1904 (pp. 295-368).

²These letters, which are preserved in the Vatican (MS. *Palat.* 1729), were first printed by Torri, *op. cit.* pp. 64-8; their authenticity as compositions of Dante is upheld by F. Novati and others (see Novati's article *L' Epistola di Dante a Moroello Malaspina*, in *Dante e la Lunigiana* (pp. 509, 537).

³By Doni, in *Prose Antiche di Dante, Petrarca, et Boccaccio, etc.*, Firenze, 1547 (pp. 75-6).

⁴*Vita di Dante*, ed. Macri-Leone, § 16, p. 74.

⁵See above, p. 54 note.

⁶See above, pp. 54, 57 note.

⁷See above, p. 74.

⁸See above, p. 91.

the latter being a long one, beginning, "Popule mee, quid feci tibi?"¹ Filelfo quotes the beginnings of three Latin letters alleged to have been written by Dante (to the King of Hungary, to Pope Boniface, and to his own son at Bologna), and adds that Dante wrote many others, too numerous to mention.² No trace of any of these letters has been found; and it is probable that his account of them was a mere fiction on the part of Filelfo, whose statements are by no means always to be believed, and who is known to have been guilty of literary frauds of various kinds.

Latin Eclogues.—Dante also wrote two Eclogues, in Latin hexameters, addressed to Giovanni del Virgilio, professor of poetry at the University of Bologna, who had urged Dante to write poetical compositions in Latin, and had invited him to come to Bologna to receive the poet's laurel crown. These Eclogues were written during the last two years of Dante's life, between 1319 and 1321.³ "Two eclogues of great beauty" are mentioned by Boccaccio among Dante's works,⁴ and, though some critics reject them as spurious, there seems no sufficient reason for questioning their authenticity. They exist in five independent manuscripts, in one of which (the Laurentian MS. xxix. 8, which also contains three of Dante's letters), written in the hand of Boccaccio, they are accompanied by a Latin commentary by an anonymous contemporary writer,⁵ supposed by some to be Boccaccio

¹ *Vita di Dante*, ed. Brunone Bianchi, 1883, pp. xv, xvii, xxi.

² *Vita Dantis*, ed. 1828, pp. 111-14.

³ See C. Ricci, *L' Ultimo Rifugio di Dante*, pp. 68 ff.

⁴ *Vita di Dante*, ed. Macrì-Leone, § 16, p. 74. They are also twice mentioned by Bruni, *Vita di Dante*, ed. cit. pp. xxv, xxvii.

⁵ Edited by F. Pasqualigo, Lonigo, 1887. For the MSS., see Wicksteed and Gardner, *Dante and Giovanni del Virgilio*, pp. 268 ff.

SAN GIMIGNANO

1875

himself.¹ The Eclogues were first printed at Florence, at the beginning of the eighteenth century, in a collection of Latin poems (in eleven volumes), *Carmina Illustrium Poetarum Italorum* (1719-1726); they were reprinted at Verona in 1788 by Dionisi in the fourth series of his *Aneddoti*, together with the Latin commentary, and have been many times reprinted since. Critical editions have been published by Wicksteed and Gardner (London, 1902),² and G. Albinì (Florence, 1903).³

In the Latin *Carmen*⁴ which opens his correspondence with Dante, Giovanni del Virgilio, after a complimentary reference to the *Commedia*, expresses his regret that Dante should confine himself to the composition of poems in the vernacular, instead of in Latin; to submit such themes as his to the judgment of the vulgar herd is like casting pearls before swine (ll. 1-21). Giovanni then suggests to Dante several subjects from contemporary history worthy of being treated in a Latin poem, for instance, the exploits and death of the Emperor Henry VII (24 August, 1313); the defeat of the Guelfs at Monte Catini by Ugucione della Faggiuola (29 August, 1315); the operations of Can Grande della Scala against Padua (1314-1318); or, finally, the siege of King Robert of Naples in Genoa, and his ultimate defeat of the Ghibellines (July 1318-February

¹ See G. Albinì, *Dantis Eclogae* (Firenze, 1903), p. xvi.

² In *Dante and G. del Virgilio*, pp. 146 ff.

³ There are three English translations of the Eclogues, viz. one (in blank verse) by Dean Plumptre, in *The Commedia and Canzoniere of Dante* (1887), vol. ii. pp. 326-41; and two by P. H. Wicksteed, one (in prose) in *Dante and G. del Virgilio*, pp. 147 ff.; the other (in blank verse) in *Translation of the Latin Works of Dante* (1904), pp. 373 ff.

⁴ Beginning, "Pieridum vox alma, novis qui cantibus orbem"; the *Carmen* and Dante's two *Eclogae*, with Giovanni's *Ecloga Responsiva*, are printed in the Oxford Dante (pp. 185-90). The *Carmen* appears from internal evidence to have been written in the spring of 1319. (See Ricci, *op. cit.* p. 71).

1319) (ll. 26-30); such a poem would extend Dante's fame throughout the four quarters of the globe, and Giovanni himself, if thought worthy, would present him for the laurel crown (ll. 30-38). Giovanni concludes by begging Dante to send him a reply.

Ecloga i. Dante in reply sends to Giovanni a Latin eclogue,¹ in which he says that when the latter's poem reached him he (Tityrus) was in company with a friend, Meliboeus (Dino Perini of Florence),² who was eager to know what Mopsus (Giovanni) had to say (ll. 1-6); to which Tityrus replied that Mopsus discoursed of matters too high for his (Meliboeus') comprehension (ll. 7-23); at length, however, yielding to Meliboeus' entreaties Tityrus informs him that Mopsus has invited him to receive the laurel crown at Bologna (ll. 24-33). Meliboeus assumes that Tityrus will accept the invitation, but Tityrus gives reasons why he should decline, suggesting that it would be better for him to await his recall to Florence and receive the crown there (ll. 34-44). Meliboeus reminds him that time flies, but Tityrus assures him that when his poem dealing with the heavens and their inhabitants (the *Paradiso*) shall be finished, he will then be prepared to receive the crown, if Mopsus approve (ll. 45-51). Meliboeus thereupon recalls Mopsus' objections against vernacular poetry, and asks Tityrus how he proposes to win him over (ll. 51-7). Tityrus replies that he will send to Mopsus ten vessels of milk from his favourite ewe (i.e. ten cantos of the *Paradiso*); meanwhile let Meliboeus concern himself with his own duties (ll. 58-66).

Ecloga Responsiva.³ Giovanni del Virgilio, adopting the pastoral style in imitation of Dante, sends back an

¹ Beginning, "Vidimus in nigris albo patiente lituris".

² Apparently the same individual who related to Boccaccio the story of the finding of the lost cantos of the *Commedia* (see above, p. 209 note).

³ Beginning, "Forte sub irriguos colles, ubi Sarpina Rheno."

eclogue in which he relates how, while he was in solitude at Bologna, the song of Tityrus (Dante) was borne to him by Eurus from Ravenna (ll. 1-21); and was echoed in Arcady, where the long-unheard strain was welcomed with delight by the inhabitants and by the very beasts (ll. 22-5). Mopsus (Giovanni) then, asking himself why he too should not sing a pastoral strain instead of, as before, a city lay (his *carmen*), forthwith begins (ll. 26-32). Hailing Tityrus as a second Virgil, he bewails his hard fate as an exile, and expresses the hope that he may be granted his heart's desire to return to his own city and there be crowned (ll. 33-46); meanwhile will he consent to visit Mopsus in his cave (Bologna), where he should receive every welcome from the friends of Mopsus and from all the dwellers in Arcady, and where he need fear no danger (ll. 47-76). But perhaps Tityrus would despise the abode of Mopsus; and, besides, Iolas (Guido da Polenta) would hardly permit him to exchange his lordly roof for such humble entertainment as Mopsus could offer (ll. 77-83). Yet the invitation is dictated by admiration and love; and if Tityrus despise Mopsus, why then he will content himself with a draught of his Phrygian Muso (i.e. with the company of Albertino Mussato of Padua) (ll. 83-9) —but he must conclude, milking time is at hand, and his companions are returning with the setting sun (90-7).

Ecloga ii.¹ In response to the eclogue of Giovanni del Virgilio, Dante writes a second poem in the same style,² relating how, while he (Tityrus) and Alphisiboeus (Fiduccio

¹ It appears from a note of the anonymous commentator that this second eclogue (which some critics hesitate to accept as entirely from the hand of Dante) was not composed until a year after the receipt of Giovanni's eclogue, and did not reach the latter until after Dante's death (see Pasqualigo, *op. cit.* p. 13).

² Beginning, "Velleribus Colchis praepes detectus Eous".

de' Milotti)¹ were conversing together in the shade one spring day at noontide, suddenly Meliboeus (Dino Perini) appeared, hot and out of breath (ll. 1-30). Greeting him with laughter, Tityrus asks him why he comes in such hot haste (ll. 31-5). Meliboeus makes no reply, but blows on his flute, which gives forth the words of the poem sent by Mopsus ("Forte sub irriguos colles," etc.) (ll. 36-43). When they have gathered its import, Alphisiboeus inquires of Tityrus if he intends to accept the invitation of Mopsus; to which Tityrus replies, "why not?" (ll. 44-8). Alphisiboeus then beseeches him not to leave his friends, and warns him of the danger he would incur if he went (ll. 49-62). Tityrus answers that for Mopsus' sake he would willingly for a time exchange their pleasant pastures for the rugged abode of his friend, were it not for his dread of the violence of Polyphemus² (ll. 63-75). Thereupon Alphisiboeus dilates on the cruelty of Polyphemus, and prays that Tityrus will never place himself in his power (ll. 76-87). Tityrus listens in silence, and smiles assent—and now evening has begun to fall (ll. 88-94). Meanwhile Iolas (Guido da Polenta) had been in hiding close by and had overheard the whole conversation (ll. 95-8).

Quaestio de Aqua et Terra.—The authenticity of the short physical treatise attributed to Dante, known as the *Quaestio de Aqua et Terra*, has been long disputed. Until quite recently it was held by the majority of professed Dantists to be an undoubted forgery. This work, which consists of twenty-four short sections, purports to be a scientific inquiry as to the relative levels of land and water

¹ So identified by the anonymous commentator, who describes him as a physician of Certaldo resident at Ravenna.

² Polyphemus is thought by some to indicate King Robert of Naples, the protector of the Guelfs; others hold the reference to be to a member of some Bolognese family whom Dante had offended, e.g. the Caccianimici (cf. *Inf.* xviii. 48-66) (see Ricci, *op. cit.* pp. 105 ff.).

on the surface of the globe; it claims, in fact, to be a report, written by Dante's own hand, of a public disputation held by him at Verona on Sunday, 20 January, 1320, wherein he determined the question, which had previously been propounded in his presence at Mantua, in favour of the theory that the surface of the earth is everywhere higher than that of the water.

The treatise was first published at Venice in 1508, by one Moncetti, who professed to have printed it from a manuscript copy, with corrections of his own.¹ Unfortunately he never produced the manuscript, of which nothing more has ever been heard. In spite, however, of the suspicious circumstances attending its publication, and of the fact that no such work is mentioned by any of Dante's biographers or commentators, it is difficult to believe that it could have been written by any one but Dante. The internal evidence in favour of its authenticity is overwhelmingly strong; while there seems no adequate motive for a falsification of this kind at the beginning of the sixteenth century, when the literary forger found a

¹*Quaestio florulenta ac perutilis de duobus elementis aquae et terrae tractans, nuper reperta que olim Mantuae auspicata, Veronae vero disputata et decisa ac manu propria scripta, a Dante Florentino poeta clarissimo, quam diligenter et accurate correcta fuit per reverendum Magistrum Joannem Benedictum Moncettum de Castilione Arretino Regentem Patavinum ordinis Eremitarum divi Augustini Sacraeque Theologiae doctorem excellentissimum.* At the beginning of the treatise proper, after the preliminary matter, is the following short title: *Quaestio aurea ac perutilis edita per Dantem Alagherium poetam Florentinum clarissimum de natura duorum elementorum aquae et terrae diserentem.* Only seven copies are known of the *editio princeps*, of which one is in the British Museum, one in the Cornell University Library (Fiske Collection) in America, and the remaining five in various public libraries in Italy. The work was reprinted at Naples in 1576, but this edition is also exceedingly rare (see *Athenaeum*, 16 October, and 13 November, 1897; and 8 July, 1905). A facsimile of the *editio princeps*, with translations in Italian, French, Spanish, English, and German, was published (by L. Olschki) at Florence in 1905.

more promising field in the imitation of classical works. One of the latest writers on the subject, Dr. E. Moore, who has gone very carefully into the whole matter, unhesitatingly believes it to be a genuine work of Dante, "corrupted possibly in some of its details, but still in all essential points the production of the same mind and pen to which we owe the *Divina Commedia*, the *De Monarchia*, and the *Convivio*." ¹ A critical text of the *Quaestio*, edited by Dr. C. L. Shadwell, to whom the rehabilitation of the treatise is largely due, is printed in the third edition (1904) of the Oxford Dante. This text was reissued in a revised form, together with an English translation, in 1909.²

Analysis of the *Quaestio de Aqua et Terra* :—

The treatise opens with the author's statement that while he was at Mantua a debate arose as to whether water "within its own natural circumference" is in any part higher than the land ; he then states his reasons for attempting a solution of the question, and his resolve to commit his conclusions to writing (§§ 1-2). Five of the chief arguments of those who upheld the affirmative view are first set out (§§ 3-7) ; but the author holds this opinion to be contrary both to observation and to reason, and states his intention of proving first, that water cannot in any part of its circumference be higher than the land ; and secondly, that the land is everywhere higher than the surface of the sea ; he will then deal with the objections to these conclusions, after which he will show what is the

¹ *Studies in Dante*, ii. 356.

² Five English translations of the treatise have been published ; viz. by C. H. Bromby, *A Question of the Water and of the Land*, 1897 ; by A. C. White, in *Annual Report of the Cambridge (U.S.A.) Dante Society* for 1903 ; by P. H. Wicksteed, in *Translation of the Latin Works of Dante*, 1904 (pp. 389-423) ; by S. P. Thompson, in the volume containing facsimile reprint of the *editio princeps*, Florence, 1905 (pp. 59-86) ; and by C. L. Shadwell, in *Dante's Quaestio de Aqua et Terra*, Oxford, 1909.

final cause of this elevation of the land, and lastly he will refute the five arguments in favour of the contrary opinion already stated (§§ 8-9). Water in its own circumference can only be higher than the land either by being excentric, or by being concentric, but in some part irregularly elevated or gibbous (§ 10); in proof of his first proposition the author demonstrates that water can neither be excentric nor gibbous (§§ 11-14); proof of the author's second proposition (§ 15); opponent's arguments against these conclusions (§ 16), and author's reply (§ 17); opponent's answer to author's objections and author's fresh arguments (§§ 18-19). Having now established his position that earth is everywhere higher than water, the author proceeds to examine into the cause of this elevation, which he finally refers to the influence of the stars (§§ 20-21); as to further inquiry, let men cease to search into matters that are too high for them (§ 22). The author next refutes the arguments in favour of the contrary view stated at the outset (§ 23), and concludes with the record of his own name and of the place and date of the dissertation (§ 24).

Apocryphal Works.—Besides the spurious letters mentioned above, and sundry apocryphal sonnets and canzoni, Dante has been credited with the authorship of certain religious poems in *terza rima*, namely a translation of the seven Penitential Psalms, and a poem of eighty-three *terzine*, known as his *Professione di Fede*, which consists of a paraphrase of the Apostle's Creed, the ten Commandments, the *Pater Noster*, and the *Ave Maria*, together with reflections on the seven Sacraments, and seven Deadly Sins. The *Professione di Fede*, sometimes spoken of as Dante's *Credo*,¹ is contained in more than forty

¹For the circumstances in which this *Credo* is alleged to have been composed, see above, pp. 150-2.

manuscripts, in the majority of which it is attributed to Dante, though in a few it is assigned to Antonio da Ferrara. It was first printed at Rome in the fifteenth century (*circ.* 1476),¹ and was reprinted as an appendix to the edition of the *Divina Commedia* published at Venice by Vendelin da Spira in 1477. It has been many times reprinted since.² The *Sette Salmi Penitenziali*, which are contained in numerous manuscripts, were first printed in the fifteenth century (*c.* 1475) at Venice.³ They were reprinted with the Latin originals and annotations, together with the *Professione di Fede*, by Quadrio at Milan in 1752, who published a second edition, with additional matter, at Bologna in 1753, which has frequently been reprinted. An *Ave Maria*, in twenty-four *terzine*, quite distinct from that contained in the *Professione di Fede*, was printed in a limited edition at Bologna, in 1853, from a fourteenth century manuscript⁴; and another *Credo* was printed at Mantua in 1871.⁵

Whatever may be said as to the genuineness or otherwise of the *Professione di Fede*, the *proemio* of which, at any rate, can hardly have been written by Dante, it seems at least possible that the *Sette Salmi Penitenziali* may have been his composition, perhaps as an early exercise in the use of *terza rima*, a metre which he was the

¹ Two fifteenth century editions (Rome, *circ.* 1476; and Florence, *circ.* 1490) are in the British Museum.

² It is included, together with the *Sette Salmi Penitenziali*, in the Oxford Dante (pp. 193-202). The *Professione di Fede* has been translated into English by Dean Plumptre, in *The Commedia and Canzoniere of Dante* (vol. ii. pp. 318-25).

³ Two fifteenth century editions, both printed at Venice, are in the British Museum.

⁴ *Ave Maria inedita di Dante Alighieri*, edited by A. Bonucci (100 copies).

⁵ *Un nuovo Credo di Dante Alighieri*, published by A. Manardi on the occasion of the inauguration of Dante's statue at Mantua on 30 July, 1871.

first to introduce. It is not to be supposed that Dante acquired the complete mastery of this metre, which he displays from the outset in the *Divina Commedia*, without considerable previous practice. In the *Commedia* itself the increase of skill in the handling of the *terza rima*, and in the avoidance of repetition in the rimes, is easily perceptible to a close observer as the poem advances. Quadrio, who pointed out the many Dantesque phrases which occur in the *Sette Salmi*, and who had no hesitation in accepting them as genuine works of Dante, regarded them as examples of the "elegiac" style,¹ as distinguished from the tragic and comic, of which Dante speaks in the *De Vulgari Eloquentia*.²

¹ See his *Prefazione*.

² Bk. ii. ch. 4.

APPENDIX A

GENEALOGICAL TABLE OF THE FAMILY OF DANTE ALIGHIERI

Note.—The dates attached to the names are those of documents in which the individuals in question are mentioned.

^a Par. xv. 89, 135. ^b Par. xv. 136. ^c Par. xv. 136. ^d Par. xv. 137-8. ^e Par. xv. 91-4. ^f Inf. xvi. 37. ^g Par. xv. 112; xvi. 99. ^h Son. lii*. 8; liii*. 14; liv*. 1. ⁱ Inf. xxix. 27. ^j Son. liii*. 10. ^k Son. liii*. 10. ^l Son. liii*. 11.

¹ In a document dated 28 April, 1131, mention is made of "Cacciaguida filius Adami" (see Davidsohn, *Geschichte von Florenz*, i. 440 n.). ² Eliseo had a grandson (Arrigo), and great-grandsons (Bonaccorso and Eliseo), exiled from Florence in 1268; and great-great-grandsons (Bonaccorso, d. 1303, and Guidotto), returned to Florence in 1280. ³ See above, p. 41 n. ⁴ Brunetto fought at Montaperti (4 Sept. 1260), where he was in charge of the Carroccio. ⁵ Cenni, i.e. Bencivenni. ⁶ Cione, i.e. Ugucione, was alive in 1298; his sons are mentioned, together with Dante, in the *Riforma di Baldo d' Aguglione* (2 Sept. 1311), viz. "De Sexta Parte Sancti Petri. . . Filii domini Cionis del Bello et Dante Alighierii." ⁷ Bella's family is unknown; it is conjectured that she was the daughter of Durante di Scolario degli Abati, in which case Dante's Christian name (a contraction of Durante) was doubtless derived from his maternal grandfather. Bella is mentioned as deceased in a document dated 16 May, 1332: "dominae Bellae olim matris dicti Dantis, et olim aviae dictorum Jacobi et domini Pieri" (see Scherillo, *Alcuni Capitoli della Biografia di Dante*, p. 29). ⁸ Lapa was alive in 1332, as appears from the document of 16 May, 1332, quoted in the previous note: "dominae Lape matris dicti Francis, et filiae olim Chiarissimi Cialuffi, et uxoris olim Alighieri supradicti." ⁹ Gemma is mentioned in a deed dated 24 Aug. 1329: "domine Gemme vidue uxoris olim dantis allagherii et filie quondam domini Manetti domini Donati" (see *Bullettino della Società Danteica Italiana*, N.S. 1902, ix. 184). ¹⁰ Francesco is mentioned in at least twenty documents between 1267 and 1343 (see *Bullettino della Società Danteica Italiana*, N.S. 1907, xiv. 124-36). ¹¹ This sister of Dante's is conjectured to be the "donna giovane e gentile. . . la quale era meo di propinquissima sanguinità congiunta" of *Vita Nuova*, § 23, ll. 86, 94-6; the "Donna pietosa e di novella etate. Adorna assai di gentilezze umane," of *Canz.* ii. 1-2. ¹² Pietro and Jacopo are mentioned in the second decree of banishment against Dante (6 Nov. 1315): "Dantem Adhegerii et filios"; as well as (by name) in documents of 1332 and 1342. Many documents relating to Pietro's life at Verona (1332-1364) have been preserved (see *Bullettino della Società Danteica Italiana*, N.S. 1906, xiii. 41-7). ¹³ Beatrice was alive in 1350 as a nun at Ravenna ("suora Beatrice figliuola che fu di Dante Alighierii monaca nel monastero di San Stefano dell' Uliva di Ravenna"), when Boccaccio was commissioned to present her with ten gold florins on behalf of the Capitani di Or San Michele of Florence; she died before 1370, in which year there is a record of the payment of a bequest of hers of three gold ducats to the convent where she had lived (see *Giornale Danteico*, vii. 339-40). ¹⁴ Andrea Poggi supplied Boccaccio with information about Dante's habits and manner of life (see above, pp. 39, 209-11).

[Besides the authorities mentioned above, see L. Passerini, *Della Famiglia di Dante*, in *Dante e il suo Secolo* (pp. 53-78); Frullani e Gargani, *Della Casa di Dante*; G. L. Passerini, *La Famiglia Alighieri*; and A. Bartoli, *Della Vita di Dante Alighieri*, in *Storia della Letteratura Italiana* (vol. v. pp. 1-21, 97-110).]

APPENDIX B

LETTER OF FRATE ILARIO TO UGUCCIONE DELLA FAGGIUOLA¹

“To the most illustrious and magnificent Lord, Uguccione della Faggiuola, among the Princes of Italy the foremost and most eminent, Frate Ilario, a humble monk of the monastery of Corvo, at the mouth of the Magra, sendeth greeting in His name who verily is the salvation of all men.

“In the words of our Saviour in the Gospel, ‘A good man out of the good treasure of his heart, bringeth forth that which is good’. Wherefrom we learn two things,—firstly, that by what cometh out of a man we may judge of that which is in his heart; and secondly, that by our speech, which was given to us for this purpose, we may make manifest that which is in our own hearts. As it is written, ‘By their fruits ye shall know them’. And albeit this was said of the unrighteous, yet it may be understood much more generally of the righteous, inasmuch as these are ever more ready to make known their thoughts, and the others to hide them. Nor is it only the desire of glory which moves the good that is within us to bring forth fruit, but the very commandment of God, which forbids us to leave idle the gifts that are given to us. For God and Nature abhor that which is idle; wherefore the tree that bringeth not forth fruit in due season is cast into the fire. Truly, therefore, this man, whose work, together with mine own exposition thereon, I now purpose to send to you, above all men of Italy appears to have observed from his youth up this precept as to the bringing forth

¹ See above, p. 92 note.

174

Faint, illegible text at the top of the page, possibly a header or title.

Second section of faint, illegible text, appearing to be a list or series of entries.

Third section of faint, illegible text, continuing the list or entries.

Fourth section of faint, illegible text at the bottom of the page.

APPENDIX B

LETTER OF FRATE ILARIO TO UGUCCIONE DELLA FAGGIUOLA¹

“To the most illustrious and magnificent Lord, Uguccione della Faggiuola, among the Princes of Italy the foremost and most eminent, Frate Ilario, a humble monk of the monastery of Corvo, at the mouth of the Magra, sendeth greeting in His name who verily is the salvation of all men.

“In the words of our Saviour in the Gospel, ‘A good man out of the good treasure of his heart, bringeth forth that which is good’. Wherefrom we learn two things,—firstly, that by what cometh out of a man we may judge of that which is in his heart; and secondly, that by our speech, which was given to us for this purpose, we may make manifest that which is in our own hearts. As it is written, ‘By their fruits ye shall know them’. And albeit this was said of the unrighteous, yet it may be understood much more generally of the righteous, inasmuch as these are ever more ready to make known their thoughts, and the others to hide them. Nor is it only the desire of glory which moves the good that is within us to bring forth fruit, but the very commandment of God, which forbids us to leave idle the gifts that are given to us. For God and Nature abhor that which is idle; wherefore the tree that bringeth not forth fruit in due season is cast into the fire. Truly, therefore, this man, whose work, together with mine own exposition thereon, I now purpose to send to you, above all men of Italy appears to have observed from his youth up this precept as to the bringing forth

¹ See above, p. 92 note.

of the treasure of the heart ; seeing that, according as I have been informed—and it is a marvel to hear—he tried, even when a child, to express himself upon subjects such as had never been told of before. And, greater marvel still, he set himself to discuss in the vulgar tongue matters which could scarce be expounded by the most accomplished scholars even in Latin—in the vulgar tongue, I say, not in unadorned prose, but in the music of verse. But leaving his praises to his works, where without doubt every wise man will most plainly perceive them, I come briefly to my present purpose.

“ Know, then, that this man, when he was on his way to cross the mountains, and was passing through the diocese of Luni, whether from reverence for the place, or from some other motive, betook himself to the monastery mentioned above. And when I saw him, and as yet neither I nor the other monks knew who he was, I enquired what he sought. As he returned no reply, but only kept his eyes fixed on the buildings of the monastery, I again asked him what he sought. Whereupon, looking at me and my brother monks, he said ‘Peace’. This made me burn more and more to know what manner of man he was ; so drawing him apart from the others I entered into conversation with him, and at last recognised who he was ; for though I had never set eyes on him before that day, his fame had long ago reached me. Now when he noted that my whole attention was set on him, and that I was interested in what he was saying, he drew forth from his bosom with a friendly air a small book, which he frankly offered to me. ‘This,’ he said, ‘is part of a work of mine, which perhaps you have never seen. I leave it to you as a memento, that you may the better keep me in mind.’ So saying he handed me the book, which I gratefully accepted ; and pressing it to my bosom I opened it, and in his presence lovingly fixed my gaze upon it. And when I caught sight of words in the vulgar tongue, and exhibited some degree of astonishment, he asked what was the cause of my hesitation. To which I replied that I was surprised at the na-

ture of the language; for not only did it seem to me a difficult, nay, an inconceivable, task to express such an arduous theme in the vulgar tongue; but also it appeared not altogether fitting that such weighty matters should be clothed in a popular dress. 'Your opinion,' he replied, 'is certainly in accordance with reason. When at the outset the seed (sent to me perchance from heaven) began to germinate in the form of this undertaking, I made choice of the language most appropriate for it. And not only did I make choice of it, but I made a beginning with it, in the usual poetical style, as follows:—

Ultima regna canam fluvido contermina mundo,
 Spiritibus quae lata patent, quae praemia solvunt
 Pro meritis cuicunque suis.

“‘But when I came to consider the condition of the present time, I observed that the songs of illustrious poets were rejected as things almost of no worth; and this because the nobles, for whom in better times such things were written, to their shame be it said, had abandoned the liberal arts to men of low estate. For this reason I laid aside the poor lyre which I had ventured to use, and made ready another, better adapted to the intelligence of the public of to-day. For it is vain to put solid food to the lips of sucklings.’ After saying this he added very kindly that if I had leisure for such a task I might furnish this work of his with a running commentary, and send it to you along with my notes. If I have not always succeeded in unravelling his hidden meaning, at any rate I have laboured faithfully and in an ungrudging spirit; and I now, in obedience to the behest of this devoted friend of yours, despatch to you the work in question, as requested. Any ambiguities that may be discovered in it you must set down to my insufficiency, for be assured that the text itself is in every respect to be regarded as unimpeachable. If at any time your Highness should enquire for the other two parts of this work, with the intention of uniting them together into a single whole, you may ask for the second part, which is the sequel to this, from the eminent

Marquis Moroello ; and the third and last part will be found in the hands of the most illustrious Frederick, King of Sicily. For as the author assured me was his intention—after surveying the whole of Italy, he made choice of you three, in preference to all others, to be the patrons of this threefold work of his.”

(The original of this letter, with an Italian translation, is printed by Fraticelli in his *Vita di Dante*, pp. 346-9, 357-9; a critical text is given by Rajna, *op. cit.*¹ pp. 126-8).

¹ See above, p. 92 note.

APPENDIX C

EXTRACTS from letters from Seymour Kirkup to Gabriele Rossetti, concerning the discovery of the Giotto portrait of Dante in the Bargello, and Kirkup's drawing from it.¹

I

FLORENCE, 12 September, 1840.

. . . We have made a discovery of an original portrait of Dante in fresco by Giotto! Although I was a *magna pars* in this undertaking, the Jacks in Office have not allowed me yet to make a copy. *Sono tanto gelosi*, most likely afraid I should publish it and prevent some friends of their own reaping all the profit they hope from that speculation.

I was the person who first mentioned to Sig. Bezzi, a Piedmontese and friend of Carlo Eastlake's, the existence of the portrait under the whitewash of three centuries. We were joined by an American, and we three undertook at our expense to employ a restorer to uncover the walls of the old chapel in the palace of the Podestà in search of the portrait—mentioned by F. Villani, Filelfo, L. Aretino, Vasari, Cinelli, etc. Nothing but the constancy and talent of Sig. Bezzi could have overcome the numberless obstacles and refusals we met with. He wrote and spoke with the persuasions of an advocate, and persevered with the obstinacy and activity of an Englishman (which I believe he now is). He alone was the cause of success. We should have had no chance without him. At last, after uncovering enough of three walls to ascertain it was not

¹These extracts are reprinted from *Gabriele Rossetti: A Versified Autobiography* (pp. 144-54), by kind permission of Mr. W. M. Rossetti, and Messrs. Sands and Co.

there, the Government took the task into their own hands, on our terms, with the same restorer, and in the fifth wall they have succeeded. The number of walls is six, for the chapel has been divided into two—(magazines of wine, oil, bread, etc. for the prisoners).

The precise date of the painting is not known. The poet looks about twenty-eight—very handsome—*un Apollo colle fattezze di Dante*. The expression and character are worthy of the subject, and much beyond what I expected from Giotto. Raphael might own it with honour. Add to which it is not the mask of a corpse of fifty-six—a ruin—but a fine, noble image of the Hero of Campaldino, the Lover of Beatrice. The costume very interesting—no beard or even a lock of hair. A white cap, over which a white *capuccio*, lined with dark red showing the edge turned back. A parchment book under his arm—perhaps the *Vita Nuova*.

It is in a group of many others—one seems Charles II of Naples. Brunetto Latini and Corso Donati are mentioned by the old authors.

II

FLORENCE, 14 September, 1841.

By the time you receive this, I hope that the portrait of Dante, for you, will be in London. The gentleman who has taken charge of it was in such haste to leave the country (from the consequences of a fatal duel) that I had not an opportunity for writing.

You will receive, in fact, three portraits. They are as follows:—

No. 1. A drawing in chalk, on light-brown paper, of the face as large as the original. I had intended to write a memorandum on it, but in my hurry it was forgotten. Perhaps you would have the kindness to add it, if you think it worth while, viz.:—

“Drawn by S. K., and traced with talc, on the original fresco by Giotto, discovered in the Chapel of the Palazzo del Podestà, Florence, on the 21st July, 1840, before it was retouched.”

No. 2. A small sketch in water-colours, giving the colours of the dress, and the heads supposed to be of Corso Donati and Brunetto Latini.

No. 3. A lithography by the painter and restorer Marini, who uncovered the painting. This is made on a tracing by himself.

I thought it useful to send you these in order to give you a better idea of this very interesting discovery—Dante, under thirty years of age. With respect to No. 1, it is fixed with glue-water, and will not rub out with common usage. The only thing it is liable to is the cracking or bending of the paper, which sometimes in a face alters the expression.

Since I drew it, I have had the mortification to see the original retouched, and its beauty destroyed. You will perceive that the eye is wanting. A deep hole in the wall was found exactly on that spot, as if done on purpose. It was necessary to fill it that it might not extend further; not content, they ordered Sig. Marini to paint the eye on it, and he has daubed over the face in many parts, to the ruin of its expression and character. It is now fifteen years older, a mean pinched expression, and an effeminate character, compared to what it was. It is not quite so bad as the lithography I send you, but not far from it. When I saw what was done, I asked a young man, his assistant, if it was done with colours in *tempera*, and he assured me, with a boast, that it was in *bon fresco*. If so, Dante is gone for good. But I have still hopes that he spoke only of the eye, and many of my friends think it can only be accomplished on the old, and hard painting by some distemper-colour of a glue, size, or egg; and, if so, a damp cloth fixed on it for half an hour will bring it all away without injuring the original fresco. I mean to take my time, and perhaps some day I may restore Dante to himself a second time. I had the principal part in the late discovery.

The lithography I send you is exceedingly unlike and incorrect, though a tracing. In shading and finishing he has totally lost and changed the outline, if he ever had it. It is

vulgar, old, and effeminate—the contrary in every respect to the original. The Florentines of to-day cannot draw, nor even trace. Think of what such a hand would do, if allowed to paint over it! and that has been the case. . . . When I mentioned to you that my drawing was a secret, I only meant that, if known here that I obtained access to make a tracing by bribery, it would compromise those who had assisted me. You are welcome to show it to whom you please, and *do whatever you wish with it*. But I recommend you not to give it away, for it is the *only* copy that has been made to my knowledge before the fresco was retouched,¹ except the miserable lithography which I send; and, if so bad a copy was produced by the help of tracing, and from the original in its pure state, nothing very good is to be expected in future. The eye in the said lithography was, of course, added by the copier. You will perceive by my drawing that the outline (the eye lash) remained, which was fortunate, as it gives the exact situation of the feature.

III

FLORENCE, 5 February, 1843.

. . . The three pomegranates in Giotto's fresco are so uncertain in their appearance, from injury and time, that I was doubtful about them, but a word from you decides the question in my mind. They are chipped and much obliterated; and, from there seeming a sort of double outline, and no shade or colour but the yellow drapery on which they are painted, I took them for an embroidery on the breast of the Barone. Some remains of fingers and stalk, however, had led the Florentines to consider them as *melograni*, and they were puzzling their brains to find a meaning.

¹ Another drawing, the original of which is now in Berlin, was made by Perseo Faltoni, who acted as assistant to Marini, the "restorer" of the fresco (see T. Paur, *Dante's Porträt*, in *Jahrbuch der Deutschen Dante-Gesellschaft*, vol. ii. pp. 301-2; and K. Witte's note, p. 440). A reproduction of this drawing is given by F. X. Kraus in *Dante, Sein Leben und Sein Werk*, p. 166.

APPENDIX D

CHRONOLOGICAL LIST OF EARLY (CENT. XIV-XVI) COMMENTARIES ON THE *COMMEDIA*, WITH TITLES OF THE PRINTED EDITIONS REFERRED TO IN THE TEXT¹

1. GRAZIOLO DE' BAMBAGLIOLI; in Latin (1324): *Il commento più antico e la più antica versione latina dell' inferno di Dante, dal codice di Sandaniele del Friuli*. Udine, 1892 (published by A. Fiammazzo).

2. Italian translation of the preceding² (Cent. xiv): *Comento alla Cantica dell' Inferno di Dante Allighieri di autore anonimo, ora per la prima volta dato in luce*. Firenze, 1848 (published by Lord Vernon).

3. JACOPO DI DANTE; in Italian (before 1325): *Chiose alla Cantica dell' Inferno di Dante Allighieri attribuite a Jacopo suo figlio, ora per la prima volta date in luce*. Firenze, 1848 (published by Lord Vernon).

4. GUIDO DA PISA; in Latin (about 1324), unpublished; Italian translation (Cent. xiv.) of the same, also unpublished.

5. Anonymous; in Italian (between 1321 and 1337): *Chiose Anonime alla prima cantica della Divina Commedia, di un contemporaneo del Poeta, pubblicate per la prima volta*. Torino, 1865 (published by F. Selmi).

6. JACOPO DELLA LANA; in Italian (between 1323 and 1328): printed at Venice in the 1477 edition of the *Commedia*,³ and at Milan in the 1478 edition of the *Commedia*; reprinted (by L. Scarabelli) at Milan in 1865, and at Bologna in 1866-7:

¹ See above, pp. 221-6.

² See above, p. 221 note 5.

³ In which it is erroneously attributed to Benvenuto da Imola.

Comedia di Dante degli Allagherii col commento di Jacopo della Lana Bolognese; two Latin translations (Cent. xiv) of the same, one by Alberico da Rosciate of Bergamo, unpublished.

7. ANDREA LANCIA; in Italian (about 1334): *L' Ottimo Commento della Divina Commedia. Testo inedito d' un contemporaneo di Dante*. Pisa, 1827-9 (published by A. Torri).

8. PIETRO DI DANTE; in Latin (1340-1): *Petri Allegherii super Dantis ipsius genitoris comoediam Commentarium, nunc primum in lucem editum*. Florentiae, 1845 (published by Lord Vernon).

9. Anonymous; in Latin (after 1350): *Il Codice Cassinense della Divina Commedia per la prima volta letteralmente messo a stampa*. Monte Cassino, 1865.

10. GIOVANNI BOCCACCIO; in Italian (1373-5): first published at Naples (with the false imprint of Florence) in 1724 by Lorenzo Ciccarelli: *Il Commento di Giovanni Boccacci sopra la Divina Commedia di Dante Alighieri, con le Annotazioni di Ant. Maria Salvini. Prima impressione*; reprinted at Florence in 1831-2 by Ignazio Moutier; and again at Florence in 1844 by Pietro Fraticelli; latest edition, by Gaetano Milanese, published at Florence by Felice Le Monnier in 1863.

11. BENVENUTO DA IMOLA; in Latin (1373-80): *Benevenuti de Rambaldis de Imola Comentum super Dantis Alligherii Comediam nunc primum integre in lucem editum*. Florentiae, 1887 ("sumptibus Gulielmi Warren Vernon, curante Jacopo Philippo Lacaïta"); Italian translation (Cent. xiv) of the same, unpublished; another (very untrustworthy) by Giovanni Tamburini, published at Imola in 1855-6: *Benvenuto Rambaldi da Imola illustrato nella vita e nelle opere, e di lui Commento Latino sulla Divina Commedia di Dante Allighieri voltato in Italiano*.¹

12. Anonymous; in Italian (1375): *Chiose sopra Dante*.²

¹ On this so-called translation, see C. E. Norton: *Review of a translation into Italian of the Commentary by Benvenuto da Imola on the Divina Commedia*. Cambridge, Mass., 1861.

² Formerly attributed to Boccaccio, hence commonly known as *Il Falso Boccaccio*.

Testo inedito ora per la prima volta pubblicato. Firenze, 1846 (published by Lord Vernon).

13. FRANCESCO DA BUTI; in Italian (completed 1385 and 1395): *Commento di Francesco da Buti sopra la Divina Commedia di Dante Alighieri.* Pisa, 1858-62 (published by Crescentino Giannini).

14. Anonymous; in Italian (about 1400): *Commento alla Divina Commedia d'Anonimo Fiorentino del Secolo XIV¹ ora per la prima volta stampato.* Bologna, 1866-74 (published by Pietro Fanfani).

15. GIOVANNI DA SERRAVALLE; in Latin (February 1416-January 1417): *Fratris Johannis de Serravalle Ord. Min. Episcopi et Principis Firmani Translatio et Comentum totius libri Dantis Aldigherii, cum textu italico Fratris Bartholomaei a Colle ejusdem Ordinis, nunc primum edita.* Prato, 1891 (edited by M. da Civezza and T. Domenichelli).

16. GUINIFORTO DELLI BARGIGI²; in Italian (*Inferno* only) (about 1440): *Lo Inferno della Commedia di Dante Alighieri col Comento di Guiniforto delli Bargigi tratto da due manoscritti inediti del secolo decimo quinto.* Marsilia-Firenze, 1838 (published by G. Zacheroni).

17. STEFANO TALICE DA RICALDONE; in Latin³ (1474): *La Commedia di Dante Alighieri col Commento inedito di Stefano Talice da Ricaldone.* Torino, 1886; Milano, 1888 (published by order of the King of Italy, edited by Vincenzo Promis and Carlo Negrone).

18. CRISTOFORO LANDINO; in Italian (1480): *Comento di Christophoro Landini fiorentino sopra la Comedia di Danthe Alighieri poeta fiorentino.* Firenze, 1481.⁴

19. ALESSANDRO VELLUTELLO; in Italian (1544): *La Comedia*

¹ So described by the editor because the MS. from which it was printed is dated (but obviously in error) 1343.

² Otherwise known as Guiniforte Barziza.

³ This is in reality little more than a transcript of Benvenuto da Imola's lectures at Bologna (see above, p. 225).

⁴ Many times reprinted (see above, p. 226 note 2).

di Dante Aligieri con la nova esposizione di Alessandro Vellutello. Vinegia, 1544.¹

20. GIOVAN BATTISTA GELLI; in Italian (between 1541 and 1563): originally printed at Florence in several volumes between 1547 and 1561; first collected edition: *Letture edite e inedite di Giovan Batista Gelli sopra la Commedia di Dante.*² Firenze, 1887 (edited by Carlo Negroni).

21. BERNARDINO DANIELLO; in Italian (before 1560): *Dante con l' esposizione di M. Bernardino Daniello da Lucca, sopra la sua Comedia dell' Inferno, del Purgatorio, et del Paradiso; nuovamente stampato, et posto in luce.* Venetia, 1568.

¹ Three times reprinted (see above, p. 226 note 4).

² In his various *Letture* (twelve in all) Gelli commented on *Inferno*, i.-xxv., and on portions of *Inferno*, xxvi., *Purgatorio*, xvi., xxvii., and *Paradiso*, xxvi.

APPENDIX E

BIBLIOGRAPHICAL NOTE OF THE EARLIEST BIOGRAPHIES AND BIOGRAPHICAL NOTICES OF DANTE

1. GIOVANNI VILLANI (*d.* 1348): in his *Cronica* or *Istorie de' suoi tempi* (ix. 135¹); first printed at Venice, 1537. [English translation by P. H. Wicksteed (Hull, 1898).]

2. GIOVANNI BOCCACCIO (1313-1375): *Vita di Dante*²; first printed at Venice, 1477 (prefixed to the edition of the *Divina Commedia*, published by Vindelino da Spira). [English translation by J. R. Smith (New York, 1901); and by P. H. Wicksteed (London, 1904).]

Boccaccio also inserted brief biographical notices of Dante in his *Comento sopra la Commedia* (Lezione prima), first printed at Naples (with the imprint of Florence), 1724; and in his *De Genealogia Deorum* (xv. 6), first printed at Venice, 1472 (Italian translation by Giuseppe Betussi, first printed at Venice, 1547).

3. ANTONIO PUCCI (*circ.* 1310-*circ.* 1390): in his *Centiloquio*, in *terza rima* (cap. 55) (written in 1373); first printed at Florence, 1772-1775 (in vols. iii.-vi. of *Delizie degli Eruditi Toscani*, published by Padre Ildefonso da San Luigi).

4. BENVENUTO DA IMOLA (*circ.* 1338-1390): in Latin, pre-

¹ In modern editions of Villani this chapter is numbered 136.

² Boccaccio's *Vita di Dante* exists in two forms, one of which, commonly known as the *Compendio*, is shorter than the other. The latest writer on the subject (E. Rostagno: *La Vita di Dante, Testo del così detto Compendio attribuito a Giovanni Boccaccio*. Bologna, 1899) argues, with some probability, that the so-called *Compendio* is Boccaccio's first draft of his work.

fixed to his Commentary on the *Divina Commedia*; first printed at Florence, 1887.

5. MELCHIORRE¹ STEFANI (*d.* 1403); in his *Storia Fiorentina* (Lib. vi. rub. 340); first printed at Florence, 1759 (by Mehus, in his *Vita Ambrosii Traversarii*).²

6. FILIPPO VILLANI (*d.* 1404): in Latin, in his *Liber de Civitatis Florentiæ famosis Civibus* (ii. § 2); first printed at Florence, 1826.

7. FRANCESCO DA BUTI (1324-1406): prefixed to his Commentary on the *Divina Commedia*; first printed at Pisa, 1858.

8. ANTONIO CARTOLARIO: in Latin,³ appended to *De Vita ac Moribus Philosophorum veterum*; first printed at Florence, 1759 (by Mehus, in his *Vita Ambrosii Traversarii*)⁴ (anonymous Italian translation, printed at Venice, 1521).⁵

9. DOMENICO DI BANDINO (*circ.* 1340-*circ.* 1414): in Latin, in Book v. of his *Fons memorabilium Universi*⁶ (completed about 1412); first printed at Florence, 1759 (by Mehus, in his *Vita Ambrosii Traversarii*).

10. SIMONE SERDINI DA SIENA (otherwise known as Il Saviozzo) (*circ.* 1360-*circ.* 1419): biographical details in his poem in *terza rima* on the *Divina Commedia* (written in 1404)⁷; first printed at Paris, 1577 (in the *editio princeps* of Dante's *De Vulgari Eloquentia*, edited by Jacopo Corbinelli, pp. 76-81).

11. GIOVANNI DEI BERTOLDI (otherwise known as Giovanni

¹ In the *Delizie degli Eruditi Toscani* (vol. iii. ff.) the author's name is given as Marchionne di Coppo Stefani.

² See A. Solerti: *Le Vite di Dante, Petrarca e Boccaccio, scritte fino al secolo decimosesto*, p. 81.

³ Based on Benvenuto da Imola.

⁴ See A. Solerti: *Le Vite di Dante, Petrarca e Boccaccio, scritte fino al secolo decimosesto*, p. 76.

⁵ See Haym, *Biblioteca Italiana*, 1781, p. 157 note 5.

⁶ See Tiraboschi: *Storia della Letteratura Italiana*, vi. Pte. 2, pp. 1141-5 (ed. Milan, 1824).

⁷ See Carlo del Balzo: *Poesie di mille Autori intorno a Dante Alighieri*, iii. 224-241 (Rome, 1891); and Moore: *Dante and his Early Biographers*, pp. 88 n. 3, 113-15.

da Serravalle) (*circ.* 1350-1445): in Latin, prefixed to his Commentary on the *Divina Commedia* (completed 16 January, 1417)¹; first printed at Prato, 1891.

12. LEONARDO BRUNI (otherwise known as Leonardo Aretino) (1369-1444): *Vita di Dante*; first printed at Perugia, 1671; and at Florence, 1672. [English translations by P. H. Wicksteed (Hull, 1898); and J. R. Smith (New York, 1901).]

13. SECCO POLENTONE (*circ.* 1375-*circ.* 1448): in Latin, in his *De Scriptoribus illustribus latinæ linguæ*²; first printed at Florence, 1747 (by Mehus in his edition of Manetti's lives of Dante, Petrarch, and Boccaccio).

14. SANT' ANTONINO (1389-1459); Archbishop of Florence, 1446): in Latin, in his *Opus Historiale*: first printed at Nuremberg, 1484.³

15. GIANNOZZO MANETTI (1396-1459): in Latin, *Vita Dantis* (originally written in Italian); first printed at Florence, 1747.

16. FLAVIO BIONDO (1388-1463): in Latin, in his *Historiarum ab inclinato Romano Imperio Libri xxxi* (Dec. ii. lib. ix.) (completed about 1440); first printed at Venice, 1484; a compendium of Biondo's work was made, in Latin, by Enea Silvio Piccolomini (1405-1464; Pope Pius II, 1458), and translated into Italian by Lucio Fauno ("Le Historie del Biondo, da la declinatione dello Imperio di Roma, insino al tempo suo, che vi corsero circa mille anni. Ridotte in compendio da Papa Pio, e tradotte per Lucio Fauno," Venice, 1543).⁴

¹ See Moore: *op. cit.* 110-13. Of this work but four MSS. are known, only three of which are complete; one of these is in the British Museum, another in the Vatican Library, and the third in the Escorial (see A. Farinelli, *Dante in Ispagna*, p. 70 n.).

² See Tiraboschi: *Storia della Letteratura Italiana*, vi. Pte. 2, pp. 1145-7 (ed. Milan, 1824). Polentone's work exists in two forms, the one much shorter than the other—the notice of Dante is printed in both forms by A. Solerti, in *Le Vite di Dante*, etc. pp. 154-5.

³ Tiraboschi mentions an edition of Venice, 1480; but this is unknown to Hain, Brunet, and Proctor.

⁴ See *Bullettino della Società Dantesca Italiana*, No. 8 (1892), pp. 21-2, 25; and Haym: *Biblioteca Italiana*, 1781, p. 29 note 7.

17. Anonymous Notice, in *Cronica Generale del 1321 al 1470*, at Ferrara; first printed at Milan (s.a.) (by A. Solerti, in *Le Vite di Dante, Petrarca e Boccaccio, scritte fino al secolo decimosesto*).¹

18. FILIPPO DI CINO RINUCCINI (1392-1462); *Vita di Dante*; ² first printed at Florence, 1779 (in *Delizie degli Eruditi Toscani*, vi. 245 ff.).³

19. GIOVANNI MARIO FILELFO (1426-1480): in Latin, *Vita Dantis*; first printed at Florence, 1828.

20. CRISTOFORO LANDINO (1434-1504): prefixed to his Commentary on the *Divina Commedia*; first printed at Florence, 1481.

21. JACOPO FILIPPO FORESTI (commonly known as Filippo da Bergamo) (1434-1520): in Latin, in his *Supplementum Chronicarum orbis ab initio mundi usque ad annum 1482* ⁴; first printed at Venice, 1483 (anonymous Italian translation, printed at Venice, 1488; and another, by F. Sansovino, Venice, 1581).⁵

22. HARTMANN SCHEDEL (*d. circ.* 1500): in Latin, in his *Liber Chronicarum* ⁶ (the famous *Nuremberg Chronicle*, the printing of which was completed under the author's supervision on 12 July, 1493); first printed at Nuremberg, 1493.

23. Anonymous Notice, in Latin, in the Supplement to the first Venice edition (5 September, 1494) of the *Speculum Historiale* of Vincent of Beauvais.⁷

¹ No. xvi. p. 157.

² Written *circ.* 1450; based on Vellutello and Leonardo Bruni.

³ See A. Solerti: *Le Vite di Dante, etc.*, p. 97.

⁴ The text of this notice is printed in the *Modern Quarterly of Language and Literature* for March, 1898 (p. 52), where reference is made to an article in the *Historisches Jahrbuch* by Prof. Grauert, who shows that the *Speculum* notice (No. 23) was borrowed from that in the *Nuremberg Chronicle* (No. 22), and that that was borrowed from the notice in the *Supplementum* of Filippo da Bergamo, which in its turn was based on two passages in the *De Genealogia Deorum* of Boccaccio. (See above, No. 2.)

⁵ See Haym: *Biblioteca Italiana*, 1781, p. 36 note 5.

⁶ See above, note 4.

⁷ See Paget Toynbee: *A Biographical Notice of Dante in the 1494 edition of the Speculum Historiale* (in *Eng. Hist. Rev.*, April 1895); and supplementary article on the same, in *Mod. Quart. Lang. Lit.*, March 1898 (see above, note 4).

24. JOHANN TRITHEIM (1462-1516): in Latin, in his *De Scriptoribus Ecclesiasticis* (c. 79)¹; first printed at Basle, 1494.

25. RAFAELLO MAFFEI DI VOLTERRA (commonly known as Rafaello Volterrano) (1451-1522): in Latin,² in his *Commentariorum Urbanorum Libri xxxviii*; first printed at Rome, 1506.

26. PAOLO GIOVIO (1485-1552): in Latin, in his *Elogia Virorum literis illustrium*; first printed at Florence, 1549.

27. FRANCESCO MAUROLICO (fl. circ. 1550): in Latin, in his supplement to the *De Poetis Latinis* of P. Crinito and P. Sampieri; first printed at Messina, 1865.³

28. GIAMPIETRO FERRETTI (1482-1557): in Latin, in his *Vitae virorum illustrium civitatis Ravennae*; first printed at Ravenna, 1864.⁴

29. GIROLAMO DELLA CORTE (fl. circ. 1560): in his *Storia di Verona lib. xxii⁵ fino al 1560*; first printed at Verona, 1596.⁶

30. BERNARDINO DANIELLO DA LUCCA (d. circ. 1560): prefixed to his Commentary on the *Divina Commedia*; first printed at Venice, 1568.

31. ALESSANDRO VELLUTELLO (circ. 1519-circ. 1590): prefixed to his Commentary on the *Divina Commedia*; first printed at Venice, 1544.

32. LODOVICO DOLCE (1508-1568); prefixed to his edition of the *Divina Commedia*; first printed at Venice, 1555.

33. MATHIAS FLACH FRANCOWITZ (known as Flaccus Illyricus) (d. 1575); in his *Catalogus Testium Veritatis*; first printed at Basle, 1562.⁷

¹ See A. Solerti: *Le Vite di Dante, etc.* p. 197.

² See Père Hardouin: *Doutes sur l'âge du Dante*, pp. 25-6 (ed. Paris, 1847); and Tiraboschi: *Storia della Letteratura Italiana*, vii. p. 1166.

³ See A. Solerti: *Vite di Dante, etc.* p. 199.

⁴ See A. Solerti: *Vite di Dante, etc.* p. 200-1.

⁵ Actually only xx.

⁶ See *Bullettino della Società Dantesca Italiana*, No. 8 (1892), pp. 24-5; and Haym: *Biblioteca Italiana*, 1781, p. 73, n. 8.

⁷ See Edward Leigh: *A Treatise of Religion and Learning, and of Religious and Learned Men* (1656), p. 177; and Paget Toynbee: *Dante in English Literature from Chaucer to Cary*, vol. i. p. 148.

34. JACOPO CORBINELLI (fl. 1570-1590); in the *editio princeps* of Dante's *De Vulgari Eloquentia* (pp. 81-2), printed at Paris, 1577.

35. MARCANTONIO NICOLETTI (1536-1596); in his *Vite degli scrittori volgari illustri libri iv*; first printed at Milan (s.a.) (by A. Solerti, in *Le Vite di Dante, Petrarca e Boccaccio, scritte fino al secolo decimosesto*).¹

36. JEAN PAPIRE MASSON (1544-1611): in Latin, in his *Vitae trium Hetruriae procerum Dantis, Petrarchae, Boccacii*; first printed at Paris, 1587.

37. FRANCESCO BOCCHI (1548-1618): in Latin, in his *Elogia Florentinorum Doctrinis Insignium* (i. § 20); first printed at Florence, 1609.

38. ALESSANDRO ZILIOLI (fl. 1600-1630); in his *Istoria delle Vite de' Poeti Italiani*; first printed at Milan (s.a.) (by A. Solerti, in *Le Vite di Dante, Petrarca e Boccaccio, scritte fino al secolo decimosesto*).²

The above lives and notices of Dante (with the exception of Nos. 3, 10, 26, 29, 33), many of which were previously more or less inaccessible, as being either in MSS. or in rare early editions, have recently been printed, some for the first time, by Angelo Solerti in his collection of the lives of Dante, Petrarch, and Boccaccio, down to the end of the sixteenth century, published at Milan under the title of *Le Vite di Dante, Petrarca e Boccaccio, scritte fino al secolo decimosesto* (s.a.).

Information as to the credibility and sources of many of these notices of Dante will be found in *Storia della Letteratura Italiana* (vol. v.), by Adolfo Bartoli (Florence, 1884); *Dante and his Early Biographers*, by Edward Moore (London, 1890); *Studi Danteschi*, by Vittorio Imbriani (Florence, 1891); *Alcuni Capitoli della Biografia di Dante*, by Michele Scherillo (Turin, 1896); and in the volume of Solerti mentioned above.

In addition to these, the reader may be referred to the *Vita di Dante* of Count Cesare Balbo (first published at Turin in

¹ No. xxxi. pp. 222-33.

² No. xxxii. pp. 234-6.

1839; reissued at Florence by Le Monnier, with additional notes by Emmanuele Rocco, in 1853), of which an English translation, with modifications and additions, by Mrs. F. J. Bunbury, was published in London in two volumes in 1852; the *Vita di Dante* of Melchior Missirini (published at Florence in 1840); the *Storia della Vita di Dante* by Pietro Fraticelli (first published at Florence in 1861), which is based upon the *Memorie per servire alla vita di Dante*, collected by Giuseppe Pelli (first published at Venice in 1758, in second part of vol. iv. of Antonio Zatta's edition of *Le Opere di Dante*; second and enlarged edition published at Florence in 1823); the *Companion to Dante* (London, 1893) of G. A. Scartazzini, which is a translation (with modifications), by A. J. Butler, of the same author's *Dante-Handbuch* (Leipzig, 1892), which in its turn is a *rifacimento* of the author's own *Prolegomeni della Divina Commedia* (Leipzig, 1890); and, lastly, to the first part of Nicola Zingarelli's exhaustive volume upon Dante in the *Storia Letteraria d' Italia* (Milan, 1903), of which a compendium (*La Vita di Dante in Compendio*), was published at Milan in 1905.

References to numerous other works (many of them by English writers), including the valuable monographs by Isidoro Del Lungo, will be found in the bibliographical sections¹ of the above-mentioned works of Scartazzini, as well as, under various headings, in the same writer's *Enciclopedia Dantesca* (Milan, 1896-9).

¹ Omitted from the English edition.

INDEX

A

- Abati; Ghibelline family of Florence, 37 *n.*, 38; Dante's mother perhaps member of, 37 *n.*, 38.
- Abati, Bocca degli; his treachery at Montaperti, 24.
- Abati, Durante degli; maternal grandfather (as is supposed) of Dante, 38.
- Abati, Scolaio degli; maternal great-grandfather (as is supposed) of Dante, 38.
- Accursius (d. 1260); proposed monument to, in Duomo at Florence, 112.
- Adamo; great-great-great-grandfather of Dante, 40.
- Adamo, Maestro; burnt alive for coining, 84 *n.*
- Adimari family of Florence; their hostility to Dante, 43 *n.*, 149; Dante's relations with, 147-9.
- Adolf (Emperor, 1292-1298); not recognized as Emperor by Dante, 234-5 *n.*
- Aguglione, Baldo d' (d. c. 1315); his *Riforma*, 95.
- Aix; coronation of Henry VII at, 235 *n.*
- Alberico da Rosciate. *See* Rosciate.
- Albert I (Emperor, 1298-1308); reference to, in *Convivio*, 175, 235 *n.*; not recognized as Emperor by Dante, 234-5 *n.*
- Albertino Mussato. *See* Mussato.
- Albini, G.; critical edition of Dante's *Eclogues*, 253.
- Aldobrandi, Tegghiaio; Florentine Guelf, 21.
- Aldus (Aldo Manuzio) (1450-1515); editions of *D. C.* printed by, 214.
- Alfraganus; Dante's astronomical authority, 48 *n.*, 67.
- Alighieri, Alighiera degli; Dante's great-great-grandmother, 40, 41.
- Alighieri, Alighiero degli; Dante's great-grandfather, 40, 41; his wife and sons, 41.
- Alighieri, Alighiero degli; Dante's father, 37, 38; a notary, 38; mention of, in documents, 38 *n.*; twice married, 38; his children, 38; position of, in Florence, 39; character of, 39; alluded to by Forese Donati, 39; eldest son of Bellincione, grandson of Cacciaguیدا, 42.
- Alighieri, Antonia; Dante's daughter, 70; identified by some with Beatrice Alighieri, 71 *n.*
- Alighieri, Beatrice; Dante's daughter, 70; with Dante at Ravenna, 71, 99; a nun in the convent of Santo Stefano dell' Uliva, 71; visited by Boccaccio there, 71; her bequest to the convent, 71; identified by some with Antonia Alighieri, 71 *n.*
- Alighieri, Bellincione degli; Dante's grandfather, 37, 41; his sons, 42.

Alighieri, Dante (1265-1321); mention of, in documents, 38 *n.*, 53, 72-3, 74, 82, 83, 84, 91; birth of, 36, 42; his family Guelfs, 36-7; a friend of Giovanni Villani, 37 *n.*; his parentage, 37-8; stepmother, 37 *n.*; house in Florence, 37 *n.*; descent, 37-42; half-brother and half-sisters, 38-9; origin of his Christian name, 38; his nephew Andrea Poggi, 39; poetical correspondence with Forese Donati, 39, 51; earliest known ancestors, 40; approves the *Vendetta*, 41; born in Florence, 42; his baptism, 42; breaks the font of San Giovanni, 42-3; first meeting with Beatrice, 43; his love for her, 43-5, 53, 63; grief at her death, 47-9, 63; tradition as to his having joined the Franciscan Order, 48 *n.*; correspondence with Cino da Pistoja and Guido Cavalcanti, 48-52; alleged unfaithfulness to memory of Beatrice, 51, 71; comes of age, 53; military service, 53-63; at battle of Campaldino, 53-4, 57, 61, 62, 74; alleged account of the battle, 57 *n.*, 251; his handwriting, 54 *n.*; at capitulation of Caprona, 62; early studies, 64-7; relations with Brunetto Latino, 64; artistic skill, 65, 72; familiarity with Provençal literature, 66; ignorance of Greek, 66; attendance at the schools of the Dominicans of Santa Maria Novella, 66 *n.*; alleged studies at Bologna and Padua, 67; marriage, 67-9; Boccaccio's picture of his married life, 67-9; children, 69-71; descendants, 70 *n.*; alleged amours, 71; attachment to lady at Lucca, 71, 97; enrolled in Guild of Apothecaries, 72; details of public life, 72-4; embassy to San Gemignano, 73; priorate, 74, 75, 78, 81, 86; document relating to, 74 *n.*; belongs to White faction, 82; in charge of public works in Florence, 82; opposes Pope Boniface, 82; embassy to Rome, 83, 124-5; charges against, 83-4; sentenced to banishment, and afterwards to death, 83-4, 88, 98; confiscation of his goods, 84-5; his private property, 85-6; loans and debts, 86-7; in exile, 88-118; references to his sufferings, in *Convivio*, 88-9, 91, 175, 177; in *De Vulg. Eloq.*, 89; his wanderings, 89-103; at San Godenzo, 90; holds aloof from other exiles, 90; at Forlì, 90; at Verona with the Scaligers, 91; alleged visit to Padua, 91; doubts as to this visit, 91 *n.*; at Sarzana with the Malaspini, 91; relations with them, 91-2; supposed visit to monastery of Santa Croce del Corvo, 92 *n.*; in Paris, 92; alleged visit to England and Oxford, 92-3; back in Italy, 93; in Tuscany, 93-4; present at coronation of Henry VII at Milan, 94; letters to the Princes and Peoples of Italy, to the Florentines, and to Henry VII, 93-4, 95-6; excluded from amnesty, 95; hopes of return to Florence extinguished by death of Henry VII, 96-7; letter to the Italian Cardinals, 97; at Lucca, 97; attachment to Gentucca, 97; again sentenced to death, 98; rejects pardon, 98-9; letter to friend in Florence, 98-9; again at Verona, 99; goes to Ravenna, 99; life at Ravenna, 99-100; friends at Ravenna, 100 *n.*; invited to receive laurel crown at Bologna, 100, 252, 254; at Mantua and Verona, 100-1, 257; at Piacenza, 101, 103; reputed a sorcerer, 101-3; embassy to Venice, 103; death at Ravenna, 103; age at time of his death, 103 *n.*; date of his death, 103 *n.*, 151; burial at Ravenna, 104-5; epitaphs, 105-6; his tomb, 106-7; record of his death by Villani, 107, 126-7; elegies by Cino da Pistoja and Giovanni Quirini, 107-8; poetical correspondence with Quirini, 107 *n.*; fate of his remains, 109-18; attempts by Florentines to get possession of them, 112-15; proposed monument to, in Duomo at Florence, 112; offer of Michel

- Angelo to design and execute tomb, 113; disappearance of remains, 113-14, 117; rediscovery of them, 115-17; reburial, 118; characteristics of Dante, 119-57; description of, by Boccaccio, 119-26; anecdotes of, by Boccaccio, 120, 121-3, 124-5; his abstemiousness, 120; taciturnity, 121; eloquence, 121; fondness for music and poetry, 121, 123; delight in solitude, 121; absorption in studies, 121-2; marvellous memory, 122-3; greedy of honour and glory, 123-4; scornful disposition, 124; high conceit of himself, 124-5; fortitude in adversity, 125; political animosity, 125; alleged lustfulness, 126; description of, by Villani, 126-7; portraits of, 128-43; Norton on, 128-40; portrait by Giotto, 128-35, 139-40, 141; death-mask of, 135-40; statue in Santa Croce, 137 *n.*; his beard, 138 *n.*; Naples bronze bust, 141; portrait by Taddeo Gaddi, 141; the Riccardi portrait, 142; picture by Domenico di Michelino, 143; picture by Andrea del Castagno, 143 *n.*; anecdotes of, 144-57; by Petrarch, 144-5; by Michele Savonarola, 145; by Gower, 145-6; by Anonimo Fiorentino, 146-7; by Sacchetti, 147-50; by Sercambi, 152-4; by Poggio Fiorentino, 154-5; by Sir John Harrington, 155; by Edward Wright, 156; by Isaac D'Israeli, 156-7; Italian works of, 158-230; *Canzoniere*, 158-60; *Vita Nuova*, 160-73; *Convivio*, 173-92; *Divina Commedia*, 193-230; Latin works, 231-59; *De Monarchia*, 231-9; *De Vulgari Eloquentia*, 239-46; *Latin Letters*, 246-52; *Latin Eclogues*, 252-6; *Quaestio de Aqua et Terra*, 256-9; Apocryphal Works, 259-61; earliest biographical notices of, 275-81.
- Alighieri, Francesco; half-brother of Dante, 38; mentioned by Forese Donati, 39 *n.*; one of the guarantors in act of reconciliation between Alighieri and Sacchetti, 42; his and Dante's debts and loans, 86-7; helps to discharge Dante's debts, 87.
- Alighieri, Francesco; last male descendant (great-great-great-great-grandson) of Dante, 70 *n.*
- Alighieri, Gaetana (Tana); half-sister of Dante, 38; mentioned by Forese Donati, 39 *n.*
- Alighieri, Jacopo (d. bef. 1349); Dante's son, 42-70; his writings, 70; his career, 70; commentary on *Inferno*, 70 *n.*, 221-2, 271; with Dante at Ravenna, 71, 99; helps to discharge Dante's debts, 87; contemplates completing the *Paradiso*, 207; his dream as to whereabouts of missing cantos of poem, 207-8; his commentary perhaps written during Dante's lifetime, 222 *n.*
- Alighieri, Leonardo; great-grandson of Dante, 70 *n.*; Bruni acquainted with, 70 *n.*
- Alighieri, Pietro (d. 1364); Dante's eldest son, 41, 42, 70; his commentary on *D. C.*, 41 *n.*, 70, 223, 272; two different versions of, 41 *n.*, 223; statement as to marriage of Alighiero, Dante's great-grandfather, 41; his identification of Beatrice, 43; his career, 70; his son and grandson and their descendants, 70 *n.*; visit of his grandson Leonardo to Florence, 70 *n.*; with Dante at Ravenna, 71, 99; helps to discharge Dante's debts, 87; contemplates completing the *Paradiso*, 207.
- Alighieri, Tana. *See* Alighieri, Gaetana.
- Almanack used by Dante, 197 *n.*
- Alphesiboëus; name under which Fiduccio de' Milotti figures in poetical correspondence between Dante and G. del Virgilio, 100 *n.*, 255-6.

- American Dante Society. *See* Cambridge (U.S.A.).
- Americans; translations of *D. C.* by, 221 *n.*
- Andalò, Loderingo degli; Ghibelline, appointed joint Podestà of Florence with Catalano de' Malavolti, in 1266, 30 *n.*
- Andrea Poggi. *See* Poggi.
- Anonimo Fiorentino; commentary on *D. C.*, 101 *n.*, 146-7, 224, 273; remarks on witchcraft, 101 *n.*; anecdote of Dante and Belacqua, 146-7; borrows freely from Boccaccio's *Comento*, 224 *n.*
- Antonia Alighieri. *See* Alighieri.
- Antonino, Sant' (1389-1459); notice of Dante, 277.
- Arabian calendar; utilized by Dante in *V. N.*, 47 *n.*, 48 *n.*, 67, 165, 170.
- Arbia, battle of the. *See* Montaperti.
- Aretines; defeated by Florentines at Campaldino, 53-60.
- Arezzo; headquarters of the exiled Whites, 90.
- Aristotle; Dante's knowledge of *Ethics*, 64 *n.*, 66; of *Metaphysics*, 66; quoted in *V. N.*, 66.
- Armenian; selections from *D. C.* translated into, 217.
- Arnolfo di Lapo (c. 1232-1310); forced to build the Palazzo della Signoria at Florence askew, 12.
- Arts, guilds of, at Florence, 30.
- Arundel Society; reproduction of Kirkup's drawing of Giotto's portrait of Dante, 134.
- Ascoli, Cecco d'. *See* Cecco.
- Ashendene Press; editions of *D. C.*, and whole works of Dante, printed at, 217.
- Atheist, Dante and, 155.
- Athenæum*, 217 *n.*, 239 *n.*, 257 *n.*
- Aucassin et Nicolette*; form of, compared with *V. N.*, 166.
- Augusta, Princess (1768-1840); Tarver's French translation of *Inferno* dedicated to, 215.
- Ave Maria*; alleged paraphrases of, by Dante, 259, 260.
- Avignon; Papal Court at, 101.
- Azzo VIII of Este (Marquis, 1293-1308); mentioned in *De Vulg. Eloq.*, 241.

B

- Bacci, O. *See* D'Ancona.
- Balbo, Cesare; *Vita di Dante*, 280; ed. by E. Rocco, 281; English translation by F. J. Bunbury, 281.
- Baldo d' Aguglione. *See* Aguglione.
- Bambaglioli, Graziolo de' (d. bef. 1343); Latin commentary on *Inferno*, 221, 222, 271; Italian translation of, 221, 271; identified by Dr. Moore, 221 *n.*
- Bandino, Domenico di (c. 1340-c. 1414); notice of Dante, 276.
- Baptistery of Florence. *See* Giovanni, San.
- Barbi, M.; as to the site of Dante's house, 37 *n.*; doubts as to alleged documentary reference to Dante, 72 *n.*; prints documents relating to Dante's loans and debts, 86 *n.*, 87 *n.*; discusses evidence as to Dante at Forlì, 90 *n.*, 92 *n.*; critical edition of *V. N.*, 167 *n.*, 173; chapter divisions in, 167 *n.*; on Jacopo di Dante's commentary, 222 *n.*; on so-called commentary of Stefano Talice da Ricaldone, 223 *n.*, 225 *n.*

- Bardi; great Florentine banking-house, 46; their relations with Edward III, 46 *n.*
- Bardi, Simone de'; husband of Beatrice Portinari, 46.
- Baretti, Giuseppe (1719-1789) printed selections from *D. C.* in his *Italian Library*, 214.
- Bargello. *See* Podestà, Palazzo del.
- Bargigi, Guiniforto delli (1406-c. 1460); commentary on *Inferno*, 225, 273.
- Barker, William (fl. 1550); notice of Domenico di Michelino's picture of Dante in his *Epitaphia et Inscriptiones Lugubres*, 143 *n.*
- Bartoli, A.; *Storia della Letteratura Italiana*, 54 *n.*, 164 *n.*, 280.
- Bartolini, Lorenzo (c. 1777-1850); gives Kirkup mask of Dante, 137.
- Baruffaldi, G.; first prints Dante's letter to Can Grande, 250.
- Barziza, Guiniforte. *See* Bargigi.
- Basle; *editio princeps* of *De Monarchia* printed at, 238.
- Basque; selections from *D. C.* translated into, 217.
- Bassano; editions of Venturi's commentary on *D. C.* published at, 227 *n.*
- Batines, Colomb de; *Bibliografia Dantesca*, 213 *n.*, 222 *n.*, 223 *n.*, 226 *n.*
- Battifolle, Countess of; her letters to wife of Henry VII supposed by Witte to have been composed by Dante, 251; their authenticity upheld by Novati, 251 *n.*
- Beatrice Alighieri. *See* Alighieri.
- Beatrice degli Uberti. *See* Uberti.
- Beatrice Portinari. *See* Portinari.
- Beauvais, Vincent of (d. c. 1264); anonymous notice of Dante in 1494 Venice edition of *Speculum Historiale*, 278; Grauert on, 278 *n.*
- Belacqua, Dante and, 146-7.
- Bella; Dante's mother, 38; presumed to belong to the Abati family, 37 *n.*, 38; first wife of Alighiero, 38; mention of, in document, 38 *n.*
- Bellincione Berti; his daughter the wife of Alighiero, Dante's great-grandfather, 41.
- Bellincione degli Alighieri. *See* Alighieri.
- Bello; ancestor of Dante, 41; his son Geri, 41-2.
- Bello, Geri del. *See* Geri.
- Bembo, Bernardo (1433-1519); restores Dante's tomb at Ravenna, 106-7, 114; entrusts the work to Pietro Lombardi, 106-7; his inscription transcribed by Fynes Moryson, 107 *n.*; ambassador at Venice, 112.
- Bembo, Pietro (1470-1547); son of Bernardo Bembo, 106; secretary to Leo X, 113; letter as to removal of Dante's remains to Florence, 113.
- Benedict XI (Pope, 1303-1304); succeeds Boniface VIII, 90; sends Cardinal Niccolò da Prato to pacify Florentines, 90, 246.
- Benevento, battle of (1266); Manfred defeated by Charles of Anjou, 28-9, 31, 34, 35, 36, 59 *n.*
- Benvenuto Rambaldi da Imola. *See* Rambaldi.
- Bergamo, Filippo da. *See* Foresti.
- Bernardo Canaccio. *See* Canaccio.
- Bertoldi, Giovanni de'. *See* Serravalle.
- Betussi, G.; translation of Boccaccio's *De Genealogia Deorum*, 275.
- Bezzi, G. A.; helps to discover Bargello portrait of Dante, 132, 267.
- Biagioli, N. G. (1772-1830); commentary on *D. C.*, 227-8; editions of, 228 *n.*
- Bianchi. *See* Whites.

- Bianchi, Brunone; edition of Brunì's *Vita di Dante*, 57 n., 74 n., and *passim* (See Brunì); commentary on *D. C.*, 228-9.
- Bible; quotations from, in *V. N.*, 67.
- Bice; familiar name of Beatrice, 44, 47 n.
- Biondo, Flavio (1388-1463); states that Dante was at Forlì, 90 n.; his *Historiae ab inclinatio Romano Imperio*, 90 n., 277; compendium of, 277; notice of Dante in, 277.
- Biscioni, Anton Maria (1674-1756); *Prose di Dante Alighieri e di M. Gio. Boccaccio*, 172, 173 n., 191; the first to use the title *Convito* in an edition of the *Convivio*, 173 n., 191.
- Blacks and Whites; origin of, in Pistoja, 75-6; in Florence, 76-81; leaders of both parties banished from Florence, 81; intervention of Pope Boniface, 82; Whites send embassy to Rome, 83; ascendancy of Blacks, 83; sentences against Whites, 83-4; exiled Whites form alliance with Ghibellines, 90; meeting at San Godenzo, 90; abortive attempt to enter Florence, 90; Dante dissociates himself from them, 90; fresh sentences against Whites, 98.
- Blacksmith, Dante and, 147-8.
- Blanc, L. G.; *Vocabolario Dantesco*, 230; Italian translation of, 230.
- Bocca degli Abati. See Abati.
- Boccaccio, Giovanni (1313-1375); *Vita di Dante* quoted, 44-5, 67-8, 69, 85, 99, 100, 104-5, 109-12, 119-26, 159-60, 161-2, 174-5, 193-5, 196 n., 206-8, 212, 232-3, 240, 251; date of, 45 n.; *editio princeps* of, 275; English translations of, 275; two forms of, 275 n.; *Comento sopra la D. C.*, quoted, 103 n., 209-11; acquaintance with Dante's nephew, 39; identification of Beatrice, 43; visits Dante's daughter at Ravenna, 71; not the forger of alleged letter of Frate Ilario, 92 n.; states that Dante visited Paris and England, 92-3; rebuke to the Florentines, 109-12; proposed monument to, in Duomo at Florence, 112; visits to Ravenna, 119; description of Dante, 119-26; anecdotes of Dante, 120, 121-3, 124-5; mention of Dante's lyrical poems, 159-60; of *V. N.*, 161-2; of *Convivio*, 174-5; account of *D. C.*, 193-5; stories of recovery of lost cantos of *D. C.*, 206-11; opinion as to why *D. C.* was written in Italian, 211-12; letter of Frate Ilario known to, 212 n.; unfinished commentary on *D. C.*, 223, 272; public lectures on Dante at Florence, 223; commentary on *D. C.* falsely attributed to, 223, 272 n.; *Comento* utilized by Anonimo Fiorentino, 224 n.; account of *De Monarchia*, 232-3; omitted in 1576 edition of *Vita di Dante*, 233 n.; account of *De Vulg. Eloq.*, 240; owned MS. containing letters of Dante and letter of Frate Ilario, 248, 250; mention of Dante's letters, 251; biographical notices of Dante in *Comento sopra la D. C.*, 275; and *De Genealogia Deorum*, 275, 278 n.
- Bocchi, F.; notice of Dante, 280.
- Bocci, D.; *Dizionario alla D. C.*, 230.
- Bodleian Library at Oxford; authorship of epitaph on Dante disclosed in MS. in, 106; MS. of *Convivio* in Canonici Collection in, 192 n.
- Boëthius; his *De Consolatione Philosophiæ* studied by Dante, 65, 67, 166, 182; form of, compared with *Vita Nuova*, 166.
- Boffito, G., and Melzi d' Eril; *Almanach Dantis Aligherii*, 197 n.
- Bohemian; translation of *D. C.* in, 217.
- Bologna; alleged studies of Dante at, 67; D. invited to receive laurel crown at, 100, 252, 254; Jacopo della Lana's commentary on *D. C.*,

- published at, 222, 271; Benvenuto da Imola's lectures on *D. C.* at, 223; commentary of Anonimo Fiorentino on *D. C.* published at, 273; first edition of Costa's commentary, 228.
- Bologna, Gian (1524-1608); possessed mask of Dante, 136.
- Bonagiunta of Lucca (fl. 1296); Dante's interview with, in Purgatory, 71, 97.
- Bonaini, F.; *Acta Henrici VII*, 97 n.
- Boniface VIII (Pope, 1294-1303); sentence against creatures of, in Florence, 74; intervenes between Blacks and Whites in Florence, 80, 82, 124; sends Charles of Valois as his representative, 82-3, 124; opposed by Dante, 82; Dante member of embassy to, 83, 124-5; alleged letter of Dante to, 252.
- Bonucci, A.; edition of alleged *Ave Maria* of Dante, 260 n.
- Boschini, G. B.; editor of first English edition of *D. C.*, 215.
- Bottari, Giovanni (1689-1775); mentions cast of Brunelleschi's face, 135.
- Botticelli, Sandro (1447-1510); designs for first Florentine edition of *D. C.*, 226 n.
- Boyd, Henry (c. 1750-1832); author of first published English translation of *D. C.*, 219; notes on *D. C.*, 229.
- Brabant, Margaret of; wife of Henry VII, 251; letters of Countess of Battifolle to, attributed to Dante, 251.
- Braccioforte Chapel at Ravenna; Dante's remains in, 115, 118.
- Bracciolini, Francesco Poggio (1381-1459); anecdotes of Dante in his *Facezie*, 154-5.
- Brescia; edition of Landino's commentary on *D. C.* printed at, 226 n.; besieged by Henry VII, 249.
- British Museum; no copies of Edinburgh editions of *D. C.* in, 216; MS. of G. da Serravalle's commentary on *D. C.* in, 224 n., 277 n.; copy of *editio princeps* of *Quaestio de Aqua et Terra*, 258 n.; Cent. XV, editions of Dante's *Credo*, 260 n.
- Bromby, C. H.; translation of *Quaestio de Aqua et Terra*, 258 n.
- Brougham, Henry (1778-1868); subscriber to Rossetti's *Comento Analitico alla D. C.*, 216.
- Browning, Oscar; quoted, 5.
- Brunelleschi, Filippo (1377-1446); cast of his face preserved in Florence, 135.
- Brunetto Latino. *See* Latino.
- Bruni, Leonardo (1369-1444); *Vita di Dante* quoted, 54 n., 57 n., 58 n., 70 n., 74, 77, 85-6, 89, 91, 141; description of Dante's handwriting, 54 n.; claims to have seen letters of Dante now lost, 54 n., 57 n., 86 n., 91 n., 251-2; his *Dialogus ad Petrum Histrum*, 54 n.; acquaintance with Dante's great-grandson Leonardo, 70 n.; mentions Taddeo Gaddi's portrait of Dante, 141; Kirkup's statement that he mentions Giotto's portrait of Dante, 267; *editio princeps* of his *Vita di Dante*, 277; English translations of, 277.
- Brunswick, royal house of; descended from the Guelfs, 1.
- Bryce, James; analysis of *De Monarchia* in his *Holy Roman Empire*, 235-8.
- Bubwith, Nicholas (Bp. of Bath and Wells, 1407-1424); founded and endowed Cathedral Library at Wells, 224 n.; at Council of Constance instigated G. da Serravalle to write commentary on *D. C.*, 224-5.

- Buckingham, Duke of (1592-1628); anecdote of Dante quoted to, by Lord Keeper Williams, 125 *n.*
Bulletin Italien, 221 *n.*
Bullettino della Società Dantesca Italiana. See Società Dantesca.
 Bunbury, Mrs. F. J.; account of Bargello in 1852, 132 *n.*; translation from Boccaccio's *Vita di Dante*, 207-8; from his *Comento*, 209-11; translation of Balbo's *Vita di Dante*, 281.
 Buonconte da Montefeltro. See Montefeltro.
 Buonconvento; death of Henry VII at, 96.
 Buondelmonti, Buondelmonte dei; murder of, 5-7, 8, 34.
 Burnetto; Dante's uncle, 37 *n.*, 42; in charge of Florentine Carroccio at Montaperti, 42.
 Burney, Charles (1726-1814); translated *Inferno*, 218.
 Burning alive; punishment of, 84 *n.*
 Buti, Francesco da (1324-1406); commentary on the *D. C.*, 48 *n.*, 223, 224, 273, 276; date of, 224; mentions tradition that Dante joined Franciscan Order, 48 *n.*; lectures at Pisa on *D. C.*, 224; notice of Dante, 276.
 Butler, A. J.; translation of *D. C.* with notes, 220; translation of Scartazzini's *Dante Handbuch*, 250 *n.*, 281.
 Byron, Lord (1788-1824); translated Francesca da Rimini episode from *D. C.*, 220; version of *Purg.* viii. 1-6 in *Don Juan*, 221; interest in publication of Taaffe's *Comment on D. C.*, 229.

C

- Cacciaguida; great-great-grandfather of Dante, 38 *n.*, 40; mention of, in documents, 40 *n.*; his father Adamo, 40; his history related in the *Commedia*, 40-1; baptized in San Giovanni, 40, 42; his brothers Moronto and Eliseo, 40; his wife Alighiera, 40; military services and death, 40; situation of his house in Florence, 40-1; his sons Preitenitto and Alighiero, 40-1; descendants, 41-2; "foretells" Dante's exile, 88, 90, 91.
 Caccianimici family of Bologna; member of, supposed to figure as Polyphemus in poetical correspondence between Dante and G. del Virgilio, 256 *n.*
 Calendars, Arabian and Syrian; utilized by Dante in *V. N.*, 47 *n.*, 48 *n.*, 67, 165, 170.
 Calimala; street in Florence connecting Mercato Vecchio and Mercato Nuovo, 31 *n.*
 Cambridge (U.S.A.) Dante Society; *Annual Reports*, 82 *n.*, 91 *n.*, 161 *n.*, 221 *n.*, 224 *n.*
 Cammino, Gherardo da (d. 1306); reference to, in *Convivio*, 175.
 Campaldino, battle of (1289); Tuscan Ghibellines defeated by Florentine Guelfs, 53-62, 67; Dante takes part in, 53-4, 57, 61, 62, 74; alleged account of, by Dante, 57 *n.*, 251; Villani's account of, 57-60; Buonconte da Montefeltro killed in, 60, 61-2; reminiscences of, in *D. C.*, 61, 62.
 Campi, G.; commentary on *D. C.*, 229.
 Can Grande. See Scala.
 Canaccio, Bernardo; friend of Dante at Ravenna, 100 *n.*; his epitaph on Dante, 105-6; supposed until recently to have been written by Dante

- himself, 106; identity of writer discovered in MS. in Bodleian, 106; translated by Fynes Moryson, 106 *n.*
- Cancellieri family of Pistoja; Black and White factions originate from feuds of, 75-7.
- Cancellieri, Focaccia de'; occasions hostilities between two branches of Cancellieri family, 75-6.
- Canolati, Bartolommeo; dealings of Visconti with, as a sorcerer, 101-3.
- Cante de' Gabrielli. *See* Gabrielli.
- Canterbury; MS. of *Convivio* at, 192 *n.*
- Canzoni e Madrigali di Dante*, 160.
- Canzoniere*. *See* *Lyrical Poems*.
- Caponsacchi, Cilia di Gherardo de'; wife of Folco Portinari, 46 *n.*; her eleven children, 46 *n.*-47 *n.*
- Caprona; Dante present at capitulation of, 62.
- Carbone, G.; translation of Blanc's *Vocabolario Dantesco*, 230.
- Cardinals, Italian; Dante's letter to, 97, 249-50.
- Carducci, G.; *Rime di M. Cino da Pistoja*, 49 *n.*, 50 *n.*, 108 *n.*
- Carlyle, J. A. (1801-1879); printed Italian text of *Inferno* with his translation, 216.
- Carmina Illustrium Poetarum Italorum*; Dante's *Eclogues* first printed in, 253.
- Carpenter, G. R.; *Episode of the Donna Pietosa*, 161 *n.*
- Carpentras; conclave at, 97, 249.
- Carroccio, Florentine, 15; Villani's account of, 17-18; at battle of Montaperti, 21; capture of, by Sienese, 24; flagstuffs preserved in Cathedral of Siena, 24 *n.*; Dante's uncle in charge of, at Montaperti, 42.
- Cartolario, A.; notice of Dante, 276.
- Cary, H. F. (1772-1844); printed Italian text of *Inferno* for first time in England, 215; his translation of *D. C.*, 219; notes on *D. C.*, 229.
- Casentino; Dante in, 92-3.
- Casini, T.; commentary on *D. C.*, 36 *n.*, 229; edition of *V. N.*, 166 *n.*, 167 *n.*; chapter divisions in, 167 *n.*
- Cassino, Monte. *See* Monte Cassino.
- Castagno, Andrea del (c. 1390-1457); his representation of Dante, 143 *n.*
- Casts from human face; art of taking, known to the ancients, 135 *n.*
- Cat, anecdote of Dante and, 156-7.
- Catalan; translation of *D. C.* in, 217.
- Cavalcanti, Cavalcante, 33-4.
- Cavalcanti, Guido (c. 1255-1300); marries the daughter of Farinata degli Uberti, 34; Dante's friend, 36 *n.*, 45, 47 *n.*, 50, 81, 159, 164, 170; replies to Dante's first sonnet, 45, 50, 159; his reply translated by Rossetti, 159 *n.*; friend of Manetto Portinari, to whom he addressed a sonnet, 47 *n.*; poetical correspondence with Dante, 50-1; one of the Whites, 81; exiled through Dante's means, 81; death of, 81-2; his last poem, 82 *n.*; Taddeo Gaddi's portrait of, in Santa Croce, 141; Dante's *V. N.* dedicated to, 164; his lady, Giovanna, 170.
- Cavalcaselle, G. B.; version of Kirkup's letter to the *Spectator* on the Giotto portrait of Dante, 133 *n.*; opinion as to the portraits of Dante, 142 *n.*
- Cavicciuli, Antonio di Baldinaccio de'; member of the Adimari family of Florence, rescued from death by Dante, 43 *n.*
- Cayley, C. B. (1823-1883); translation of *D. C.*, with notes, 229.

- Cecco d' Ascoli (1257-1327); Quirini's defence of Dante's memory against imputations of, 108; anecdote of Dante and, 156-7.
- Cerchi family of Florence; leaders of White Party, 76; feud with Donati, 77-81.
- Cerchi, Ricoverino de'; wounded in broil in Florence, 81.
- Cerchi, Vieri de'; at battle of Campaldino, 58, 61, 76; leader of Whites in Florence, 76, 79, 80.
- Charles I of Anjou (1220-1285); defeats Manfred at Benevento, 28-9, 31, 34, 35, 36; receives lordship of Florence for three years, 34.
- Charles II of Anjou (1243-1309); in Florence, 55; aids Florentines, 56; mentioned in *De Vulg. Eloq.*, 241; supposed to figure in Bargello fresco containing portrait of Dante, 268.
- Charles of Valois (1270-1325); representative of Boniface VIII in Florence, 82-3, 124.
- Charles Martel of Hungary (1271-1295); Dante's acquaintance with, 140 *n.*
- Charles the Great (742-814); Dante's error as to coronation of, 237 *n.*
- Chaucer, Geoffrey (c. 1340-1400); translations from *D. C.* in his works, 218.
- Checcacci, G.; opinion as to portraits of Dante, 142 *n.*
- Chiswick Press; single volume edition of *D. C.* printed by Whittinghams at, 216.
- Church, Dean; quoted, 3-5.
- Church, F. J.; translation of *De Monarchia*, 239 *n.*
- Cialuffi, Lapa di Chiarissimo; Dante's stepmother, 37 *n.*, 38; second wife of Alighiero, 38; mention of, in document, 38 *n.*
- Ciccarelli, L.; first editor of Boccaccio's commentary on *D. C.*, 223, 272.
- Cicchetti, Pietro; editor of first single volume English edition of *D. C.*, 216; his mistaken claim in respect of it, 216.
- Cicero; *De Amicitia* studied by Dante, 65, 67, 182.
- Cinelli, Giovanni (d. 1706); biographical notice of Dante, 136; reference to mask of Dante, 136; Kirkup's statement that he mentions Giotto's portrait of Dante, 267.
- Cino da Pistoja (1270-c. 1337); friend of Dante, 48; canzone on death of Beatrice, 48-9, 107; translated by Rossetti, 49; canzone on death of Dante, 50, 107-8; replies to Dante's first sonnet, 50, 159; his reply translated by Rossetti, 159 *n.*; poetical correspondence with Dante, 50, 107; Dante's letter to, on subject of love, 50, 248.
- Cittadini, Celso (d. 1627); Italian translation of *De Vulg. Eloq.*, 245.
- Civezza, M. da; joint editor of Serravalle's commentary on *D. C.*, 273.
- Clement IV (Pope, 1264-1268); invites Charles of Anjou to take possession of Sicily, 28.
- Clement V (Pope, 1305-1314); death of, 97, 249, 250.
- Codronchi, Mgr., Archbishop of Ravenna; mention of the hiding of Dante's remains, 114.
- Colle; editions of Costa's commentary on *D. C.* published at, 228 *n.*
- Commedia*; Dante's reference to in *V. N.*, 48, 193; dedications of, 92 *n.*, 195; completed at Ravenna, 100; divergent opinions in it and *Convivio*, 175; Italian language brought to highest perfection in, 176; account of, 193-206; by Boccaccio, 193-5; by Villani, 195; echoes of, in Villani, 195; its origin, 193-4; Dante's account of its subject and aim in letter to Can Grande, 195-6, 250; its title, 196 *n.*; number of lines in, 197, 213; date of action of, 197; duration of action, 197-8;

- dates of composition, 198; scheme of, 198-206; Boccaccio's story of lost cantos of *Paradiso*, 206-8; and of unfinished *Inferno*, 209-11; why written in Italian, 211-12; Dante and his rhymes, 213; statistics of MSS., 213; of printed editions, 213-14, 226; *editio princeps*, 172, 191, 214; French editions, 214; selections printed in England, 214-15; English editions, 215-17; translations, 217-18; English translations, 218-221; statistics of, 219-20; lectures on, by Boccaccio, 223; by Benvenuto da Imola, 223, 225; by Buti, 223-4; by Filippo Villani, 250; commentaries on, 41 *n.*, 70, 98 *n.*, 101 *n.*, 103 *n.*, 131 *n.*, 146-7, 221-9, 271-4; Cent. XIV, 221-4, 271-3; Cent. XV, 224-6, 273; Cent. XVI, 226, 273-4; Cent. XVIII, 227; Cent. XIX, 227-9; English commentaries, 229-30; indices, 227, 230; dictionaries, 230; concordance, 230; the work quoted, 21, 22, 24, 27, 30, 36, 37, 38, 39, 40, 41, 42, 48 *n.*, 51, 55, 56, 61-3, 64, 69, 71, 84, 89, 90, 91, 92, 97, 100, 101 *n.*, 129 *n.*, 138, 140, 146, 175 *n.*, 196 *n.*, 197, 211, 221, 234 *n.*
- Compagni, Dino (c. 1260-1326); his *Chronicle* quoted, 77-8.
- Conrad the Salic (Emperor, 1024-1039); progenitor of Swabian Emperors, 2.
- Conrad III (Emperor, 1138-1152); defeats Henry of Bavaria at Weinsberg, 2.
- Conradin of Hohenstaufen (1251-1268); intrigues of Guelfs with, 28.
- Constance, Council of (1414-1418); G. da Serravalle at instigation of two English bishops writes commentary on *D. C.* at, 225.
- Convito*; incorrect title of Dante's *Convivio* first used by Biscioni, 173 *n.*, 191.
- Convivio*; reference to Dante's exile in, 88-9, 91, 175, 177; Kirkup makes drawing of Giotto's portrait of Dante in copy of 1531 edition of, 134 *n.*; reference to *V. N.* in, 161; Biscioni's edition, 172, 173 *n.*, 191; account of the work, 173-92; correct title of, 173 *n.*, 191; *editio princeps* of, 173 *n.*, 191; Cent. XVI editions, 173 *n.*, 191; MSS. of, 173 *n.*, 191-2; attempts to identify missing canzoni in, 174; division into chapters, 174; Villani's account of, 174; Boccaccio's, 174-5; date of work, 175; perhaps composed at Bologna, 175; meaning of name, 175; wherein it differs from *V. N.* 175, 176; reason why written in Italian, 175, 177-8; analysis of work, 176-91; English translations of, 176 *n.*, 192 *n.*; printed editions of, 191; critical editions, 191; supposed reference to *De Vulg. Eloq.* in, 241; the work quoted, 42 *n.*, 48 *n.*, 65-6, 66 *n.*, 69 *n.*, 88-9, 161, 173 *n.*, 174 *n.*, 175 *n.*, 197 *n.*, 234-5 *n.*
- Corbinelli, Jacopo (fl. 1570-1590); printed *editio princeps* of *De Vulg. Eloq.*, 245, 246, 276, 280; first printed Serdini's notice of Dante, 276; his notice of Dante, 280.
- Cordeliers; Franciscans so called, 48 *n.*
- Cornell University Library; copy of *editio princeps* of *Quaestio de Aqua et Terra* in, 257 *n.*
- Corrall, C.; printer of Pickering's diminutive edition of *D. C.*, 215.
- Corsi, Domenico Maria (Cardinal, 1686-1697); restores Dante's tomb at Ravenna, 107; engraving of tomb as restored by him, 107 *n.*
- Corso Donati. *See* Donati.
- Costa, Paolo; commentary on *D. C.*, 228; editions of, 228 *n.*
- Credo*, Dante's; alleged origin of, 150-2; MSS. of, 259-60; assigned by some to Antonio da Ferrara, 260; editions of, 260; English translation of, 260 *n.*; another *Credo*, 260 *n.*

Cremona; besieged by Henry VII, 94.

Cronica Generale dal 1321 al 1470; anonymous notice of Dante in, 278.

D

D' Ancona e Bacci; *Manuale della Letteratura Italiana*, 72 n.

Daniello, Bernardino (d. c. 1560); commentary on *D. C.*, 226, 274, 279; notice of Dante, 279.

Danish; translation of *D. C.* in, 217.

Dante Alighieri. *See* Alighieri, Dante.

Dante, Jacopo di. *See* Alighieri, Jacopo.

Dante, Pietro di. *See* Alighieri, Pietro.

Dante da Majano (fl. 1290); replies to Dante's first sonnet, 159; reply translated by Rossetti, 159 n.

Dante e il suo Secolo, 98 n.

Dante e la Lunigiana, 247 n.

"Dantinus" at Padua, doubtfully identified with Dante, 91 n.

Dartmouth, Countess of (Frances Finch, 1761-1838); second English edition of *D. C.* dedicated to, 215.

Davidsohn, R.; *Geschichte von Florenz*, 40 n.

Dayman, J.; notes on *D. C.*, 229.

Del Balzo, C.; *Poesie di Mille Autori intorno a Dante Alighieri*, 276 n.

Del Lungo, I.; *Beatrice nella Vita e nella Poesia del Secolo xiii*, 43 n., 46 n.; *Dante ne' tempi di Dante*, 51 n.; *Dell' Esilio di Dante*, 71 n., 84 n., 95 n., 98 n., 112 n., 113 n., 115 n.; *Dal Secolo e dal Poema di Dante*, 74 n.; *Dino Compagni e la sua Cronica*, 97 n.; monographs on Dante, 281.

Delizie degli Eruditi Toscani, 275, 276 n., 278.

Della Corte, Girolamo (fl. c. 1560); notice of Dante, 279.

Della Torre, A.; critical text of Dante's letter to Florentine friend, 99 n.

Dino Compagni. *See* Compagni.

Dino Perini. *See* Perini.

Dionisi, Giovanni Giacomo (1724-1808); first printed Dante's letter to Florentine friend, 250; reprinted Dante's *Eclogues* in his *Aneddoti*, 253.

D'Israeli, Isaac (1766-1848); anecdote of Dante in *Curiosities of Literature*, 156-7; subscriber to Rossetti's *Comento Analitico alla D. C.*, 216.

Divina Commedia. *See* *Commedia*.

Dolce, Lodovico (1508-1568); notice of Dante, 279.

Domenichelli, T.; joint editor of Serravalle's commentary on *D. C.*, 273.

Domenico di Michelino (1417-1491); his representation of Dante, 143; formerly attributed to Orcagna, 143 n.; notice of, by William Barker, 143 n.; inscription on, translated by Ed. Wright, 143 n.

Dominican Schools of Santa Maria Novella, 66 n.

Donati family of Florence; their houses back to back with those of Alighieri, 67 n.; leaders of Black Party, 76; feud with Cerchi, 77-81.

Donati, Corso (d. 1308); Podestà of Pistoja, 58; at battle of Campaldino, 58, 59, 61, 67, 76; leaders of Blacks in Florence, 76, 80, 83; Giotto's portrait of, 131, 268, 269.

Donati, Forese (d. 1296); friend of Dante, 39, 51, 67; poetical correspondence with Dante, 39, 51, 86.

- Donati, Gemma; Dante's wife, 37 *n.*, 67; her family, 67; Boccaccio's description of her, 67-8; Dante's relations with, 67-9; identified by some with the "donna gentile" of *V. N.*, 67 *n.*, 161; separation from Dante, 69, 71, 88 *n.*; survives Dante, 71; conceals Dante's writings when he was condemned, 209-10; claims back her dowry from Dante's confiscated property, 210.
- Donati, Manetto; Dante's father-in-law, 67, 86; security for debt of Dante, 86, 87.
- Donati, Maria; Dante's mother-in-law, 67, 86; her will, 86.
- Doni, Anton Francesco (1513-1574); first printed Italian translation of Dante's letter to Henry VII, 249; alleged letter of Dante to Guido Novello da Polenta first printed by, 251 *n.*
- Donkey-driver, Dante and, 150.
- Dupré, G.; opinion as to portraits of Dante, 142 *n.*
- Dutch; translation of *D. C.* in, 217.

E

- Eastlake, Charles Lock (1793-1865); friend of Bezzi, who helped to discover the Bargello portrait of Dante, 267.
- Eclogues of Dante*, 100, 172; account of, 252-3; Boccaccio's mention of, 252; MSS. of, 252; Latin commentary on, 252, 255 *n.*, 256 *n.*; editions of, 253; analysis of, 253-6; English translations of, 253 *n.*
- Edinburgh; English editions of *D. C.* published at, 216.
- Edizioni del naso of D. C.*, 226 *n.*
- Edward III (1327-1377); failure of Bardi banking house through his default, 46 *n.*
- Elisei; Dante's supposed descent from, 38, 41 *n.*; situation of their house in Florence, 41 *n.*
- Eliseo; ancestor of Dante, 38, 40.
- Eloquentia, De Vulgari*. See *Vulgari Eloquentia, De*.
- Empoli; Ghibelline council at, 27.
- England; supposed visit of Dante to, 92-3; editions of *D. C.* printed in, 215-17.
- English commentaries on *D. C.*, 229-30.
- English editions of *D. C.*, 215-17.
- English Historical Review*; account of opening of Dante's tomb, 116-17; article on unknown biographical notice of Dante, 278 *n.*
- English translations of *Canzoniere*, 160 *n.*; of *Vita Nuova*, 173 *n.*; of *Convivio*, 176 *n.*, 192 *n.*; of *D. C.*, 218-20; of Ugolino episode, 220; of Francesca da Rimini, 220; of *Purg.* viii. 1-6, 220-1; of *De Monarchia*, 238 *n.*-9 *n.*; of *De Vulgari Eloquentia*, 245 *n.*; of *Latin Letters*, 251 *n.*; of *Latin Eclogues*, 253 *n.*; of *Quaestio de Aqua et Terra*, 258 *n.*; of Apocryphal Works, 260 *n.*; of Villani's notice of Dante, 275; of Boccaccio's *Vita di Dante*, 275; of Brunetti's *Vita di Dante*, 277.
- Epicycle; definition of, 204 *n.*
- Ercole, P.; *Guido Cavalcanti e le sue Rime*, 47 *n.*, 50 *n.*, 82 *n.*
- Escorial; MS. of G. da Serravalle's commentary on *D. C.* in, 224 *n.*, 277 *n.*

F

- Faggiuola, Uguccone della (d. 1320); Ghibelline leader, 92 *n.*, 97, 98; alleged letter of Frate Ilario to, concerning Dante, 92 *n.*, 248, 263-6;

- alleged dedication of *Inferno* to, 92 *n.*; captures Lucca, 97; defeats Tuscan Guelfs at Monte Catini, 98, 253.
- Faltoni, Perseo; drawing of the Giotto portrait of Dante, 270 *n.*
- Fanfani, P.; editor of commentary of Anonimo Fiorentino on *D. C.*, 224, 273.
- Farinata degli Uberti. *See* Uberti.
- Farinelli, A.; *Dante in Ispagna*, 224 *n.*, 277 *n.*
- Fauno, Lucio; Italian translation of Pope Pius II's compendium of Flavio Biondo's *Historiae ab inclinatio Romano Imperio*, 277.
- Fay, E. A.; *Concordance of the D. C.*, 230.
- Ferrara; Cacciaguیدا's wife probably native of, 40.
- Ferretti, Giampietro (1482-1557); notice of Dante, 279.
- Fiammazzo, A.; editor of Graziolo de' Bambaglioli's Latin commentary on *Inferno*, 221, 271.
- Ficino, Marsilio (1433-1499); Italian translation of *De Monarchia*, 238; first printed by Fraticelli, 238 *n.*; Italian translation of Dante's letter to the Princes and Peoples of Italy attributed to, 248.
- Fiduccio de' Milotti. *See* Milotti.
- Filelfo, Giovanni Mario (1426-1480); mentions letters of Dante, 252; *Vita Dantis*, 252 *n.*, 278; Kirkup's statement that he mentions Giotto's portrait of Dante, 267.
- Flaccus Illyricus. *See* Francowitz.
- Florence; proposed destruction of, by Ghibellines, 27; saved by Farinata degli Uberti, 27; *Vendetta* in, 41-2; baptisms in, 43 *n.*; hospital of Santa Maria Nuova, 47; Blacks and Whites in, 76-81; besieged by Henry VII, 95; edition of Dante's lyrical poems printed at, 160, 172; *editio princeps* of *V. N.*, 160, 172; Biscioni's edition, 172, 191; Barbi's critical edition, 173; first English translation of *V. N.*, 173 *n.*; *editio princeps* of *Convivio*, 173 *n.*, 191; editions of *D. C.*, 196 *n.*, 214, 227 *n.*, 228 *n.*; Landino's commentary on *D. C.* first printed at, 196 *n.*, 214, 225-6, 273; Boccaccio's lectures on *D. C.* at, 223; Gelli's lectures, 226; F. Villani's lectures, 250; Rajna's critical edition of *De Vulg. Eloq.* printed at, 245 *n.*, 246.
- Florentine reckoning, 28 *n.*, 36 *n.*; method of indicating old and modern styles, 36 *n.*
- Florentines; Dante's letter to, 93-4, 248-9; Boccaccio's rebuke to, 109-112; attempt to get possession of Dante's remains, 112-15.
- Folco Portinari. *See* Portinari.
- Foligno; *editio princeps* of *D. C.* printed at, 214.
- Fondora, Cosciorino; husband of Gentucca Morla, 97.
- Forese Donati. *See* Donati.
- Foresti, Jacopo Filippo (1434-1520); notice of Dante, 278; Italian translations of, 278.
- Forlì; Dante at, 90, 92.
- Foscolo, Ugo (1778-1827); edition of *D. C.* 216, 228; *Discorso sul Testo della D. C.*, 216, 228.
- Foxe, John (1516-1587); probably saw *editio princeps* of *De Monarchia* through the press, 239; volume containing it quoted in *Book of Martyrs*, 239.
- Francesca da Rimini episode from *D. C.*; English translations of, 220.
- Francesco Alighieri. *See* Alighieri.
- Francis, St.; legend as to rocks at La Vernia in connection with his receiving the *stigmata*, 48 *n.*

- Franciscan Order; tradition that Dante joined it for a time, 48 *n.*; salutation of, given by Statius and returned by Virgil in Purgatory, 48 *n.*
- Francowitz, Mathias Flach (d. 1575); notice of Dante, 279.
- Frangipani of Rome; Dante's reputed descent from, 37.
- Fratricelli, P.; *Vita di Dante*, 67 *n.*, 72 *n.*, 73 *n.*, 266, 281; commentary on *D. C.*, 229; edition of *De Monarchia*, 231 *n.*, 238 *n.*; chapter divisions in, 231 *n.*; first printed Ficino's translation, 238 *n.*; edition of Boccaccio's commentary on *D. C.*, 272.
- Frederick II (Emperor, 1212-1250); helps to repel Guelfs from Florence, 7-10; called by Dante the last Emperor of the Romans, 234 *n.*
- Frederick II (King of Sicily, 1296-1337); *Paradiso* said to have been dedicated to, 92 *n.*, 266.
- French; translations of *D. C.* in, 217.
- Frere, John Hookham (1769-1846); Rossetti's *Comento Analitico alla D. C.* dedicated to, 216.
- Frescobaldi, Dino; sends first seven cantos of *Inferno* to Moroello Malaspina, 210-11.
- Frullani e Gargani; *Della Casa di Dante*, 40 *n.*

G

- Gabrielli, Cante de'; Podestà of Florence, 83; sentences Dante to banishment, and afterwards to death, 83-4, 88, 98.
- Gaddi, Taddeo (c. 1300-1366); portrait of Dante in Santa Croce, 141; destroyed by Vasari, 141.
- Gaetana (Tana) Alighieri. *See* Alighieri.
- Galleria di Minerva*, 250 *n.*
- Gardner, E. *See* Wicksteed and Gardner.
- Gargani, G. *See* Frullani.
- Gargonza; meeting of exiled Whites at, 90.
- Garro, Joseph (fl. 1840); translation of *V. N.*, 173 *n.*
- Gelli, Giovan Battista (1498-1563); lectures on *D. C.*, 226, 274; statement as to commentary on *D. C.* by Giambullari, 226 *n.*
- Gemma Donati. *See* Donati.
- Genoa; Henry VII at, 95; King Robert of Naples besieged in, 253.
- Gentucca; Dante's attachment to, 71, 97; identified as wife of Cosciorino Fondora of Lucca, 97 *n.* *See* Morla.
- Geri del Bello; first cousin of Dante's father, 41; murder of, by one of Sacchetti, 42, 147; Dante's meeting with, in Hell, 42; his murder avenged, 42.
- German; translations of *D. C.* in, 217; translation of Dante's lyrical poems in, 247 *n.*
- Gherardesca, Ugolino della (d. 1289); leader of Pisan Guelfs, 55; imprisonment and death in Tower of Famine at Pisa, 55, 62.
- Ghibellines; expelled from Florence, 14-15; retire to Siena, 15-16; helped by King Manfred, 16-17; victorious at Montaperti, 21-5; hold council at Empoli, 27; return to Florence, 27-8; masters of Tuscany, 28; downfall after death of Manfred, 28-35; defeated at Campaldino, 53-60.
- Giambullari, Pier Francesco (1495-1555); commentary on *D. C.*, 226 *n.*; quoted by Gelli, 226 *n.*; *De 'l sito, forma, e misure dello Inferno*, 226 *n.*

- Gianni, Lapo (fl. 1300); friend of Dante and Guido Cavalcanti, 51, 165 n.
- Giannini, C.; editor of Buti's commentary on *D. C.*, 224, 273.
- Giardino, Piero di; friend of Dante at Ravenna, 100 n., 103 n., 119; supplies Boccaccio with information about Dante, 103 n., 119; his account of Jacopo di Dante's dream as to the lost cantos of the *Paradiso*, 207-8.
- Gillum, Col. W. J.; presents Kirkup's drawing of Giotto's portrait of Dante to Museo Nazionale at Florence, 134 n.
- Gillum, Mrs.; account of how Kirkup made drawing of Giotto's portrait of Dante, 134 n.
- Giornale Dantesco*, 71 n., 101 n.
- Giornale del Centenario di Dante*, 142 n., 143 n.
- Giornale Storico della Letteratura Italiana*, 41 n.
- Giotto (1266-1337); mentioned in *D. C.*, 129 n.; portrait of Dante, 128-35, 139-40, 141; account of, by Lord Lindsay, 129, 130 n.; probable date of, 130, 130 n.; references to, by F. Villani, 130; Antonio Pucci, 130 n.; G. Manetti, 130-1; Vasari, 131, 132; Landino, 131 n.; Moreni, 132; his portraits of Brunetto Latino and Corso Donati, 131; rediscovery of fresco containing portraits, 132-3, 135 n., 267-70; Kirkup's drawing of the Dante portrait, 134-5; Taddeo Gaddi's portrait of, in Santa Croce, 141.
- Giovanna; lady of Guido Cavalcanti, 170.
- Giovanni dei Bertoldi. *See* Serravalle.
- Giovanni del Virgilio. *See* Virgilio.
- Giovanni, San, Baptistery of, at Florence; attempted destruction of, by Ghibellines, 10-11; saved by Niccolò Pisano, 12 n.; Cacciaguada baptized in, 40; Dante baptized in, 42; Dante breaks font in, 42-3; fonts in, 43 n.; Villani's estimate of baptisms in, 43 n.
- Giovo, Paolo (1485-1552); notice of Dante, 279.
- Giuliani, G. B.; edition of *De Monarchia*, 231 n.; chapter divisions in, 231 n.
- Gloucester, Humphrey, Duke of (1391-1447); presents copy of Giovanni da Serravalle's commentary on *D. C.* to University of Oxford, 224 n.
- Gonzaga, Luigi Valenti (Cardinal, 1776); restores Dante's tomb at Ravenna, 107, 114.
- Gower, John (c. 1330-1408); anecdote of Dante in *Confessio Amantis*, 145-6.
- Grauert, Prof. H.; identification of the notice of Dante in 1494 edition of *Speculum Historiale*, 278 n.
- Gray, Thomas (1716-1771); translated Ugolino episode from *D. C.*, 218; first line of *Elegy* inspired by *Purg.* viii. 6, 220-1.
- Greek; Dante ignorant of, 66; translation of *D. C.* in, 217.
- Gregory XV (Pope, 1621-1623); receives MS. of Dante's letters and *De Monarchia* from Maximilian of Bavaria, 247.
- Grenoble; MS. of *De Vulg. Eloq.* at, 246.
- Gualdrada, la buona; her sister the wife of Alighiero, Dante's great-grandfather, 41.
- Guardamorto, tower at Florence; destroyed by Ghibellines, 11-12.
- Guelfs and Ghibellines, 1-35; origin of names, 1-2; introduction into Italy, 2; characteristics of the two parties, 2-5; first appearance in Florence, 5-7; distinctive banners adopted by, 14-15; varying fortunes of (1215-1267), 7-35.

- Guelfs; expulsion of, from Florence, 8; return of, 12; defeated at Montaperti, 21-5, 39; retire to Lucca, 26; expelled thence, 28; regain their ascendancy, 28-35; Dante's Guelf connexions, 36-7, 39; Guelf victory at Campaldino, 53-60; Black and White Guelfs, 75-83; Dante one of the White Guelfs, 82; Tuscan Guelfs defeated at Monte Catini by Uguccone della Faggiuola, 98.
- Guido Cavalcanti. *See* Cavalcanti.
- Guido da Pisa; Latin commentary on *Inferno*, 222, 271; Italian translation of, 222, 271.
- Guido Guerra (d. 1272); leader of Florentine Guelfs, 20-1, 29.
- Guido Novello, Count (d. 1293); Ghibelline Podestà of Florence, 27; commands Ghibelline expedition against Lucca, 28; murmurs against, in Florence, 30; alarm after Manfred's death, 31; fails to repress the discontented Florentines, 32; flies from Florence, 33; Podestà of Arezzo, 56; his flight at battle of Campaldino, 59.
- Guido Novello da Battifolle; Dante's host at Poppi, 93.
- Guido Novello da Polenta (d. c. 1325); invites Dante to Ravenna, 99; sends him on embassy to Venice, 103, 155; his honourable burial of Dante, 104-5, 109, 116; leaves tomb incomplete, 105-6, 136; probably had cast taken from Dante's face, 135-6; alleged letter of Dante to, from Venice, 251; figures as Iolas in poetical correspondence between Dante and G. del Virgilio, 255-6.

H

- Hadrian I (Pope, 772-795); Dante's error as to coronation of Charles the Great by, 237 *n.*
- Hallam, Henry (1777-1859); subscriber to Rossetti's *Comento Analitico alla D. C.*, 216.
- Hallam, Robert (Bp. of Salisbury, 1408-1417); at Council of Constance instigated Giovanni da Serravalle to write commentary on *D. C.*, 225; Chancellor of University of Oxford, 225.
- Hamilton, G. L.; notes on G. da Serravalle and his commentary on *D. C.*, 224 *n.*
- Hardouin, Jean (1646-1729); *Doutes sur l'âge du Dante*, 279 *n.*
- Harington, Sir John (1561-1612); anecdote of Dante in his *Epigrams*, 155; lines from *D. C.* translated by, 218.
- Haselfoot, F. K. H.; translation of *D. C.*, with notes, 229.
- Hayley, William (1745-1820); printed Italian text of *Inf.* i.-iii. in notes to *Essay on Epic Poetry*, 215; translation in *terza rima* of same in same, 215, 218.
- Haym, Niccola Francesco (d. 1730); *Biblioteca Italiana*, 276 *n.*, 277 *n.*, 278 *n.*, 279 *n.*
- Hebrew; translation of *Inferno* in, 217.
- Hecker, O.; *Boccaccio-Funde*, 45 *n.*
- Heidelberg; MS. of Dante's letters and *De Monarchia* removed from, by Tilly, 247.
- Henry IV (Emperor, 1056-1106); confers Duchy of Bavaria upon Welfs, 2.
- Henry V (Emperor, 1106-1125); succeeded by Lothair of Saxony, 2.
- Henry VI (Emperor, 1190-1197); brother of Philip, Duke of Swabia, 2.
- Henry VII (Emperor, 1308-1313); enters Italy, 93; resisted by Florence, 93-4, 95-6; besieges Cremona, 94; Dante's letter to, 94, 249; Dante

- present at his coronation at Milan, 94; issues edicts against Florence, 95; besieges Florence, 95; raises siege, 96; death at Buonconvento, 96; rejoicings of Florentines at, 96-7; reference to, in *De Monarchia*, 234 n.; coronation at Aix, 235 n.; death of, suggested to Dante by G. del Virgilio as theme for Latin poem, 253.
- Henry, Aurelia; translation of *De Monarchia*, 239 n.
- Herbst, Johann. *See* Oporinus.
- Heywood, Thomas (c. 1575-c. 1650); extract from *D.C.* printed in *Hierarchie of the Blessed Angels*, 214.
- Hierarchies, Celestial; Dante's different opinions as to arrangement of, in *Convivio* and *D. C.*, 175.
- Hillard, K.; translation of *Convivio*, 192 n.
- Historisches Jahrbuch*, 278 n.
- Hohenstaufen; imperial line, 2; Conradin of, 28.
- Homer; quoted at second-hand in *V. N.*, 66.
- Horace; quoted in *V. N.*, 66.
- Hornby, C. H. St. J.; editions of *D. C.*, and whole works of Dante, printed by, 217.
- Howard, Nathaniel (fl. 1800); translated *Inferno*, 219; notes on *Inferno*, 229.
- Howell, A. G. F.; translation of *De Vulg. Eloq.*, 241 n., 245 n.
- Huggins, William (1696-1761); author of earliest recorded English translation of *D. C.*, 218.
- Hume, Joseph (1777-1855); translated *Inferno*, 219; notes on *Inferno*, 229.
- Humphrey, Duke. *See* Gloucester.
- Hungarian; translation of *D. C.* in, 217.
- Hungary, King of; alleged letter of Dante to, 252.

I

- Icelandic; selections from *D. C.* translated into, 217.
- Ilario, Frate; alleged letter of, to Ugucione della Faggiuola, concerning Dante's visit to monastery of Santa Croce del Corvo, 92 n.; the letter known to Boccaccio, 212 n.; MS. containing it owned by Boccaccio, 248; translation of, 263-6.
- Ildefonso da San Luigi, Padre; *Delizie degli Eruditi Toscani*, 275, 276 n., 278.
- Imbriani, V.; *Studi Danteschi*, 86 n., 91 n., 280.
- Imola, Benvenuto da. *See* Rambaldi.
- Inferno*; alleged dedication to Ugucione della Faggiuola, 92 n.; number of lines in, 197; date of composition, 198; scheme of, 198-200; Boccaccio's account of recovery of seven first cantos of, 209-11; English translations of, 218-20; Cent. XIV commentaries on, 221-2; Boccaccio's unfinished commentary on, 223.
- Inquisition, and *editio princeps* of *V. N.*, 172-3.
- Inquisitor, Dante and, 150-2.
- Iolas; name under which Guido da Polenta figures in poetical correspondence between Dante and G. del Virgilio, 255-6.

J

- Jackson, W. W.; translation of *Convivio*, 176 n., 192 n.; summary of contents utilized, 176-91.

Jacopo Alighieri. *See* Alighieri.

Fahrbuch der Deutschen Dante-Gesellschaft, 270 *n.*

Jena; edition of Lombardi's commentary on *D. C.* published at, 227 *n.*

Jesi; edition of *D. C.* printed at, 214.

John I, Marquis of Montferrat. *See* Montferrat.

John XXII (Pope, 1316-1334); attempt on life of, by Visconti of Milan, 101-3; Dante's aid invoked as a sorcerer, 102; uncle of Cardinal Bertrand du Pouget, 232 *n.*

Jubilee of 1300; date of action of *D. C.*, 197.

K

Kannegiesser, K. L.; translation of Dante's lyrical poems, 247 *n.*

Kirkup, Seymour (1788-1880); helps to discover Bargello portrait of Dante, 132; account of it before restoration, 133-4; facsimile, tracing, and drawing of it, 134-5; sale of his library, 134 *n.*; account of the three masks of Dante, 136-7; letter to Charles Lyell as to mask, 136 *n.*; presents mask to Oxford Dante Society, 137 *n.*; letters to G. Rossetti as to discovery of Bargello portrait, 267-70.

Kleptomania; anecdote of Dante and, 156.

Kraus, F. X.; *Dante, Sein Leben und Sein Werk*, 270 *n.*

L

Lacaita, G. F.; editor of Benvenuto da Imola's commentary on *D. C.*, 223, 272.

La Vernia; tradition as to upheaval of rocks of, at Crucifixion, 48 *n.*

Lagia; lady mentioned in *Son.* xxxii., 165 *n.*

Lana, Jacopo della (d. aft. 1358); author of first complete commentary on *D. C.*, 222, 271; his work erroneously attributed to Benvenuto da Imola, 222, 271 *n.*; editions and MSS. of, 222, 271-2; Latin translations of, 222-3, 272.

Lancia, Andrea (c. 1290-c. 1360); author of *Ottimo Comento* on *D. C.*, 223, 272.

Landino, Cristoforo (1434-1504); mentions Giotto's portrait of Dante, 131 *n.*; commentary on *D. C.*, 131 *n.*, 196 *n.*, 214, 225-6, 273; notice of Dante, 131 *n.*, 278.

Lando da Gubbio; proclaims amnesty to Florentine exiles, 98; Villani's description of, 98 *n.*

Lapa Cialuffi. *See* Cialuffi.

Lapo Gianni. *See* Gianni.

Lastra; exiled Whites at, 90.

Latham, C. S.; translation of Dante's *Letters*, 195-6 *n.*, 251 *n.*

Latin; translations of *D. C.* in, 217, 224 *n.*

Latino, Brunetto (c. 1210-1294); relations with Dante, 64; his *Trésor*, 64; Giotto's portrait of, 131, 268, 269.

Leghorn. *See* Livorno.

Leicester, Earl of; owns MS. of *Convivio* at Holkham, 192 *n.*

Leigh, Edward (1602-1671); *Treatise of Religion and Learning, and of Religious and Learned Men*, 279 *n.*

Leipzig; edition of *V. N.* published at, 167 *n.*

- Leland, John (c. 1500-1552); saw copies of G. da Serravalle's commentary on *D. C.* at Oxford and Wells, 224 n.
- Leo X (Pope, 1513-1521); authorizes removal of Dante's remains from Ravenna, 113-14, 117.
- Leon Poggi. See Poggi.
- Leonardo Aretino. See Bruni, Leonardo.
- Letters of Dante*; mentioned by Bruni, 54 n., 57 n., 86 n., 91 n., 95 n., 251; by Villani, 249-50; by Boccaccio, 251; by Filelfo, 252; account of, 246-52; discovered mostly through exertions of Witte, 246 n.; Witte's editions of, 246 n., 247, 248, 249; numeration of, in Oxford Dante, 246 n.; Torri's edition, 247, 248, 249, 251 n.; doubtful letters, 251-2; English translations, 251 n.; to Cino da Pistoja, 50, 248; to Princes and Peoples of Italy, 93, 248; to Florentines, 93-4, 95-6, 248-9; to Emperor Henry VII, 94, 249; to Italian Cardinals, 97, 249-50; to friend in Florence, 98-9, 250; critical text of, 99 n.; to Can Grande, 195-6, 250; utilized by F. Villani, 250; to Niccolò da Prato, 246-7; to Counts of Romena, 247; to Moroello Malaspina, 247; letters quoted, 54 n., 93-4, 195-6.
- Lindsay, Lord (1812-1880); account of Giotto's portrait of Dante in *History of Christian Art*, 129, 130, 133 n.
- Liverpool; Rossetti's picture of "Dante's Dream" in Walker Art Gallery, 170 n.
- Livorno; edition of *V. N.* published at, 167 n.; edition of *D. C.* printed at, with false imprint of London, 214; editions of Venturi's commentary on *D. C.* published at, 227 n.; Torri's edition of Dante's letters, 247 n., 248 n., 249 n., 251 n.
- Lombardi, Francesco Baldassare; commentary on *D. C.*, 227; editions of, 227.
- Lombardi, Pietro (d. c. 1515); Venetian architect entrusted by Bembo with restoration of Dante's tomb at Ravenna, 106-7; part of his work still existent, 107.
- London; edition of *D. C.* with false imprint of, 214; earliest editions of *D. C.* printed in, 215-16; Rossetti's *Comento Analitico alla D. C.*, 216, 228; Foscolo's *Discorso sul testo della D. C.*, and edition of *D. C.*, 216, 228; centenary edition of *D. C.*, 217.
- Longfellow, H. W.; translation of *D. C.*, with notes, 229.
- Lonsdale, Countess of (Augusta Fane, 1761-1838); second English edition of *D. C.* dedicated to, 215.
- Lowell, J. R.; quoted, 104.
- Lubin, A.; commentary on *D. C.*, 229.
- Lucan; quoted in *V. N.*, 66.
- Lucca; Dante's attachment to lady of, 71, 97; captured by Ugucione della Faggiuola, 97; Dante at, 97; Venturi's commentary on *D. C.* first published at, 227.
- Luiso, F. P.; *Chiose di Dante le quali fece el figliuolo*, 70 n., 222 n.; *Tra Chiose e Commenti Antichi alla D. C.*, 70 n.
- Luni, Bishop of; Dante's negotiations with, on behalf of Malaspini, 92.
- Lunigiana; Dante in, 91-2.
- Lyell, Charles (1767-1849); *Poems of the Vita Nuova and Convito of Dante*, 136 n., 160 n.; letter from Kirkup as to mask of Dante, 136 n.; translation of Dante's lyrical poems, 160 n.

- Lyons; editions of *D. C.* printed at, 214; first edition of *D. C.* printed outside Italy, executed at, 214.
- Lyrical Poems of Dante*, 45, 49, 50, 51-2, 71, 158-60, 165 *n.*; mention of, by Villani, 159; by Boccaccio, 159-60; earliest printed editions, 160; English translations, 160 *n.*; Santi's edition, 174 *n.*
- Lysistratus Sicyonius (c. 320 B.C.); according to Pliny the first who took cast of human face, 135 *n.*

M

- Macri-Leone, F.; edition of Boccaccio's *Vita di Dante*, 45 *n.*, 68 *n.*, 69 *n.*, and *passim*. See Boccaccio.
- Maffei, Raffaello (1451-1522); notice of Dante, 279.
- Maghinardo da Susinana (d. 1302); though Ghibelline by birth supports the Florentine Guelfs, 56 *n.*
- Malaspina Currado (d. c. 1294); "foretells" Dante's visit to the Malaspini in Lunigiana, 91-2.
- Malaspina, Franceschino (d. bet. 1313 and 1321); Dante's host at Sarzana, 91-2.
- Malaspina, Moroello (d. c. 1315); *Purgatorio* said to have been dedicated to, 92 *n.*, 266; first seven cantos of *Inferno* sent to, by Dino Frescobaldi, 210-11; Dante with, in Lunigiana, 211; urges Dante to complete *Inferno*, 211; letter of Dante to, 247; F. Novati on, 247 *n.*
- Malaspini; Dante's relations with, 91-2.
- Malavolti, Catalano de'; Guelf, appointed joint Podestà of Florence, with Loderingo degli Andalò, in 1266, 30 *n.*
- Manardi, A.; edition of alleged *Credo* of Dante, 260 *n.*
- Manetti, Giannozzo (1396-1459); mentions Giotto's portrait of Dante, 130-1; *Vita Dantis*, 131 *n.*, 277.
- Manetto Portinari. See Portinari.
- Manfred, King (c. 1231-1266); helps exiled Florentine Ghibellines, 16-17, 18-19; defeat of his German horsemen, 19; reinforces the Ghibelline exiles at Siena, 19-21; defeated and killed at Benevento, 28-9, 34, 35, 36.
- Mantua; Dante at, 100-1, 257; edition of *D. C.* printed at, 214; statue of Dante at, 260 *n.*
- Mantuan; their reverence for Virgil, 110.
- Marini; helps in search for Bargello portrait of Dante, 133; retouches the portrait, 133, 269.
- Martin, Theodore (1816-1909); translation of *V. N.*, 173 *n.*
- Martinella; Florentine bell so called, 17, 18, 21, 24; captured with Carroccio by Siense at battle of Montaperti, 24.
- Marvellian stanzas; translation of *Purgatorio* in, 219, 220 *n.*
- Masson, Jean Papire (1544-1611); *Vita Dantis*, 280.
- Maurolico, Francesco (fl. c. 1550); notice of Dante, 279.
- Maximilian of Bavaria (1573-1651); presents MS. of Dante's letters and *De Monarchia* to Pope Gregory XV, 247.
- Mazzini, Giuseppe (1805-1872); editor of Foscolo's edition of *D. C.*, 216, 228.
- Medicean Academy at Florence; urge removal of Dante's remains to Florence, 113, 114, 117 *n.*

- Medici, Cosimo de' (1519-1569); destroys Taddeo Gaddi's portrait of Dante in Santa Croce, 141.
- Medici, Francesco I de' (Grand-Duke, 1574-1587); removes font broken by Dante from Baptistery of Florence, 43 n.
- Medici, Lorenzo de' (1448-1492); attempts to obtain Dante's remains from Ravenna, 112.
- Mehus, L.; *Vita Ambrosii Traversarii*, 276; edition of Manetti's lives of Dante, Petrarch and Boccaccio, 277.
- Meliboëus; name under which Dino Perini figures in poetical correspondence between Dante and G. del Virgilio, 100 n., 209 n., 254-6. See Perini.
- Mezzano, Menghino; friend of Dante at Ravenna, 100 n., 105; his epitaph on Dante, 100 n., 103 n., 105, 107; his friendship with Dante attested by Coluccio Salutati, 100 n., 105 n.; statement as to date of Dante's death, 103 n.; close student of D. C., and reputed commentator, 105 n.
- Michel Angelo (1475-1564); offers to design and execute tomb for Dante's remains, 113.
- Michelino, Domenico di. See Domenico.
- Milan; Dante present at coronation of Henry VII at, 94; edition of Dante's lyrical poems printed at, 160; edition of *Convivio*, 191; edition of D. C., 214, 222, 271; editions of Jacopo della Lana's commentary on D. C., 222, 271; edition of Stefano Talice da Ricaldone's so-called commentary on D. C., 225, 273; Biagioli's commentary, 228 n.; Costa's commentary, 228 n.; Tommaseo's commentary, 228 n.; MS. of *De Vulg. Eloq.* at, 246.
- Milanesi, Gaetano; *Opere di Vasari*, 141 n., 143 n., 145 n.; report on portraits of Dante, 142 n.; edition of Boccaccio's commentary on D. C., 272.
- Milotti, Fiduccio de'; friend of Dante at Ravenna, 100 n.; the Alpheiboëus of his *Eclogues*, 100 n., 255-6.
- Milton, John (1608-1674); lines from D. C. translated by, 218; reference to Boccaccio's account of *De Monarchia*, 233 n.
- Minutoli, C.; *Gentucca e gli altri Lucchesi nominati nella D. C.*, 98 n.
- Missirini, M.; *Vita di Dante*, 281.
- Modena; edition of *Convivio* printed at, 191.
- Modern Language Review*, 173 n., 219 n., 223 n.
- Modern Quarterly of Language and Literature*, 278 n.
- Monarchia, De*; condemned to be burned by Cardinal Bertrand du Pouget, 102, 232-3; account of, 231-9; chapter divisions in, 231 n.; Villani's mention of, 232; Boccaccio's account, 232-3; date of, 232, 233-5; no reference to Dante's exile in, 234; mention of *Paradiso* in some MSS. of, 234; analysis of, 235-8; Cent. XV Italian translations, 238; English translations, 238 n.; *editio princeps*, 238-9; the volume containing it probably seen through press by John Foxe, 239; quoted by Foxe in *Book of Martyrs*, 239; Oporinus' mistake as to author of, 239; MSS. of, 239, 247.
- Moncetti, G. B.; first editor of *Quaestio de Aqua et Terra*, 257.
- Montaperti, battle of (1260); Florentine Guelfs defeated by Sienese, 21-5, 26, 27, 28, 30, 37 n., 39, 42.
- Monte Cassino; anonymous commentary on D. C. by monk of, 223, 272.
- Monte Catini, battle of (1315); Tuscan Guelfs defeated by Ugucione

- della Faggiuola, 98, 253; the event suggested to Dante by G. del Virgilio as subject for Latin poem, 253.
- Montefeltro, Buonconte da (d. 1289); Ghibelline leader, killed at battle of Campaldino, 60-1; relates to Dante, in Purgatory, the fate of his body, 61-2.
- Montefeltro, Guido da (1223-1298); father of Buonconte, 60.
- Montferrat, John I, Marquis of (1276-1305); mention of, in *De Vulg. Eloq.*, 241.
- Montfort, Guy de (c. 1243-1288); vicar in Florence after battle of Montaperti, 34-5.
- Monza; edition of Costa's commentary on *D. C.* published at, 228 n.
- Moon, spots on; Dante's different theories as to, in *Convivio* and *D. C.*, 175.
- Moore, Dr. E.; account of opening of Dante's tomb, 116-17; critical edition of *Convivio* in Oxford Dante, 191; owns MS. of *Convivio*, 192 n.; *Studies in Dante*, 197 n., 221 n., 222 n., 258 n.; *Time References in D. C.*, 198 n.; *Contributions to Textual Criticism of D. C.*, 213 n.; editor of Oxford Dante, 217 n.; and of centenary edition of *D. C.*, 217 n.; identified Italian translation of Graziolo de' Bambaglioli's Latin commentary on *Inferno*, 221 n.; on *Quaestio de Aqua et Terra*, 258; *Dante and his Early Biographers*, 276 n., 277 n., 280.
- Mopsus; name under which G. del Virgilio figures in poetical correspondence with Dante, 254-6. *See* Virgilio.
- Mordani, Filippo; mention of hiding of Dante's remains, 114.
- Moreni; his attempts to discover Giotto's portrait of Dante, 132.
- Morla, C. di Guglielmo di; father of Gentucca, 97 n.
- Morla, Gentucca; identified with Gentucca mentioned in *D. C.*, 97.
- Moronto; ancestor of Dante, 38 n., 40.
- Moryson, Fynes (1566-1630); translates Bernardo Canaccio's epitaph on Dante, 106 n.; transcribes Bembo's inscription on Dante's tomb, 107 n.
- Moutier, I.; edition of Boccaccio's commentary on *D. C.*, 272.
- Mozzi, Andrea de' (Bp. of Florence, 1287-1295); hospital of Santa Maria Nuova endowed by Folco Portinari at his suggestion, 47 n.
- Murray, John (1778-1843); publisher of Rossetti's *Comento Analitico alla D. C.*, 215-16.
- Muso; name under which Albertino Mussato of Padua figures in poetical correspondence between Dante and G. del Virgilio, 255.
- Mussato, Albertino (1261-1329); figures under the name of Muso in poetical correspondence between Dante and G. del Virgilio, 255.

N

- Naples; Henry VII marches against, 96; bronze bust of Dante at, 141; editions of *D. C.* printed at, 214; editions of Lombardi's commentary on *D. C.*, 227 n.; of Biagioli's commentary, 228 n.; of Costa's commentary, 228 n.; reprint of *Quaestio de Aqua et Terra*, 257 n.
- Naples, King Robert of. *See* Robert.
- Negrone, C.; editor of Stefano Talice da Ricaldone's so-called commentary on *D. C.*, 225, 273; of Gelli's lectures on *D. C.*, 226, 274.
- Neri. *See* Blacks.

- Niccola Pisano (c. 1205-1278); destroys Guardamorto tower at Florence, 11 n.; contrives to spare Baptistery, 12 n.
- Nicoletti, Marcantonio (1536-1596); notice of Dante, 280.
- Nidobeato, Martino Paolo; edition of *D. C.*, with commentary of Jacopo della Lana, printed by, at Milan, 222, 271.
- Nine; connection of, with Beatrice, 164-6.
- Norton, C. E. (1827-1908); *On the Original Portraits of Dante*, 128-40; translation of *V. N.*, 162 n., 173 n.; remarks on *V. N.*, 162-4; translation of *D. C.*, with notes, 229; review of Tamburini's translation of Benvenuto da Imola's commentary on *D. C.*, 272.
- Norwegian; selections from *D. C.* translated into, 217.
- Novati, F.; *Epistolario di Coluccio Salutati*, 105 n., 196 n.; on Dante's letter to Moroello Malaspina, 247 n.
- Nuremberg Chronicle; notice of Dante in, 278.

O

- Okey, T.; translation of *V. N.*, 159 n., 160 n., 173 n.
- Oporinus, Joannes (1507-1568); printer of *editio princeps* of *De Monarchia*, 239; his error as to authorship of treatise, 239.
- Orcagna, Andrea (c. 1308-1368); picture of Dante by Domenico di Michelino in Duomo at Florence formerly attributed to, 143 n.
- Ottimo Commento*; author of, quoted, 213; date of 223, 272; author of, 223, 272; Torri's edition of, 223, 272.
- Otto IV (Emperor, 1208-1212); contests Imperial throne with Philip, Duke of Swabia, 2-3.
- Ovid; quoted in *V. N.*, 66.
- Oxford; supposed visit of Dante to, 93, 225; MS. of *Convivio* at, 192 n.; editions of *D. C.* printed at, 217; copy of G. da Serravalle's commentary on *D. C.* presented to, by Humphrey, Duke of Gloucester, 224 n.; the book seen at Oxford by Leland, 224 n.
- Oxford Dante*, 39 n., 50 n., 51 n., 86 n., 100 n., 150 n., 167 n., 246 n., 253 n., 260 n.; chapter divisions of *V. N.* in, 167 n.; critical edition of *Convivio* in, 191; contains whole works of Dante, 217; edited by E. Moore, 217 n.; contains index of proper names and notable matters, 217 n., 230; critical text of *Quaestio de Aqua et Terra*, 258.
- Oxford Dante Society; mask of Dante presented to, by Kirkup, 137 n.

P

- Padua; alleged studies of Dante at, 67; alleged visit to, in 1306, 91; doubts as to this visit, 91 n.; edition of *Convivio* printed at, 191; Cent. XVII edition of *D. C.*, 226 n.; edition of Lombardi's commentary on *D. C.* 227 n.; first edition of Volpi's indices to *D. C.*, 227; Witte's edition of Dante's letters, 246 n., 248 n., 249 n.; Cangrande's operations against, 253.
- Paget, Sir James; opinion of death-mask of Dante, 137 n.
- Palatine MS. in Vatican, containing Dante's letters and *De Monarchia*, 246-7, 248, 249; history of, 247.
- Palazzo del Podestà. *See* Podestà.
- Palazzo della Signoria. *See* Signoria.
- Palazzo Vecchio. *See* Signoria.

- Palermo; edition of Venturi's commentary on *D. C.* published at, 227 n.; Biagioli's commentary, 228 n.
- Papanti, G.; *Dante secondo la tradizione e i novellatori*, 145 n., 146 n., 152 n., 156 n., 157 n.
- Paradiso*; alleged dedication of, to Frederick II of Sicily, 92 n.; dedication to Can Grande, 195-6, 250; number of lines in, 197; date of composition, 198; scheme of, 203-6; Boccaccio's story of lost cantos, 206-8; completion of, contemplated by Dante's sons, 207; cantos of, submitted to Can Grande by Dante, 208; recovered cantos sent to Can Grande, 208; English translations of, 219-20; mention of, in some MSS. of *De Monarchia*, 234.
- Paris; Dante at, 92, 122; edition of *D. C.* printed at, 214; edition of Venturi's commentary on *D. C.* published at, 227 n.; first edition of Biagioli's commentary, 227-8; *editio princeps* of *De Vulg. Eloq.*, 245, 280.
- Pasqualigo, F.; edition of anonymous Latin commentary on Dante's *Eclogues*, 252 n.
- Passerini, G. L.; *La Famiglia Alighieri*, 70 n.
- Passerini, L.; *Storia degli Stabilimenti di Beneficenza della Città di Firenze*, 47 n.; report on portraits of Dante, 142 n.
- Paur, T.; *Dante's Portrait*, 270 n.
- Peacock, Thomas Love (1785-1866); version of *Purg.* viii. 1-6 in *Headlong Hall*, 221.
- Pelli, Giuseppe; *Memoire per servire alla vita di Dante*, 281.
- Percy, Ladies Elizabeth and Emily; first English edition of *D. C.* dedicated to, 215.
- Perez, P.; *I sette cerchi del Purgatorio*, 203 n.
- Perini, Dino; friend of Dante at Ravenna, 100 n.; the Meliboeus of his *Eclogues*, 100 n., 209 n., 254; Boccaccio's informant (according to the *Comento*) as to recovery of first seven cantos of *Inferno*, 209 n., 254 n.
- Perugia; *editio princeps* of Brunì's *Vita di Dante* printed at, 277.
- Petrarca, Francesco (1304-1374); Boccaccio's Latin epistle to, 92; proposed monument to, in Duomo at Florence, 112; anecdote of Dante in *Res Memorandae*, 144-5.
- Petronj, S. E.; editor of English edition of *D. C.*, 215.
- Phillimore, C. M.; *Dante at Ravenna*, 118.
- Piacenza; Dante at, 101, 103.
- Piccolomini, Enea Silvio (1405-1464). See Pius II.
- Pickering, William (1789-1854); publisher of diminutive English edition of *D. C.*, 215; and of Foscolo's *Discorso sul Testo del D. C.*, 216.
- Piero. See Pietro.
- Piero di Dante. See Alighieri.
- Piero di Giardino. See Giardino.
- Pietro Alighieri. See Alighieri.
- Pilkington, Mrs. (Maria Elizabeth Gibbs, 1755-1843); second English edition of *D. C.* dedicated to, 215.
- Pisa; lectures on *D. C.* at, by Francesco da Buti, 224; edition of Venturi's commentary on *D. C.* published at, 227 n.
- Pisa, Guido da. See Guido.
- Pistoja; Corso Donati Podestà of, 58; Blacks and Whites in, 75-7.
- Pistoja, Cino da. See Cino.

- Pius II (Pope, 1458-1464); compendium of Flavio Biondo's *Historiae ab inclinato Romano Imperio*, 277; Italian translation of, 277.
- Pliny; reference in *Historia Naturalis* to art of taking casts from human face, 135 n.
- Plumptre, E. H. (1821-1891); translation of *Commedia* and *Canzoniere* of Dante, 160 n., 253 n., 260 n.; notes on *D. C.*, 229; translation of Dante's *Latin Eclogues*, 253 n.; and of Dante's *Professione di Fede*, 260 n.
- Podestà; office of, in Florence, 5 n., 30 n.
- Podestà, Palazzo del, in Florence; now known as Bargello, 129; portrait of Dante in, 129-35; fire in, mentioned by Villani, 130 n.; Mrs. Bunbury's account of, 132 n.
- Poggi, Andrea; nephew of Dante, 39; resemblance to Dante, 39; supplies Boccaccio with information about Dante, 39; account of the recovery of the seven first cantos of the *Inferno*, 209-11.
- Poggi, Leon; married Dante's half-sister, 38-9; his son Andrea intimate with Boccaccio, 39. (*See above.*)
- Poggibonsi; Henry VII at, 95.
- Poggio Fiorentino. *See* Bracciolini.
- Potentone, Secco (c. 1375-c. 1448); notice of Dante, 277; two forms of, 277 n.
- Poetto, G.; commentary on *D. C.*, 229; *Dizionario Dantesco*, 230.
- Polish; translation of *D. C.* in, 217.
- Poliziano, Angelo (1454-1494); authorship of *De Monarchia* attributed to friend of his by Oporinus, 239 n.
- Polyphemus; name under which King Robert of Naples is supposed to figure in poetical correspondence between Dante and G. del Virgilio, 256 n.
- Poppi; Dante at, 93.
- Portinari, Beatrice (1266-1290); Dante's first meeting with, 43; identified by Boccaccio and Pietro di Dante with the Beatrice of *V. N.* and *D. C.*, 43; Boccaccio's account of, 43-5; salutes Dante, 45; denies him her salutation, 45; Dante sees her at a wedding-feast, 45-6; her marriage to Simone de' Bardi, 46; the marriage probably political, 46 n.; death of her father Folco, 46-7; mentioned in her father's will, 46 n.-47 n.; her death, 47, 63, 67, 71, 161, 165; date of her death, 47 n.-48 n., 161, 165; canzone on her death by Cino da Pistoja, 48-9, 107; connection of number nine with, 164-6; Dante's resolve to say of her what had been said of no other woman fulfilled in *D. C.*, 193.
- Portinari, Folco (d. 1289); father of Beatrice, 43-4, 46-7; death of, 46-7, 161, 169; account of 46 n.-47 n.; his will, 46 n.-47 n.; founds hospital of Santa Maria Nuova in Florence, 47.
- Portinari, Manetto (d. 1334); eldest son of Folco Portinari, 47 n.; probably the near relation of Beatrice mentioned by Dante in *V. N.* as his intimate friend, 47 n., 171; friend of Guido Cavalcanti, 47 n.
- Portuguese; translation of *D. C.* in, 217.
- Pouget, Bertrand du (Cardinal, 1316-1351); condemns Dante's *De Monarchia* to be burned, 102, 232; created cardinal by his uncle, Pope John XXII, 232 n.
- Prato; G. da Serravalle's commentary on *D. C.* published at, 224-5, 273, 277; edition of Lombardi's commentary, 227 n.; Costa's commentary, 228 n.

- Prato, Niccolò da (Cardinal, 1303-1321); sent by Benedict XI to pacify Florence, 90, 246; Dante's letter to, 246-7.
- Preitenitto; ancestor of Dante, 40, 41.
- Professione di Fede*, Dante's; also known as Dante's *Credo*, 259. See *Credo*.
- Promis, V.; joint editor of Stefano Talice da Ricaldone's so-called commentary on *D. C.*, 225, 273.
- Prose Antiche di Dante, Petrarca, et Boccaccio*, 249 n., 251 n.
- Provenzano Salvani. See Salvani.
- Ptolemy, the astronomer; quoted in *V. N.*, 66.
- Pucci, Antonio (c. 1310-c. 1390); supposed reference to Giotto's portrait of Dante, 130 n.; notice of Dante in *Centiloquio*, 275.
- Purgatorio*; alleged dedication to Moroello Malaspina, 92 n.; number of lines in, 197; date of composition, 198; scheme of, 200-3; English translations of, 219-20.

Q

- Quadrio, Francesco Saverio (1695-1756); opinion of *Sette Salmi Penitenziali* attributed to Dante, 261.
- Quadrivium*; Dante's instruction in arts of, 66 n.
- Quaestio de Aqua et Terra*; treatise ascribed to Dante, 101, 256; delivered as public dissertation at Verona, 101, 257; disputed authenticity of, 101, 256-8; account of, 256-8; *editio princeps* of, 257; facsimile reprint of, 257 n., 258 n.; English translations, 258 n.; critical text of, 258; analysis of, 258-9.
- Quirini, Giovanni; poetical correspondent of Dante, 107, 107 n.; lament on Dante's death, 108; sonnet in defence of Dante's memory, 108; sonnet to Can Grande della Scala urging him to publish Dante's *Paradiso*, 108.

R

- Rafaello Volterrano. See Maffei.
- Rajna, Pio; *La Lettera di Frate Ilario*, 92 n., 266; critical edition of *De Vulg. Eloq.*, 245 n., 246.
- Rambaldi da Imola, Benvenuto (c. 1338-1390); account of Belacqua, 147; commentary on *D. C.*, 147, 213, 222, 223, 225, 272; Italian translations of, 223, 272; story of Dante and his rhymes, 213; Jacopo della Lana's commentary erroneously attributed to, 222, 271 n.; lectures at Bologna on *D. C.*, 223; his lectures transcribed by Stefano Talice da Ricaldone, 223 n., 225, 273 n.; biographical notice of Dante, 275-6.
- Raphael (1483-1520); portrait of Dante, 137.
- Ravenna; Dante's daughter Beatrice a nun in convent of Santo Stefano dell' Uliva at, 70-1; visited by Boccaccio at, 71; Dante's children, Pietro, Jacopo, and Beatrice, with him at, 71, 99; Dante's last refuge, 99; *Commedia* completed at, 100; Dante's friends at, 100 n.; death of Dante at, 103; burial and tomb, 103-7, 111; Fynes Moryson at, 106 n., 107 n.; people of, refuse to part with Dante's remains, 109, 112-15; relics of Dante in Biblioteca Nazionale at, 118 n.; Boccaccio's visits to, 119; Dante and the Inquisitor at, 151-2.

- Reckoning, Florentine method of, 28 n., 36 n.
- Ricaldone, Stefano Talice da (d. c. 1520); his so-called commentary on *D. C.* a transcription of Benvenuto da Imola's lectures at Bologna, 223 n., 225, 273 n.
- Ricci, Corrado; *L'Ultimo Rifugio di Dante*, 100 n., 103 n., 104 n., 106 n., 113 n., 114 n., 116 n., 118 n., 137 n., 252 n., 253 n.; opinion of death mask of Dante, 137 n.
- Ricci, Stefano; possessed mask of Dante, 137; statue of Dante in Santa Croce, 137 n.
- Richardson, Jonathan (1665-1745); translated Ugolino episode from *D. C.*, 218.
- Rime di Trecentisti Minori*, 131 n.
- Rinuccini, Filippo di Cino (1392-1462); *Vita di Dante*, 278.
- Robert (King of Naples, 1309-1343); Guido of Battifolle his Vicar in Florence, 98 n.; opponent of Henry VII, 152; anecdote of Dante and, 152-4; his defeat of Ghibellines in 1318-19 suggested to Dante by G. del Virgilio as subject for Latin poem, 253-4; supposed to figure as Polyphemus in poetical correspondence between Dante and G. del Virgilio, 256.
- Rocca, L.; *Del commento di Pietro di Dante alla D. C.*, 41 n.; *Di Alcuni Commenti della D. C. composti nei primi vent' anni dopo la morte di Dante*, 70 n., 221 n., 222 n., 223 n.; *Chiose attribuite a Jacopo di Dante*, 70 n., 222 n.
- Rogers, Charles (1711-1784); author of first published English translation of *Inferno*, 218.
- Rogers, Samuel (1763-1855); subscriber to Rossetti's *Comento Analitico alla D. C.*, 216; version of *Purg.* viii. 1-6 in *Italy*, 221.
- Rolandi, Pietro; publisher of Foscolo's edition of *D. C.*, 216.
- Romagna; Dante in, 125.
- Rome; Dante's embassy to, 83, 124-5; editions of Lombardi's commentary on *D. C.* published at, 227 n.
- Romena, Counts of; letter of Dante to, 247.
- Rosciate, Alberico da (d. 1354); Latin translation of Jacopo della Lana's commentary on *D. C.* 223, 272.
- Rossetti, D. G. (1828-1882); *Dante and his Circle*, 49 n., 50 n., 52 n., 107 n., 159 n.; picture of Dante's "Boat of Love," 51 n.; at one time owner of Kirkup's tracing of Giotto's portrait of Dante, 134 n.; picture of "Dante's Dream," 170 n.; translation of *V. N.*, 173 n.
- Rossetti, G. (1783-1854); tracing of Giotto's portrait of Dante given to, by Kirkup, 134 n.; letters of Kirkup to, about portrait, 135 n., 267-70, *Comento Analitico alla D. C.*, 216, 228; *Sullo Spirito Antipapale che produsse la Riforma*, 228 n.; *Il Mistero dell' Amor Platonico del Medio Evo*, 228 n.
- Rossetti, M. F. (1827-1876); *Shadow of Dante*, 202 n.
- Rossetti, W. M.; *Gabriele Rossetti*, 135 n., 267 n.
- Rostagno, E.; edition of *Compendio* of Boccaccio's *Vita di Dante*, 275 n.; theory as to its relation to the *Vita*, 275 n.
- Roumanian; translation of *D. C.* in, 217.
- Rudolf (Emperor, 1272-1292); not recognised as Emperor by Dante, 234-5 n.
- Russian; translation of *D. C.* in, 217.

S

- Sacchetti family of Florence; feud with Alighieri, 42; Geri del Bello murdered by member of, 42, 147; one of Sacchetti murdered in revenge, 42; reconciliation between the two families, 42.
- Sacchetti, Franco (c. 1335-1400); anecdotes of Dante in his *Novelle*, 147-50.
- Salutati, Coluccio (d. 1406); attests friendship of Menghino Mezzano with Dante, 100 n., 105 n.; speaks of *D. C.* as "opus divinissimum," 196 n.
- Saluzzo; Stefano Talice da Ricaldone's so-called commentary on *D. C.*, supposed to have been delivered as lectures at, 225.
- Salvadori, G.; *Sulla Vita Giovanile di Dante*, 66 n.
- Salvani, Provenzano (d. 1269); leader of Sienese Ghibellines, 20.
- San Gemignano; Dante's embassy to, 73.
- San Giovanni. *See* Giovanni, San.
- San Godenzo; Dante present at meeting of exiled Whites at, 90.
- San Procolo, in Florence; Dante in charge of public works on, 82.
- Sanskrit; selections from *D. C.* translated into, 217.
- Sansovino, Francesco (1521-1586); Italian translation of Filippo da Bergamo's *Supplementum Chronicarum*, 278.
- Santa Croce, in Florence; Ricci's statue of Dante in, 137 n.; portrait of Dante by Taddeo Gaddi, 141.
- Santa Maria Novella; Dominican schools of, at Florence, probably attended by Dante, 66 n.
- Santa Maria Nuova; hospital at Florence endowed by Folco Portinari, 47.
- Santi, A.; *Canzoniere di Dante*, 174 n.
- Santi, Friar Antonio; conceals Dante's remains, 116.
- Sarzana; Guido Cavalcanti exiled to, 81-2; Dante at, 91.
- Saviozzo, Il. *See* Sardini.
- Savonarola, Michele (d. c. 1460); anecdote of Dante, 145.
- Sayer, E.; translation of *Convivio*, 192 n.
- Scala, Bartolommeo della (lord of Verona, 1301-1304); Dante's host at Verona, 91.
- Scala, Can Grande della (lord of Verona, 1308-1329); Dante's host at Verona, 99, 144; sonnet of Quirini to, urging him to publish Dante's *Paradiso*, 108; stories of Dante and, 144-6, 154; *Paradiso* dedicated to, 195, 250; Dante's letter to, explaining subject and aim of *D. C.*, 195-6, 250, cantos of *Paradiso* submitted to, by Dante, 208; missing cantos sent to, by Dante's sons, 208; his operations against Padua suggested to Dante by G. del Virgilio as subject for Latin poem, 253.
- Scaligers of Verona. *See* Scala.
- Scarabelli, L.; editor of Jacopo della Lana's commentary on *D. C.*, 222, 271.
- Scartazzini, G. A.; commentary on *D. C.*, 229; *Enciclopedia Dantesca*, 230, 281; *Companion to Dante*, 250 n., 281; *Dante-Handbuch*, 281; *Prolegomeni della D. C.*, 281.
- Schedel, Hartmann (d. c. 1500); notice of Dante in *Nuremberg Chronicle*, 278.
- Scherillo, M.; *Alcuni Capitoli della Biografia di Dante*, 38 n., 280; *La Forma Architettonica della Vita Nuova*, 166 n.
- Schönbrunn; MS. of Cittadini's translation of *De Vulg. Eloq.* preserved at, 245.

- Scott, Sir Walter (1771-1832); subscriber to Rossetti's *Comento Analitico alla D. C.*, 216.
- Selfe. *See* Wicksteed.
- Selmi, F.; editor of anonymous commentary on *Inferno*, 222, 271.
- Sercambi, Giovanni (1348-1424); anecdotes of Dante, 152-4.
- Serdini, Simone (c. 1360-c. 1419); otherwise known as Il Sariozzo, 276; notice of Dante, 276.
- Serravalle, Giovanni da (c. 1350-1445); statement that Dante studied at Oxford, 93, 225; otherwise known as G. de' Bertoldi, 224, 276; Latin commentary and translation of *D. C.*, 224-5, 273, 276-7; copy of, presented to University of Oxford by Humphrey, Duke of Gloucester, 224 n.; copies of, seen by Leland at Oxford and at Wells, 224 n.; MSS. of, 224 n., 277 n.; written during Council of Constance at instigation of two English Bishops, 224-5; Serravalle's visit to England, 225; notice of Dante, 276-7.
- Sette Salmi Penitenziali*; alleged translation of, by Dante, 259; MSS. and editions of, 260.
- Sforza, Duchess; her connection with mask of Dante, 136.
- Shadwell, C. L.; critical text and translation of *Quaestio de Aqua et Terra*, 258.
- Shelley, P. B. (1792-1822); interest in publication of Taaffe's *Comment on D. C.*, 229.
- Siena; flagstaffs preserved in Cathedral of, 24 n.; anecdotes of Dante at, 122, 154; anonymous commentary on *Inferno* by native of, 222.
- Signoria, Palazzo della, at Florence; now known as Palazzo Vecchio, 12; built askew by Arnolfo di Lapo, 12; Martinella bell hung in, 18 n.
- Smith, J. R.; translation of Boccaccio's *Vita di Dante*, 275; of Bruni's *Vita di Dante*, 277.
- Società Dantesca Italiana; *Bullettino*, 37 n., 38 n., 53 n., 72 n., 84 n., 85 n., 90 n., 92 n., 99 n., 222 n., 223 n., 277 n.; critical edition of *V. N.*, 167 n., 173; of *De Vulg. Eloq.*, 246.
- Solerti, A.; *Vite di Dante, Petrarca e Boccaccio, scritte fino al secolo decimosesto*, 276 n., 277 n., 278 n., 279 n., 280.
- Sonetti e Canzoni di diversi Autori Toscani*, 160.
- Sorcery. *See* Witchcraft.
- Spanish; translations of *D. C.* in, 217.
- Spectator*; Kirkup's account of "restoration" of Giotto portrait of Dante, 133, 133 n.
- Spencer, Earl (George John, 1758-1834); Pickering's edition of *D. C.* dedicated to, 215.
- Spenserian stanzas; translation of *D. C.* in, 219.
- Spira, Vendelin da. *See* Vendelin.
- Stefani, Melchiorre (d. 1403); notice of Dante, 276.
- Strada, Zanobi da (1312-1361); proposed monument to, in Duomo at Florence, 112.
- Strocchi, Dionigi; mention of hiding of Dante's remains, 114.
- Swedish; translation of *D. C.* in, 217.
- Syrian calendar; utilised by Dante in *V. N.*, 47 n., 48 n., 67, 165, 170.

T

- Taaffe, John (fl. 1820); author of first English commentary on *D. C.*, 229; interest of Byron and Shelley in publication of, 229.

- Tacca, Pietro (d. 1640); mask of Dante given to, by Gian Bologna, 136.
- Tamburini, G.; Italian translation of Benvenuto da Imola's commentary on *D. C.*, 272; Norton's review of, 272 n.
- Tana (Gaetana) Alighieri. *See* Alighieri.
- Tarver, J. C. (1790-1851); prints French translation of *Inferno*, with Italian text, at Windsor, 215.
- Tegghiaio Aldobrandi. *See* Aldobrandi.
- Terza rima*; English translations from *D. C.* in, 215, 218, 219, 220.
- Thomas, J. W.; translation of *D. C.*, with notes, 229.
- Thompson, S. P.; translation of *Quaestio de Aqua et Terra*, 258 n.
- Tilly, Johann Tserclaes, Count of (1559-1632); removes MS. of Dante's letters and *De Monarchia* from Heidelberg, 247.
- Tiraboschi, G. (1731-1794); *Storia della Letteratura Italiana*, 276 n., 277 n., 279 n.
- Tityrus; name under which Dante figures in poetical correspondence with G. del Virgilio, 254-6.
- Tommaseo, N.; commentary on *D. C.*, 228; editions of, 228 n.
- Torraca, F.; commentary on *D. C.*, 229.
- Torri, A.; chapter divisions in edition of *V. N.*, 167 n.; editor of *Ottimo Comento*, 223, 272; edition of *De Monarchia*, 231 n. 238 n.; chapter divisions in, 231 n.; edition of Dante's letters, 247, 248, 249, 251 n.
- Torrighiani, Marchese; his mask of Dante, 137.
- Toynbee, Paget; *Dante Dictionary*, 42 n., 159 n., 230, 231 n.; *Dante Studies and Researches*, 48 n., 223 n., 235 n.; *Dante in English Literature*, 125 n., 143 n., 155 n., 156 n., 157 n., 214 n., 218 n., 224 n., 229 n., 233 n., 279 n.; *Inquisition and Editio Princeps of V. N.*, 173 n.; *Indice dei Nomi Propri e delle cose Notabili contenute nelle opere di Dante*, 217 n., 230; *Il Testo Wittiano della D. C.*, 217 n.; *Earliest editions of D. C. printed in England*, 217 n.; *English Translations of Dante in Cent. XVIII*, 219 n.; *Chronological List of English Translations from Dante*, 221 n., 229 n., 230 n.; *English Translations of Dante's Works*, 221 n.; *Boccaccio's Commentary on D. C.*, 223 n.; *Benvenuto da Imola and his Commentary on D. C.*, 223 n.; *John Foxe and the Editio Princeps of Dante's De Mon.*, 239 n.; *Biographical Notice of Dante in 1494 edition of Speculum Historiale*, 278 n.
- Tozer, H. F.; *English Commentary on D. C.*, 230.
- Trissino, Giangiorgio (1478-1550); translation of *De Vulg. Eloq.*, 245-6.
- Tritheim, Johann (1462-1516); notice of Dante, 279.
- Trivium*; Dante's instruction in arts of, 66 n.
- Trivulzian MS. of *De Vulg. Eloq.*, 246.
- Turin; edition of Stefano Talice da Ricaldone's so-called commentary on *D. C.* published at, 225, 273; edition of Venturi's commentary, 227 n.

U

- Uberti family of Florence; leaders of Ghibellines, 12, 15, 31.
- Uberti, Beatrice degli; daughter of Farinata, married to Guido Cavalcanti, 34 n.
- Uberti, Farinata degli (c. 1200-c. 1264); advice to Florentine Ghibellines, 16-19; pretended negotiations with Guelfs, 20, 22; at battle of Montaperti, 23; at Council of Empoli saves Florence from destruction

- tion, 27; his daughter married to Guido Cavalcanti, 34; his death, 34 *n.*; Dante's meeting with, in Hell, 37.
 Uffizi Gallery at Florence; mask of Dante in, 137 *n.*
 Ugolino della Gherardesca. *See* Gherardesca.
 Ugolino episode from *D. C.*; English translations of, 218, 220.
 Uguccione della Faggiuola. *See* Faggiuola.

V

- Vasari, Giorgio (1511-1574); life of Niccola Pisano, 11 *n.*; life of Arnolfo di Lapo, 12 *n.*; life of Giotto, 131; mentions Giotto's portrait of Dante, 131, 267; life of Andrea del Verrocchio, 135; on taking casts from human face, 135; life of Taddeo Gaddi, 141; mentions Gaddi's portrait of Dante, 141; destroys fresco by order of Cosimo I, 141.
 Vatican; MS. of G. da Serravalle's commentary on *D. C.* in, 224 *n.*, 227 *n.*; MS. of letters of Dante, 246-7, 248, 249, 251 *n.*; MS. of *De Monarchia*, 247.
 Vellutello, Alessandro (c. 1519-c. 1590); commentary on *D. C.*, 226, 273-4, 279; notice of Dante, 279.
 Vendelin da Spira; first printed Jacopo della Lana's commentary on *D. C.*, 222; and Boccaccio's *Vita di Dante*, 275.
Vendetta; recognised institution in Florence, 41-2; approved by Dante, 41.
 Venice; Dante's embassy to, 103, 155; edition of Dante's works published by Zatta at, 107 *n.*; Dante and the Doge of, 155-6; edition of Dante's lyrical poems printed at, 160; editions of *Convivio*, 191; editions of *D. C.*, 196 *n.*, 214, 222, 226 *n.*, 271, 274; editions of Landino's commentary on *D. C.*, 226 *n.*; Vellutello's commentary, 226 *n.*; Daniello's commentary, 226; Cent. XVII edition of *D. C.*, 226 *n.*; Venturi's commentary, 227 *n.*; Costa's commentary, 228 *n.*; MS. of Dante's letter to Henry VII at, 249; *editio princeps* of *Quaestio de Aqua et Terra*, 257.
 Venturi, Pompeo (1693-1752); commentary on *D. C.*, 227; editions of, 227 *n.*
 Venus; mistake as to, in almanack used by Dante, 197 *n.*
 Vernon, Lord (1803-1866); commentaries of Pietro and Jacopo di Dante on *D. C.* published by, 70 *n.*, 222, 223, 271, 272; owner of Kirkup's facsimile of Giotto's portrait of Dante, 134; Italian translation of Bambaglioli's commentary on *Inferno* published by, 221, 271; commentary on *D. C.* attributed to Boccaccio published by, 223, 272-3.
 Vernon, W. W.; Benvenuto da Imola's commentary on *D. C.* published by, 223, 272; *Readings on Inferno, Purgatorio, Paradiso*, 229-30.
 Verona; Dante at, 91, 99, 101; dissertation *De Aqua et Terra* delivered at, 101, 257; edition of Venturi's commentary on *D. C.* published at, 227 *n.*; Dante's letter to Florentine friend first printed at, 250.
 Vicenza; Cent. XVII edition of *D. C.* printed at, 226 *n.*; Trissino's translation of *De Vulg. Eloq.*, 245.
 Villani, Filippo (d. 1404); statement as to Dante's intimacy with his uncle Giovanni, 37 *n.*, 126; Latin commentary on canto i of *Inferno*, 37 *n.*; mention of Giotto's portrait of Dante, 130, 267; lectures on *D. C.* at Florence, 250; notice of Dante, 276.
 Villani, Giovanni (d. 1348); his *Chronicle* quoted, 5-7, 8-10, 11-12, 12-13, 14-15, 16-17, 17-18, 18-19, 20, 21-5, 26-7, 28, 29-33, 34, 35, 39, 43, 44,

- 55, 56-7, 58-60, 62, 79-81, 85, 96 *n.*, 98 *n.*, 107, 126-7, 130 *n.*, 159, 174, 195, 232, 239-40, 249-50; his intimacy with Dante, 37 *n.*, 126; does not mention Alighieri among Guelph families of Florence, 39-40; estimate of yearly baptisms in Florence, 43 *n.*; testimony to Dante's guiltlessness of corruption, 85; notice of Dante's death, 107; account of Dante, 126-7, 275; mention of Dante's lyrical poems, 159; of *Convivio*, 174; account of *D. C.*, 195; mention of *De Monarchia*, 232; account of *De Vulg. Eloq.*, 239-40; mention of Dante's letters, 249-50.
- Vincent of Beauvais. *See* Beauvais.
- Virgil; quoted in *V. N.*, 66.
- Virgilio, Giovanni del; professor at Bologna, 100; invites Dante to receive laurel crown at Bologna, 100; poetical correspondence with Dante, 100, 252-6; epitaph on Dante, 103 *n.*, 105; statement as to date of Dante's death, 103 *n.*; figures as Mopsus in poetical correspondence with Dante, 254-6.
- Visconti, Galeazzo (d. 1328); process against, for attempt on life of Pope John XXII, 101-3 (*see below*); reference to his marriage in *D. C.*, 101 *n.*
- Visconti, Matteo (d. 1322); process against him and his son Galeazzo for attempt on life of Pope John XXII, 101-3; his dealings with the sorcerer Canolati, 101-2; speaks of employing Dante as a sorcerer at Piacenza, 102.
- Visions; part played by, in *V. N.*, 164-6.
- Vita Nuova*; contains story of Dante's love for Beatrice, 43, 46, 48; reference to *D. C.* in, 48, 193; date of, 66, 160; composed after Provençal model, 66, 166; authors quoted in, 66-7; account of, 160-73; *editio princeps* of, 160, 172, 173, 233 *n.*; positive dates in, 160-1; Boccaccio's account of, 161-2; Norton on, 162-4; meaning of name, 163-4; dedicated to Guido Cavalcanti, 164; distinctive features of, 164-6; main divisions of, 166; chapter divisions, 166-7, 167 *n.*; analysis of, 167-72; printed editions, 172-3; Barbi's critical edition, 173; MSS. of, 173; English translations, 173 *n.*; wherein it differs from *Convivio*, 175, 176; probably the book which Dante holds in the Giotto portrait, 268; the work quoted, 38 *n.*, 43, 45, 46, 47 *n.*, 63, 64, 65, 67, 197 *n.*
- Voghera; edition of Costa's commentary on *D. C.* published at, 228 *n.*
- Volapük; selections from *D. C.* translated into, 217.
- Volpi, Antonio (1686-1766); indices to *D. C.*, 227.
- Vulgari Eloquentia, De*; reference to Dante's exile in, 89, 241; account of, 239-46; Villani's account of, 239-40; Boccaccio's account, 240; chapter divisions in, 240; date of, 240-1; supposed reference to, in *Convivio*, 241; analysis of, 241-5; early Italian translations, 245; *editio princeps*, 245, 276, 280; English translation, 245 *n.*; Rajna's critical text, 245 *n.*, 246; MSS. of, 246; the work quoted, 89, 240 *n.*, 241 *n.*

W

- Wallis, Whitworth; owner of bronze bust of Dante, x.
- Weinsberg, battle of (1140); war-cries at, 2.
- Welf* and *Weiblingen*; origin of Italian *Guelfo* and *Ghibellino*, 1-2; used as war-cries at battle of Weinsberg, 2.

- Wells; copy of G. da Serravalle's commentary on *D. C.*, seen at, by Leland, 224 *n.*
- Welsh; translation of *D. C.* in, 217.
- White, A. C.; translation of *Quaestio de Aqua et Terra*, 258 *n.*
- Whites. *See* Blacks.
- Whittinghams; printers of first single volume English edition of *D. C.*, 216.
- Wicksteed, P. H., and E. Gardner; *Dante and Giovanni del Virgilio*, 92 *n.*, 252 *n.*, 253 *n.*; critical edition of Dante's *Eclogues*, 253.
- Wicksteed, P. H., R. Selve and; *Selections from Villani*, viii.
- Wicksteed, P. H.; translation of *Early Lives of Dante*, viii; of *Canzoniere* of Dante, 159 *n.*, 160 *n.*; of *Convivio*, 160 *n.*, 192 *n.*; of Boccaccio's *Vita di Dante*, 212 *n.*, 275; of *De Monarchia*, 239 *n.*; of Dante's letters, 251 *n.*; of Dante's *Eclogues*, 253 *n.*; of *Quaestio de Aqua et Terra*, 258 *n.*; of Villani's notice of Dante, 275; of Brunetti's *Vita di Dante*, 277.
- Wilde, R. H. (1789-1847); helps to discover Bargello portrait of Dante, 132.
- Williams, Lord Keeper (1582-1650); quotes anecdote of Dante from Boccaccio to Duke of Buckingham, 125 *n.*
- Windsor; French translation of *Inferno*, with Italian text, printed at, 215.
- Witchcraft; Dante reputed an adept in, 101-2; reference to in *D. C.*, 101 *n.*; remarks of Anonimo Fiorentino on, 101 *n.*
- Witte, Karl (1800-1883); chapter divisions in his edition of *V. N.*, 167 *n.*; restores correct title of Dante's *Convivio*, 173 *n.*; *Dante-Forschungen*, 173 *n.*; critical text of *D. C.*, 217 *n.*; edition of *De Monarchia*, 231 *n.*, 234 *n.*, 239 *n.*; chapter divisions in, 231 *n.*; theory as to date of treatise, 234 *n.*; letters of Dante discovered through his exertions, 246 *n.*; edition of Dante's letters, 246 *n.*, 248, 249; prints letters of Dante to Moroello Malaspina in *Dante Alighieri's Lyrische Gedichte*, 247 *n.*; upholds attribution to Dante of three letters to Margaret of Brabant, 251; note on Paur's article on portraits of Dante, 270 *n.*
- Wright, Edward (fl. 1720); translated inscription on Domenico di Michelino's picture of Dante, 143 *n.*; anecdote of Dante in *Observations on France and Italy*, 156 *n.*
- Wright, Ichabod Charles (1795-1871); translation of *D. C.*, 219; notes on *D. C.*, 229.

Z

- Zacheroni, G.; editor of Guiniforto delli Bargigi's commentary on *Inferno*, 225, 273.
- Zanobi da Strada. *See* Strada.
- Zatta, A.; edition of Dante's works published at Venice, 107 *n.*, 281.
- Zenatti, O.; prints critical text of Dante's letter to Moroello Malaspina, 247 *n.*
- Zilioli, A.; notice of Dante, 280.
- Zingarelli, N.; *Dante*, 85 *n.*, 91 *n.*, 107 *n.*, 108 *n.*, 175 *n.*, 192 *n.*, 250 *n.*, 281; *Vita di Dante in Compendio*, 281.
- Zotti, R.; English editions of *D. C.* edited by, 215.

A SELECTION OF BOOKS
 PUBLISHED BY METHUEN
 AND COMPANY LIMITED
 36 ESSEX STREET
 LONDON W.C.

CONTENTS

PAGE		PAGE	
General Literature	1	Little Library	20
Ancient Cities. . . .	15	Little Quarto Shakespeare .	21
Antiquary's Books. . . .	15	Miniature Library	21
Arden Shakespeare	15	New Library of Medicine . .	21
Classics of Art	16	New Library of Music	22
"Complete" Series	16	Oxford Biographies	22
Connoisseur's Library . . .	16	Romantic History	22
Handbooks of English Church History	17	Handbooks of Theology . . .	22
Illustrated Pocket Library of Plain and Coloured Books .	17	Westminster Commentaries .	23
Leaders of Religion	18	Fiction	23
Library of Devotion	18	Books for Boys and Girls . .	28
Little Books on Art	19	Novels of Alexandre Dumas .	29
Little Galleries	19	Methuen's Sixpenny Books . .	29
Little Guides	19		

SEPTEMBER 1910

A SELECTION OF

MESSRS. METHUEN'S
PUBLICATIONS

In this Catalogue the order is according to authors. An asterisk denotes that the book is in the press.

Colonial Editions are published of all Messrs. METHUEN'S Novels issued at a price above 2s. 6d., and similar editions are published of some works of General Literature. Colonial editions are only for circulation in the British Colonies and India.

All books marked net are not subject to discount, and cannot be bought at less than the published price. Books not marked net are subject to the discount which the bookseller allows.

Messrs. METHUEN'S books are kept in stock by all good booksellers. If there is any difficulty in seeing copies, Messrs. Methuen will be very glad to have early information, and specimen copies of any books will be sent on receipt of the published price *plus* postage for net books, and of the published price for ordinary books.

This Catalogue contains only a selection of the more important books published by Messrs. Methuen. A complete and illustrated catalogue of their publications may be obtained on application.

Addleshaw (Percy). SIR PHILIP SIDNEY. Illustrated. *Second Edition.* Demy 8vo. 10s. 6d. net.

Adeny (W. F.), M.A. See Bennett (W.H.).

Ady (Cecilia M.). A HISTORY OF MILAN UNDER THE SFORZA. Illustrated. Demy 8vo. 10s. 6d. net.

Aldis (Janet). THE QUEEN OF LETTER WRITERS, MARQUISE DE SÉVIGNÉ, DAME DE BOURBILLY, 1626-96. Illustrated. *Second Edition.* Demy 8vo. 12s. 6d. net.

Alexander (William), D. D., Archbishop of Armagh. THOUGHTS AND COUNSELS OF MANY YEARS. Demy 16mo. 2s. 6d.

Allen (M.). A HISTORY OF VERONA. Illustrated. Demy 8vo. 12s. 6d. net.

Amherst (Lady). A SKETCH OF EGYPTIAN HISTORY FROM THE EARLIEST TIMES TO THE PRESENT DAY. Illustrated. *A New and Cheaper Issue.* Demy 8vo. 7s. 6d. net.

Andrewes (Amy G.) THE STORY OF BAYARD. Edited by A. G. ANDREWES, Cr. 8vo. 2s. 6d.

Andrewes (Bishop). PRECES PRIVATAE. Translated and edited, with Notes, by F. E. BRIGHTMAN, M.A., of Pusey House, Oxford. Cr. 8vo. 6s.

Anon. THE WESTMINSTER PROBLEMS BOOK. Prose and Verse. Compiled from *The Saturday Westminster Gazette* Competitions, 1904-1907. Cr. 8vo. 3s. 6d. net.

VENICE AND HER TREASURES. Illustrated. *Round corners.* Fcap. 8vo. 5s. net.

Aristotle. THE ETHICS OF. Edited, with an Introduction and Notes, by JOHN BURNET, M.A. *Cheaper issue.* Demy 8vo. 10s. 6d. net.

Atkinson (C. T.), M.A., Fellow of Exeter College, Oxford, sometime Demy of Magdalen College. A HISTORY OF GERMANY, from 1715-1815. Illustrated. Demy 8vo. 12s. 6d. net.

Atkinson (T. D.). ENGLISH ARCHITECTURE. Illustrated. Fcap. 8vo. 3s. 6d. net.

A GLOSSARY OF TERMS USED IN ENGLISH ARCHITECTURE. Illustrated. *Second Edition.* Fcap. 8vo. 3s. 6d. net.

Atteridge (A. H.). NAPOLEON'S BROTHERS. Illustrated. Demy 8vo. 18s. net.

Aves (Ernest). CO-OPERATIVE INDUSTRY. Cr. 8vo. 5s. net.

Bagot (Richard). THE LAKES OF NORTHERN ITALY. Illustrated. Fcap. 8vo. 5s. net.

- Baln (R. Nisbet), THE LAST KING OF POLAND AND HIS CONTEMPORARIES.** Illustrated. *Demy 8vo.* 10s. 6d. net.
- Balfour (Graham), THE LIFE OF ROBERT LOUIS STEVENSON.** Illustrated. *Fifth Edition in one Volume.* *Cr. 8vo.* Buckram, 6s.
- Baring (The Hon. Maurice), WITH THE RUSSIANS IN MANCHURIA.** *Third Edition.* *Demy 8vo.* 7s. 6d. net.
- A YEAR IN RUSSIA.** *Second Edition.* *Demy 8vo.* 10s. 6d. net.
- RUSSIAN ESSAYS AND STORIES.** *Second Edition.* *Cr. 8vo.* 5s. net.
- LANDMARKS IN RUSSIAN LITERATURE.** *Second Ed.* *Cr. 8vo.* 6s. net.
- Baring-Gould (S.), THE LIFE OF NAPOLEON BONAPARTE.** Illustrated. *Second Edition.* *Wide Royal 8vo.* 10s. 6d. net.
- THE TRAGEDY OF THE CÆSARS: A STUDY OF THE CHARACTERS OF THE CÆSARS OF THE JULIAN AND CLAUDIAN HOUSES.** Illustrated. *Seventh Edition.* *Royal 8vo.* 10s. 6d. net.
- A BOOK OF FAIRY TALES.** Illustrated. *Second Edition.* *Cr. 8vo.* Buckram. 6s. Also *Medium 8vo.* 6d.
- OLD ENGLISH FAIRY TALES.** Illustrated. *Third Edition.* *Cr. 8vo.* Buckram. 6s.
- THE VICAR OF MORWENSTOW.** Revised Edition. With a Portrait. *Third Edition.* *Cr. 8vo.* 3s. 6d.
- OLD COUNTRY LIFE.** Illustrated. *Fifth Edition.* *Large Cr. 8vo.* 6s.
- A GARLAND OF COUNTRY SONG: English Folk Songs with their Traditional Melodies.** Collected and arranged by S. BARING-GOULD and H. F. SHEPPARD. *Demy 4to.* 6s.
- SONGS OF THE WEST: Folk Songs of Devon and Cornwall.** Collected from the Mouths of the People. By S. BARING-GOULD, M.A., and H. FLETWOOD SHEPPARD, M.A. New and Revised Edition, under the musical editorship of CECIL J. SHARP. *Large Imperial 8vo.* 5s. net.
- STRANGE SURVIVALS: SOME CHAPTERS IN THE HISTORY OF MAN.** Illustrated. *Third Edition.* *Cr. 8vo.* 2s. 6d. net.
- YORKSHIRE ODDITIES: INCIDENTS AND STRANGE EVENTS.** *Fifth Edition.* *Cr. 8vo.* 2s. 6d. net.
- A BOOK OF CORNWALL.** Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- A BOOK OF DARTMOOR.** Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- A BOOK OF DEVON.** Illustrated. *Third Edition.* *Cr. 8vo.* 6s.
- A BOOK OF NORTH WALES.** Illustrated. *Cr. 8vo.* 6s.
- A BOOK OF SOUTH WALES.** Illustrated. *Cr. 8vo.* 6s.
- A BOOK OF BRITTANY.** Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- A BOOK OF THE RHINE: From Cleve to Mainz.** Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- A BOOK OF THE RIVIERA.** Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- A BOOK OF THE PYRENEES.** Illustrated. *Cr. 8vo.* 6s.
- Barker (E.), M.A., (Late) Fellow of Merton College, Oxford. THE POLITICAL THOUGHT OF PLATO AND ARISTOTLE.** *Demy 8vo.* 10s. 6d. net.
- Baron (R. R. N.), M.A. FRENCH PROSE COMPOSITION.** *Fourth Edition.* *Cr. 8vo.* 2s. 6d. Key, 3s. net.
- Bartholomew (J. G.), F.R.S.E. See Robertson (C. G.).**
- Bastable (C. F.), LL.D. THE COMMERCE OF NATIONS.** *Fourth Edition.* *Cr. 8vo.* 2s. 6d.
- Bastlan (H. Charlton), M.A., M.D., F.R.S. THE EVOLUTION OF LIFE.** Illustrated. *Demy 8vo.* 7s. 6d. net.
- Batson (Mrs. Stephen). A CONCISE HANDBOOK OF GARDEN FLOWERS.** *Fcap. 8vo.* 3s. 6d. net.
- THE SUMMER GARDEN OF PLEASURE.** Illustrated. *Wide Demy 8vo.* 15s. net.
- Beckett (Arthur). THE SPIRIT OF THE DOWNS: Impressions and Reminiscences of the Sussex Downs.** Illustrated. *Second Edition.* *Demy 8vo.* 10s. 6d. net.
- Beckford (Peter). THOUGHTS ON HUNTING.** Edited by J. OTHO PAGET. Illustrated. *Second Edition.* *Demy 8vo.* 6s.
- Begbie (Harold). MASTER WORKERS.** Illustrated. *Demy 8vo.* 7s. 6d. net.
- Behmen (Jacob). DIALOGUES ON THE SUPERSENSUAL LIFE.** Edited by BERNARD HOLLAND. *Fcap. 8vo.* 3s. 6d.
- Bell (Mrs. Arthur G.). THE SKIRTS OF THE GREAT CITY.** Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- Belloe (H.), M.P. PARIS.** Illustrated. *Second Edition, Revised.* *Cr. 8vo.* 6s.
- HILLS AND THE SEA.** *Pocket Edition.* *Fcap. 8vo.* 5s.
- ON NOTHING AND KINDRED SUBJECTS.** *Third Edition.* *Fcap. 8vo.* 5s.
- ON EVERYTHING.** *Second Edition.* *Fcap. 8vo.* 5s.
- MARIE ANTOINETTE.** Illustrated. *Third Edition.* *Demy 8vo.* 15s. net.
- THE PYRENEES.** Illustrated. *Second Edition.* *Demy 8vo.* 7s. 6d. net.
- Bellot (H. H. L.), M.A. See Jones (L. A. A.).**

- Bennett (Joseph).** FORTY YEARS OF MUSIC, 1865-1905. Illustrated. *Demy 8vo.* 16s. net.
- Bennett (W. H.), M.A.** A PRIMER OF THE BIBLE. *Fifth Edition.* *Cr. 8vo.* 2s. 6d.
- Bennett (W. H.) and Adeney, (W. F.).** A BIBLICAL INTRODUCTION. With a concise Bibliography. *Fifth Edition.* *Cr. 8vo.* 7s. 6d.
- Benson (Archbishop).** GOD'S BOARD. Communion Addresses. *Second Edition.* *Fcap. 8vo.* 3s. 6d. net.
- Benson (R. M.).** THE WAY OF HOLINESS. An Exposition of Psalm cxix. Analytical and Devotional. *Cr. 8vo.* 5s.
- *Beususan (Samuel L.).** HOME LIFE IN SPAIN. Illustrated. *Demy 8vo.* 10s. 6d. net.
- Berry (W. Grinton), M.A.** FRANCE SINCE WATERLOO. Illustrated. *Cr. 8vo.* 6s.
- Betham-Edwards (Miss).** HOME LIFE IN FRANCE. Illustrated. *Fifth Edition.* *Cr. 8vo.* 6s.
- Bindley (T. Herbert), B.D.** THE OECUMENICAL DOCUMENTS OF THE FAITH. With Introductions and Notes. *Second Edition.* *Cr. 8vo.* 6s. net.
- Binyon (Laurence).** See Blake (William).
- Blake (William).** ILLUSTRATIONS OF THE BOOK OF JOB. With General Introduction by LAURENCE BINYON. Illustrated. *Quarto.* 21s. net.
- Body (George), D.D.** THE SOUL'S PILGRIMAGE: Devotional Readings from the Published and Unpublished writings of George Body, D.D. Selected and arranged by J. H. BURN, D.D., F.R.S.E. *Demy 16mo.* 2s. 6d.
- Boulting (W.).** TASSO AND HIS TIMES. Illustrated. *Demy 8vo.* 10s. 6d. net.
- Bovill (W. B. Forster).** HUNGARY AND THE HUNGARIANS. Illustrated. *Demy 8vo.* 7s. 6d. net.
- Bowden (E. M.).** THE IMITATION OF BUDDHA: Being Quotations from Buddhist Literature for each Day in the Year. *Fifth Edition.* *Cr. 16mo.* 2s. 6d.
- Brabant (F. G.), M.A.** RAMBLES IN SUSSEX. Illustrated. *Cr. 8vo.* 6s.
- Bradley (A. G.).** ROUND ABOUT WILTSHIRE. Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- THE ROMANCE OF NORTHUMBERLAND.** Illustrated. *Second Edition.* *Demy 8vo.* 7s. 6d. net.
- Braid (James),** Open Champion, 1901, 1905 and 1906. **ADVANCED GOLF.** Illustrated. *Fifth Edition.* *Demy 8vo.* 10s. 6d. net.
- Braid (James) and Others.** GREAT GOLFERS IN THE MAKING. Edited by HENRY LEACH. Illustrated. *Second Edition.* *Demy 8vo.* 7s. 6d. net.
- Brallsford (H. N.).** MACEDONIA: ITS RACES AND THEIR FUTURE. Illustrated. *Demy 8vo.* 12s. 6d. net.
- Brodrek (Mary) and Morton (A. Anderson).** A CONCISE DICTIONARY OF EGYPTIAN ARCHÆOLOGY. A Handbook for Students and Travellers. Illustrated. *Cr. 8vo.* 3s. 6d.
- Brown (J. Wood), M.A.** THE BUILDERS OF FLORENCE. Illustrated. *Demy 4to.* 18s. net.
- Browning (Robert).** PARACELSUS. Edited with Introduction, Notes, and Bibliography by MARGARET L. LEE and KATHARINE B. LOCOCK. *Fcap. 8vo.* 3s. 6d. net.
- Buckton (A. M.).** EAGER HEART: A Mystery Play. *Eighth Edition.* *Cr. 8vo.* 1s. net.
- Budge (E. A. Wallis).** THE GODS OF THE EGYPTIANS. Illustrated. *Two Volumes.* *Royal 8vo.* £3 3s. net.
- Bull (Paul), Army Chaplain.** GOD AND OUR SOLDIERS. *Second Edition.* *Cr. 8vo.* 6s.
- Bulley (Miss).** See Dilke (Lady).
- Burns (Robert),** THE POEMS. Edited by ANDREW LANG and W. A. CRAIGIE. With Portrait. *Third Edition.* *Wide Demy 8vo.* gilt top. 6s.
- Bussell (F. W.), D.D.** CHRISTIAN THEOLOGY AND SOCIAL PROGRESS (The Bampton Lectures of 1905). *Demy 8vo.* 10s. 6d. net.
- Butler (Sir William), Lieut.-General, G.C.B.** THE LIGHT OF THE WEST. With some other Wayside Thoughts, 1865-1903. *Cr. 8vo.* 5s. net.
- Butlin (F. M.).** AMONG THE DANES. Illustrated. *Demy 8vo.* 7s. 6d. net.
- Cain (Georges),** Curator of the Carnavalet Museum, Paris. **WALKS IN PARIS.** Translated by A. R. ALLINSON, M.A. Illustrated. *Demy 8vo.* 7s. 6d. net.
- Cameron (Mary Lovett).** OLD ETRURIA AND MODERN TUSCANY. Illustrated. *Second Edition.* *Cr. 8vo.* 6s. net.
- Carden (Robert W.).** THE CITY OF GENOA. Illustrated. *Demy 8vo.* 10s. 6d. net.

- Carlyle (Thomas). THE FRENCH REVOLUTION. Edited by C. R. L. FLETCHER, Fellow of Magdalen College, Oxford. *Three Volumes. Cr. 8vo. 18s.*
- THE LETTERS AND SPEECHES OF OLIVER CROMWELL. With an Introduction by C. H. FIRTH, M.A., and Notes and Appendices by Mrs. S. C. LOMAS. *Three Volumes. Demy 8vo. 18s. net.*
- Celano (Brother Thomas of). THE LIVES OF FRANCIS OF ASSISI. Translated by A. G. FERRERS HOWELL. Illustrated. *Cr. 8vo. 5s. net.*
- Chambers (Mrs. Lambert). Lawn Tennis for Ladies. Illustrated. *Crown 8vo. 2s. 6d. net.*
- Chandler (Arthur), Bishop of Bloemfontein. ARA CELI: AN ESSAY IN MYSTICAL THEOLOGY. *Third Edition. Cr. 8vo. 3s. 6d. net.*
- Chesterfield (Lord). THE LETTERS OF THE EARL OF CHESTERFIELD TO HIS SON. Edited, with an Introduction by C. STRACHEY, with Notes by A. CALTHROP. *Two Volumes. Cr. 8vo. 12s.*
- Chesterton (G. K.). CHARLES DICKENS. With two Portraits in Photogravure. *Sixth Edition. Cr. 8vo. 6s.*
- ALL THINGS CONSIDERED. *Fifth Edition. Fcap. 8vo. 5s.*
- TREMENDOUS TRIFLES. *Fourth Edition. Fcap. 8vo. 5s.*
- Clausen (George), A.R.A., R.W.S. SIX LECTURES ON PAINTING. Illustrated. *Third Edition. Large Post. 8vo. 3s. 6d. net.*
- AIMS AND IDEALS IN ART. Eight Lectures delivered to the Students of the Royal Academy of Arts. Illustrated. *Second Edition. Large Post 8vo. 5s. net.*
- Clutton-Brock (A.) SHELLEY: THE MAN AND THE POET. Illustrated. *Demy 8vo. 7s. 6d. net.*
- Cobb (W. F.), M.A. THE BOOK OF PSALMS: with an Introduction and Notes. *Demy 8vo. 10s. 6d. net.*
- Cockshott (Winifred), St. Hilda's Hall, Oxford. THE PILGRIM FATHERS, THEIR CHURCH AND COLONY. Illustrated. *Demy 8vo. 7s. 6d. net.*
- Collingwood (W. G.), M.A. THE LIFE OF JOHN RUSKIN. With Portrait. *Sixth Edition. Cr. 8vo. 2s. 6d. net.*
- Colvill (Helen H.). ST. TERESA OF SPAIN. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- *Condamine (Robert de la). THE UPPER GARDEN. *Fcap. 8vo. 5s. net.*
- Conrad (Joseph). THE MIRROR OF THE SEA: Memories and Impressions. *Third Edition. Cr. 8vo. 6s.*
- Coolidge (W. A. B.), M.A. THE ALPS. Illustrated. *Demy 8vo. 7s. 6d. net.*
- Cooper (C. S.), F.R.H.S. See Westell (W. P.)
- Coulton (G. G.). CHAUCER AND HIS ENGLAND. Illustrated. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Cowper (William). THE POEMS. Edited with an Introduction and Notes by J. C. BAILLY, M.A. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Crane (Walter), R.W.S. AN ARTIST'S REMINISCENCES. Illustrated. *Second Edition. Demy 8vo. 18s. net.*
- INDIA IMPRESSIONS. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- Crispe (T. E.). REMINISCENCES OF A K.C. With 2 Portraits. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Crowley (Ralph H.). THE HYGIENE OF SCHOOL LIFE. Illustrated. *Cr. 8vo. 3s. 6d. net.*
- Dante (Alighieri). LA COMMEDIA DI DANTE. The Italian Text edited by PAGET TOYNBEE, M.A., D.Litt. *Cr. 8vo. 6s.*
- Davey (Richard). THE PAGEANT OF LONDON. Illustrated. *In Two Volumes. Demy 8vo. 15s. net.*
- Davis (H. W. C.), M.A., Fellow and Tutor of Balliol College. ENGLAND UNDER THE NORMANS AND ANGEVINS: 1066-1272. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Deans (R. Storry). THE TRIALS OF FIVE QUEENS: KATHARINE OF ARAGON, ANNE BOLEYN, MARY QUEEN OF SCOTS, MARIE ANTOINETTE and CAROLINE OF BRUNSWICK. Illustrated. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Dearmer (Mabel). A CHILD'S LIFE OF CHRIST. Illustrated. *Large Cr. 8vo. 6s.*
- D'Este (Margaret). IN THE CANARIES WITH A CAMERA. Illustrated. *Cr. 8vo. 7s. 6d. net.*
- Dickinson (G. L.), M.A., Fellow of King's College, Cambridge. THE GREEK VIEW OF LIFE. *Seventh and Revised Edition. Cr. 8vo. 2s. 6d. net.*
- Ditchfield (P. H.), M.A., F.S.A. THE PARISH CLERK. Illustrated. *Third Edition. Demy 8vo. 7s. 6d. net.*
- THE OLD-TIME PARSON. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- Douglas (Hugh A.). VENICE ON FOOT. With the Itinerary of the Grand Canal. Illustrated. *Second Edition. Fcap. 8vo. 5s. net.*

- Douglas (James). THE MAN IN THE PULPIT. *Cr. 8vo. 2s. 6d. net.*
- Dowden (J.), D.D., Late Lord Bishop of Edinburgh. FURTHER STUDIES IN THE PRAYER BOOK. *Cr. 8vo. 6s.*
- Driver (S. R.), D.D., D.C.L., Regius Professor of Hebrew in the University of Oxford. SERMONS ON SUBJECTS CONNECTED WITH THE OLD TESTAMENT. *Cr. 8vo. 6s.*
- Duff (Nora). MATILDA OF TUSCANY. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Dumas (Alexandre). THE CRIMES OF THE BORGASIA AND OTHERS. With an Introduction by R. S. GARNETT. Illustrated. *Cr. 8vo. 6s.*
- THE CRIMES OF URBAIN GRANDIER AND OTHERS. Illustrated. *Cr. 8vo. 6s.*
- THE CRIMES OF THE MARQUISE DE BRINVILLIERS AND OTHERS. Illustrated. *Cr. 8vo. 6s.*
- THE CRIMES OF ALI PACHA AND OTHERS. Illustrated. *Cr. 8vo. 6s.*
- MY MEMOIRS. Translated by E. M. WALLER. With an Introduction by ANDREW LANG. With Frontispieces in Photogravure. In six Volumes. *Cr. 8vo. 6s. each volume.*
VOL. I. 1802-1821. VOL. IV. 1830-1831.
VOL. II. 1822-1825. VOL. V. 1831-1832.
VOL. III. 1826-1830. VOL. VI. 1832-1833.
- MY PETS. Newly translated by A. R. ALLINSON, M.A. Illustrated. *Cr. 8vo. 6s.*
- Duncan (David), D.Sc., LL.D. THE LIFE AND LETTERS OF HERBERT SPENCER. Illustrated. *Demy 8vo. 15s.*
- Dunn-Pattison (R. P.). NAPOLEON'S MARSHALS. Illustrated. *Demy 8vo. Second Edition. 12s. 6d. net.*
- THE BLACK PRINCE. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- Durham (The Earl of). A REPORT ON CANADA. With an Introductory Note. *Demy 8vo. 4s. 6d. net.*
- Dutt (W. A.). THE NORFOLK BROADS. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- WILD LIFE IN EAST ANGLIA. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- SOME LITERARY ASSOCIATIONS OF EAST ANGLIA. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Edmonds (Major J. E.), R.E.; D. A. Q.-M. G. See Wood (W. Birkbeck).
- Edwardes (Tickner). THE LORE OF THE HONEY BEE. Illustrated. *Cr. 8vo. 6s.*
- LIFT-LUCK ON SOUTHERN ROADS. Illustrated. *Cr. 8vo. 6s.*
- Egerton (H. E.), M.A. A HISTORY OF BRITISH COLONIAL POLICY. *Third Edition. Demy 8vo. 7s. 6d. net.*
- Everett-Green (Mary Anne). ELIZABETH; ELECTRESS PALATINE AND QUEEN OF BOHEMIA. Revised by her Niece S. C. LOMAS. With a Prefatory Note by A. W. WARD, Litt.D. *Demy 8vo. 10s. 6d. net.*
- Fairbrother (W. H.), M.A. THE PHILOSOPHY OF T. H. GREEN. *Second Edition. Cr. 8vo. 3s. 6d.*
- Fea (Allan). THE FLIGHT OF THE KING. Illustrated. *New and Revised Edition. Demy 8vo. 7s. 6d. net.*
- SECRET CHAMBERS AND HIDING-PLACES. Illustrated. *New and Revised Edition. Demy 8vo. 7s. 6d. net.*
- JAMES II. AND HIS WIVES. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Fell (E. F. B.). THE FOUNDATIONS OF LIBERTY. *Cr. 8vo. 5s. net.*
- Firth (C. H.), M.A., Regius Professor of Modern History at Oxford. CROMWELL'S ARMY; A History of the English Soldier during the Civil Wars, the Commonwealth, and the Protectorate. *Cr. 8vo. 6s.*
- FitzGerald (Edward). THE RUBA'YÁT OF OMAR KHAYYÁM. Printed from the Fifth and last Edition. With a Commentary by Mrs. STEPHEN BATSON, and a Biography of Omar by E. D. ROSS. *Cr. 8vo. 6s.*
- *Fletcher (B. F. and H. P.). THE ENGLISH HOME. Illustrated. *Demy 8vo. 12s. 6d. net.*
- Fletcher (J. S.). A BOOK OF YORKSHIRE. Illustrated. *Demy 8vo. 7s. 6d. net.*
- Flux (A. W.), M.A., William Dow Professor of Political Economy in M'Gill University, Montreal. ECONOMIC PRINCIPLES. *Demy 8vo. 7s. 6d. net.*
- Foot (Constance M.). INSECT WONDERLAND. Illustrated. *Second Edition. Cr. 8vo. 3s. 6d. net.*
- Forel (A.). THE SENSES OF INSECTS. Translated by MACLEOD YEARSLEY. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Fouqué (La Motte). SINTRAM AND HIS COMPANIONS. Translated by A. C. FARQUHARSON. Illustrated. *Demy 8vo. 7s. 6d. net. Half White Vellum, 10s. 6d. net.*
- Fraser (J. F.). ROUND THE WORLD ON A WHEEL. Illustrated. *Fifth Edition. Cr. 8vo. 6s.*

- Galton (Sir Francis), F.R.S.; D.C.L.,** Oxf.; Hon. Sc.D., Camb.; Hon. Fellow Trinity College, Cambridge. **MEMORIES OF MY LIFE.** Illustrated. *Third Edition.* Demy 8vo. 10s. 6d. net.
- Garnett (Lucy M. J.).** **THE TURKISH PEOPLE; THEIR SOCIAL LIFE, RELIGIOUS BELIEFS AND INSTITUTIONS, AND DOMESTIC LIFE.** Illustrated. Demy 8vo. 10s. 6d. net.
- Gibbins (H. de B.), Litt.D., M.A.** **INDUSTRY IN ENGLAND: HISTORICAL OUTLINES.** With 5 Maps. *Fifth Edition.* Demy 8vo. 10s. 6d.
- THE INDUSTRIAL HISTORY OF ENGLAND.** Illustrated. *Sixteenth Edition.* Cr. 8vo. 3s.
- ENGLISH SOCIAL REFORMERS.** *Second Edition.* Cr. 8vo. 2s. 6d.
See also Hadfield, R.A.
- Gibbon (Edward).** **MEMOIRS OF THE LIFE OF EDWARD GIBBON.** Edited by G. BIRKBECK HILL, LL.D. Cr. 8vo. 6s.
- THE DECLINE AND FALL OF THE ROMAN EMPIRE.** Edited, with Notes, Appendices, and Maps, by J. B. BURY, M.A., Litt.D., Regius Professor of Modern History at Cambridge. Illustrated. *In Seven Volumes.* Demy 8vo. *Gilt Top.* Each 10s. 6d. net.
- Gibbs (Phillip).** **THE ROMANCE OF GEORGE VILLIERS: FIRST DUKE OF BUCKINGHAM, AND SOME MEN AND WOMEN OF THE STUART COURT.** Illustrated. *Second Edition.* Demy 8vo. 15s. net.
- Glog (M. R.) and Wyatt (Kate M.).** **A BOOK OF ENGLISH GARDENS.** Illustrated. Demy 8vo. 10s. 6d. net.
- Glover (T. R.), M.A.,** Fellow and Classical Lecturer of St. John's College, Cambridge. **THE CONFLICT OF RELIGIONS IN THE EARLY ROMAN EMPIRE.** *Third Edition.* Demy 8vo. 7s. 6d. net.
- Godfrey (Elizabeth).** **A BOOK OF REMEMBRANCE.** Being Lyrical Selections for every day in the Year. Arranged by E. Godfrey. *Second Edition.* Fcap. 8vo. 2s. 6d. net.
- ENGLISH CHILDREN IN THE OLDEN TIME.** Illustrated. *Second Edition.* Demy 8vo. 7s. 6d. net.
- Godley (A. D.), M.A.,** Fellow of Magdalen College, Oxford. **OXFORD IN THE EIGHTEENTH CENTURY.** Illustrated. *Second Edition.* Demy 8vo. 7s. 6d. net.
- LYRA FRIVOLA.** *Fourth Edition.* Fcap. 8vo. 2s. 6d.
- VERSES TO ORDER.** *Second Edition.* Fcap. 8vo. 2s. 6d.
- SECOND STRINGS.** Fcap. 8vo. 2s. 6d.
- Goll (August).** **CRIMINAL TYPES IN SHAKESPEARE.** Authorised Translation from the Danish by Mrs. CHARLES WEEKES. Cr. 8vo. 5s. net.
- Gordon (Lina Duff) (Mrs. Aubrey Waterfield).** **HOME LIFE IN ITALY: LETTERS FROM THE APENNINES.** Illustrated. *Second Edition.* Demy 8vo. 10s. 6d. net.
- Gostling (Frances M.).** **THE BRETONS AT HOME.** Illustrated. *Second Edition.* Demy 8vo. 10s. 6d. net.
- Graham (Harry).** **A GROUP OF SCOTTISH WOMEN.** Illustrated. *Second Edition.* Demy 8vo. 10s. 6d. net.
- Grahame (Kenneth).** **THE WIND IN THE WILLOWS.** Illustrated. *Fifth Edition.* Cr. 8vo. 6s.
- Gwynn (Stephen), M.P.** **A HOLIDAY IN CONNEMARA.** Illustrated. Demy 8vo. 10s. 6d. net.
- Hall (Cyril).** **THE YOUNG CARPENTER.** Illustrated. Cr. 8vo. 5s.
- Hall (Hammond).** **THE YOUNG ENGINEER: or MODERN ENGINES AND THEIR MODELS.** Illustrated. *Second Edition.* Cr. 8vo. 5s.
- Hall (Mary).** **A WOMAN'S TREK FROM THE CAPE TO CAIRO.** Illustrated. *Second Edition.* Demy 8vo. 16s. net.
- Hamel (Frank).** **FAMOUS FRENCH SALONS.** Illustrated. *Third Edition.* Demy 8vo. 12s. 6d. net.
- Hannay (D.).** **A SHORT HISTORY OF THE ROYAL NAVY.** Vol. I., 1217-1688. Vol. II., 1689-1815. Demy 8vo. Each 7s. 6d. net.
- Hannay (James O.), M.A.** **THE SPIRIT AND ORIGIN OF CHRISTIAN MONASTICISM.** Cr. 8vo. 6s.
- THE WISDOM OF THE DESERT.** Fcap. 8vo. 3s. 6d. net.
- Harper (Charles G.).** **THE AUTOCAR ROAD-BOOK.** Four Volumes with Maps. Cr. 8vo. Each 7s. 6d. net.
Vol. I.—SOUTH OF THE THAMES.
Vol. II.—NORTH AND SOUTH WALES AND WEST MIDLANDS.
- Headley (F. W.).** **DARWINISM AND MODERN SOCIALISM.** *Second Edition.* Cr. 8vo. 5s. net.
- Henderson (B. W.),** Fellow of Exeter College, Oxford. **THE LIFE AND PRINCIPATE OF THE EMPEROR NERO.** Illustrated. *New and cheaper issue.* Demy 8vo. 7s. 6d. net.
- Henderson (M. Sturge).** **GEORGE MEREDITH: NOVELIST, POET, REFORMER.** Illustrated. *Second Edition.* Cr. 8vo. 6s.

- Henderson (T. F.) and Watt (Francis). SCOTLAND OF TO-DAY. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- Henley (W. E.). ENGLISH LYRICS. CHAUCER TO POE, 1340-1849. *Second Edition. Cr. 8vo. 2s. 6d. net.*
- Heywood (W.). A HISTORY OF PERUGIA. Illustrated. *Demy 8vo. 12s. 6d. net.*
- Hill (George Francis). ONE HUNDRED MASTERPIECES OF SCULPTURE. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Hind (C. Lewis). DAYS IN CORNWALL. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- Hobhouse (L. T.), late Fellow of C.C.C., Oxford. THE THEORY OF KNOWLEDGE. *Demy 8vo. 10s. 6d. net.*
- Hodgetts (E. A. Brayley). THE COURT OF RUSSIA IN THE NINETEENTH CENTURY. Illustrated. *Two volumes. Demy 8vo. 24s. net.*
- Hodgson (Mrs. W.). HOW TO IDENTIFY OLD CHINESE PORCELAIN. Illustrated. *Second Edition. Post 8vo. 6s.*
- Holdich (Sir T. H.), K.C.I.E., C.B., F.S.A. THE INDIAN BORDERLAND, 1880-1900. Illustrated. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Holdsworth (W. S.), D.C.L. A HISTORY OF ENGLISH LAW. *In Four Volumes. Vols. I., II., III. Demy 8vo. Each 10s. 6d. net.*
- Holland (Clive). TYROL AND ITS PEOPLE. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Hollway-Calthrop (H. C.), late of Balliol College, Oxford; Bursar of Eton College. PETRARCH: HIS LIFE, WORK, AND TIMES. Illustrated. *Demy 8vo. 12s. 6d. net.*
- Horsburgh (E. L. S.), M.A. LORENZO THE MAGNIFICENT; AND FLORENCE IN HER GOLDEN AGE. Illustrated. *Second Edition. Demy 8vo. 15s. net.*
- WATERLOO; with Plans. *Second Edition. Cr. 8vo. 5s.*
- Hosie (Alexander). MANCHURIA. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- Hulton (Samuel F.). THE CLERK OF OXFORD IN FICTION. Illustrated. *Demy 8vo. 10s. 6d. net.*
- *Humphreys (John H.). PROPORTIONAL REPRESENTATION. *Cr. 8vo. 3s. 6d. net.*
- Hutchinson (Horace G.). THE NEW FOREST. Illustrated. *Fourth Edition. Cr. 8vo. 6s.*
- Hutton (Edward). THE CITIES OF UMBRIA. Illustrated. *Third Edition. Cr. 8vo. 6s.*
- THE CITIES OF SPAIN. Illustrated. *Third Edition. Cr. 8vo. 6s.*
- FLORENCE AND THE CITIES OF NORTHERN TUSCANY, WITH GENOA. Illustrated. *Second Edition. Crown 8vo. 6s.*
- ENGLISH LOVE POEMS. Edited with an Introduction. *Fcap. 8vo. 3s. 6d. net.*
- COUNTRY WALKS ABOUT FLORENCE. Illustrated. *Fcap. 8vo. 5s. net.*
- IN UNKNOWN TUSCANY With an Appendix by WILLIAM HEYWOOD. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- ROME. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- Hyett (F. A.), FLORENCE: HER HISTORY AND ART TO THE FALL OF THE REPUBLIC. *Demy 8vo. 7s. 6d. net.*
- Ibsen (Henrik). BRAND. A Drama. Translated by WILLIAM WILSON. *Fourth Edition. Cr. 8vo. 3s. 6d.*
- Inge (W. R.), M.A., Fellow and Tutor of Hertford College, Oxford. CHRISTIAN MYSTICISM. (The Bampton Lectures of 1899.) *Demy 8vo. 12s. 6d. net.*
- Innes (A. D.), M.A. A HISTORY OF THE BRITISH IN INDIA. With Maps and Plans. *Cr. 8vo. 6s.*
- ENGLAND UNDER THE TUDORS. With Maps. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Innes (Mary). SCHOOLS OF PAINTING. Illustrated. *Cr. 8vo. 5s. net.*
- James (Norman G. B.). THE CHARM OF SWITZERLAND. *Cr. 8vo. 5s. net.*
- Jebb (Camilla). A STAR OF THE SALONS: JULIE DE LESPINASSE. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Jeffery (Reginald W.), M.A. THE HISTORY OF THE THIRTEEN COLONIES OF NORTH AMERICA, 1497-1763. Illustrated. *Demy 8vo. 7s. 6d. net.*
- Jenks (E.), M.A., B.C.L. AN OUTLINE OF ENGLISH LOCAL GOVERNMENT. *Second Edition. Revised by R. C. K. ENSOR, M.A. Cr. 8vo. 2s. 6d.*
- Jennings (Oscar), M.D. EARLY WOOD-CUT INITIALS. Illustrated. *Demy 4to. 21s. net.*
- Jerningham (Charles Edward). THE MAXIMS OF MARMADUKE. *Second Edition. Cr. 8vo. 5s.*
- Johnston (Sir H. H.), K.C.B. BRITISH CENTRAL AFRICA. Illustrated. *Third Edition. Cr. 4to. 18s. net.*

- *THE NEGRO IN THE NEW WORLD. Illustrated. *Demy 8vo. 16s. net.*
- Jones (R. Crompton), M.A. POEMS OF THE INNER LIFE. Selected by R. C. JONES. *Thirteenth Edition. Fcap 8vo. 2s. 6d. net.*
- Jullan (Lady) of Norwich. REVELATIONS OF DIVINE LOVE. Edited by GRACE WARRACK. *Third Edition. Cr. 8vo. 3s. 6d.*
- *Kappa. LET YOUTH BUT KNOW: A Plea for Reason in Education. *Second Edition. Cr. 8vo. 3s. 6d. net.*
- Keats (John). THE POEMS. Edited with Introduction and Notes by E. de SÉLINCOURT, M.A. With a Frontispiece in Photogravure. *Second Edition Revised. Demy 8vo. 7s. 6d. net.*
- Keble (John). THE CHRISTIAN YEAR. With an Introduction and Notes by W. LOCK, D.D., Warden of Keble College. Illustrated. *Third Edition. Fcap. 8vo. 3s. 6d.; padded morocco. 5s.*
- Kempis (Thomas à). THE IMITATION OF CHRIST. With an Introduction by DEAN FARRAR. Illustrated. *Third Edition. Fcap. 8vo. 3s. 6d.; padded morocco, 5s.*
Also translated by C. BIGG, D.D. *Cr. 8vo. 3s. 6d.*
- Kerr (S. Parnell). GEORGE SELWYN AND THE WITS. Illustrated. *Demy 8vo. 12s. 6d. net.*
- Kipling (Rudyard). BARRACK-ROOM BALLADS. *94th Thousand. Twenty-seventh Edition. Cr. 8vo. 6s. Also Fcap. 8vo, Leather. 5s. net.*
- THE SEVEN SEAS. *81st Thousand. Sixteenth Edition. Cr. 8vo. 6s. Also Fcap. 8vo, Leather. 5s. net.*
- THE FIVE NATIONS. *66th Thousand. Sixth Edition. Cr. 8vo. 6s. Also Fcap. 8vo, Leather. 5s. net.*
- DEPARTMENTAL DITTIES. *Eighteenth Edition. Cr. 8vo. 6s. Also Fcap. 8vo, Leather. 5s. net.*
- Knox (Winifred F.). THE COURT OF A SAINT. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Lamb (Charles and Mary), THE WORKS. Edited by E. V. LUCAS. Illustrated. *In Seven Volumes. Demy 8vo. 7s. 6d. each.*
- Lane-Poole (Stanley). A HISTORY OF EGYPT IN THE MIDDLE AGES. Illustrated. *Cr. 8vo. 6s.*
- Lankester (Sir Ray), K.C.B., F.R.S. SCIENCE FROM AN EASY CHAIR. Illustrated. *Fourth Edition. Cr. 8vo. 6s.*
- Leach (Henry). THE SPIRIT OF THE LINKS. *Cr. 8vo. 6s.*
- Le Braz (Anatole). THE LAND OF PARDONS. Translated by FRANCES M. GOSTLING. Illustrated. *Third Edition. Cr. 8vo. 6s.*
- Lees (Frederick). A SUMMER IN TOURAINE. Illustrated. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Lindsay (Lady Mabel). ANNI DOMINI: A GOSPEL STUDY. With Maps. *Two Volumes. Super Royal 8vo. 10s. net.*
- Llewellyn (Owen) and Raven-Hill (L.). THE SOUTH-BOUND CAR. Illustrated. *Cr. 8vo. 6s.*
- Lock (Walter), D.D., Warden of Keble College. ST. PAUL, THE MASTER-BUILDER. *Second Edition. Cr. 8vo. 3s. 6d.*
- THE BIBLE AND CHRISTIAN LIFE. *Cr. 8vo. 6s.*
- Lodge (Sir Oliver), F.R.S. THE SUBSTANCE OF FAITH, ALLIED WITH SCIENCE: A Catechism for Parents and Teachers. *Tenth Edition. Cr. 8vo. 2s. net.*
- MAN AND THE UNIVERSE: A STUDY OF THE INFLUENCE OF THE ADVANCE IN SCIENTIFIC KNOWLEDGE UPON OUR UNDERSTANDING OF CHRISTIANITY. *Eighth and Cheaper Edition. Demy 8vo. 5s. net.*
- THE SURVIVAL OF MAN. A STUDY IN UNRECOGNISED HUMAN FACULTY. *Fourth Edition. Demy 8vo. 7s. 6d. net.*
- Lofthouse (W. F.), M.A. ETHICS AND ATONEMENT. With a Frontispiece. *Demy 8vo. 5s. net.*
- Lorimer (George Horace). LETTERS FROM A SELF-MADE MERCHANT TO HIS SON. Illustrated. *Eighteenth Edition. Cr. 8vo. 3s. 6d.*
- OLD GORGON GRAHAM. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- Lorimer (Norma). BY THE WATERS OF EGYPT. Illustrated. *Demy 8vo. 16s. net.*
- Lucas (E. V.). THE LIFE OF CHARLES LAMB. Illustrated. *Fifth and Revised Edition in One Volume. Demy 8vo. 7s. 6d. net.*
- A WANDERER IN HOLLAND. Illustrated. *Eleventh Edition. Cr. 8vo. 6s.*
- A WANDERER IN LONDON. Illustrated. *Eighth Edition. Cr. 8vo. 6s.*
- A WANDERER IN PARIS. Illustrated. *Fifth Edition. Cr. 8vo. 6s.*

- THE OPEN ROAD: A Little Book for Wayfarers. *Sixteenth Edition. Fcap. 8vo. 5s.; India Paper, 7s. 6d.*
- THE FRIENDLY TOWN: a Little Book for the Urbane. *Fifth Edition. Fcap. 8vo. 5s.; India Paper, 7s. 6d.*
- FIRESIDE AND SUNSHINE. *Fifth Edition. Fcap. 8vo. 5s.*
- CHARACTER AND COMEDY. *Fifth Edition. Fcap. 8vo. 5s.*
- THE GENTLEST ART. A Choice of Letters by Entertaining Hands. *Fifth Edition. Fcap. 8vo. 5s.*
- A SWAN AND HER FRIENDS. Illustrated. *Demy 8vo. 12s. 6d. net.*
- HER INFINITE VARIETY: A FEMININE PORTRAIT GALLERY. *Fourth Edition. Fcap. 8vo. 5s.*
- LISTENER'S LURE: AN OBLIQUE NARRATION. *Sixth Edition. Fcap. 8vo. 5s.*
- GOOD COMPANY; A RALLY OF MEN. *Second Edition. Fcap. 8vo. 5s.*
- ONE DAY AND ANOTHER. *Fourth Edition. Fcap. 8vo. 5s.*
- OVER BEMERTON'S: AN EASY-GOING CHRONICLE. *Seventh Edition. Fcap. 8vo. 5s. net.*
- M. (R.). THE THOUGHTS OF LUCIA HALLIDAY. With some of her Letters. Edited by R. M. *Fcap. 8vo. 2s. 6d. net.*
- Macaulay (Lord). CRITICAL AND HISTORICAL ESSAYS. Edited by F. C. MONTAGUE. M.A. *Three Volumes. Cr. 8vo. 18s.*
- McCabe (Joseph) (formerly Very Rev. F. ANTONY, O.S.F.). THE DECAY OF THE CHURCH OF ROME. *Second Edition. Demy 8vo. 7s. 6d. net.*
- McCullagh (Francis). The Fall of Abd-ul-Hamid. Illustrated. *Demy 8vo. 10s. 6d. net.*
- MacCunn (Florence A.). MARY STUART. Illustrated. *New and Cheaper Edition. Large Cr. 8vo. 6s.*
- McDougall (William), M.A. (Oxon.), M.B. (Cantab.). AN INTRODUCTION TO SOCIAL PSYCHOLOGY. *Second Edition. Cr. 8vo. 5s. net.*
- 'Mdle. Mori' (Author of). ST. CATHERINE OF SIENA AND HER TIMES. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- Maeterlinck (Maurice). THE BLUE BIRD: A FAIRY PLAY IN FIVE ACTS. Translated by ALEXANDER TRIXEIRA DE MATTOS. *Thirteenth Edition. Fcap. 8vo. Deckle Edges. 3s. 6d. net. Also Fcap. 8vo. Paper covers, 1s. net.*
- Mahaffy (J. P.), Litt.D. A HISTORY OF THE EGYPT OF THE PTOLEMIES. Illustrated. *Cr. 8vo. 6s.*
- Maitland (F. W.), M.A., LL.D. ROMAN CANON LAW IN THE CHURCH OF ENGLAND. *Royal 8vo. 7s. 6d.*
- Marett (R. R.), M.A., Fellow and Tutor of Exeter College, Oxford. THE THRESHOLD OF RELIGION. *Cr. 8vo. 3s. 6d. net.*
- Marriott (Charles). A SPANISH HOLIDAY. Illustrated. *Demy 8vo. 7s. 6d. net.*
- Marriott (J. A. R.), M.A. THE LIFE AND TIMES OF LORD FALKLAND. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- Masefield (John). SEA LIFE IN NELSON'S TIME. Illustrated. *Cr. 8vo. 3s. 6d. net.*
- A SAILOR'S GARLAND. Selected and Edited. *Second Edition. Cr. 8vo. 3s. 6d. net.*
- AN ENGLISH PROSE MISCELLANY. Selected and Edited. *Cr. 8vo. 6s.*
- Masterman (C. F. G.), M.A., M.P., TENNYSON AS A RELIGIOUS TEACHER. *Second Edition. Cr. 8vo. 6s.*
- THE CONDITION OF ENGLAND. *Fourth Edition. Cr. 8vo. 6s.*
- Mayne (Ethel Colburn). ENCHANTERS OF MEN. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Meakin (Annette M. B.), Fellow of the Anthropological Institute. WOMAN IN TRANSITION. *Cr. 8vo. 6s.*
- GALICIA: THE SWITZERLAND OF SPAIN. Illustrated. *Demy 8vo. 12s. 6d. net.*
- Medley (D. J.), M.A., Professor of History in the University of Glasgow. ORIGINAL ILLUSTRATIONS OF ENGLISH CONSTITUTIONAL HISTORY, COMPRISING A SELECTED NUMBER OF THE CHIEF CHARTERS AND STATUTES. *Cr. 8vo. 7s. 6d. net.*
- Methuen (A. M. S.), M.A. THE TRAGEDY OF SOUTH AFRICA. *Cr. 8vo. 2s. net.*
- ENGLAND'S RUIN: DISCUSSED IN FOURTEEN LETTERS TO A PROTECTIONIST. *Ninth Edition. Cr. 8vo. 3d. net.*
- Meynell (Everard). COROT AND HIS FRIENDS. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Miles (Eustace), M.A. LIFE AFTER LIFE: OR, THE THEORY OF REINCARNATION. *Cr. 8vo. 2s. 6d. net.*
- THE POWER OF CONCENTRATION: HOW TO ACQUIRE IT. *Third Edition. Cr. 8vo. 3s. 6d. net.*
- Millais (J. G.). THE LIFE AND LETTERS OF SIR JOHN EVERETT MILLAIS, President of the Royal Academy. Illustrated. *New Edition. Demy 8vo. 7s. 6d. net.*
- Milne (J. G.), M.A. A HISTORY OF EGYPT UNDER ROMAN RULE. Illustrated. *Cr. 8vo. 6s.*

- Mitton (G. E.), JANE AUSTEN AND HER TIMES. Illustrated. *Second and Cheaper Edition. Large Cr. 8vo. 6s.*
- Moffat (Mary M.). QUEEN LOUISA OF PRUSSIA. Illustrated. *Fourth Edition. Cr. 8vo. 6s.*
- Money (L. G. Chlozza). RICHES AND POVERTY. *Ninth Edition. Demy 8vo. 1s. net. Also Demy 8vo. 5s. net.*
- MONEY'S FISCAL DICTIONARY, 1910. *Demy 8vo. Second Edition. 5s. net.*
- Moore (T. Sturge). ART AND LIFE. Illustrated. *Cr. 8vo. 5s. net.*
- Moorhouse (E. Hallam). NELSON'S LADY HAMILTON. Illustrated. *Second Edition. Demy 8vo. 7s. 6d. net.*
- Morgan (J. H.), M.A. THE HOUSE OF LORDS AND THE CONSTITUTION. With an Introduction by the LORD CHANCELLOR. *Cr. 8vo. 1s. net.*
- Morton (A. Anderson). See Brodrick (M.).
- Norway (A. H.). NAPLES. PAST AND PRESENT. Illustrated. *Third Edition. Cr. 8vo. 6s.*
- Oman (C. W. C.), M.A., Fellow of All Souls', Oxford. A HISTORY OF THE ART OF WAR IN THE MIDDLE AGES. Illustrated. *Demy 8vo. 10s. 6d. net.*
- ENGLAND BEFORE THE NORMAN CONQUEST. With Maps. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Oxford (M. N.), of Guy's Hospital. A HANDBOOK OF NURSING. *Fifth Edition. Cr. 8vo. 3s. 6d.*
- Pakes (W. C. C.). THE SCIENCE OF HYGIENE. Illustrated. *Demy 8vo. 15s.*
- Parker (Eric). THE BOOK OF THE ZOO; BY DAY AND NIGHT. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- Parsons (Mrs. C.). THE INCOMPARABLE SIDDONS. Illustrated. *Demy 8vo. 12s. 6d. net.*
- Patmore (K. A.). THE COURT OF LOUIS XIII. Illustrated. *Third Edition. Demy 8vo. 10s. 6d. net.*
- Patterson (A. H.). MAN AND NATURE ON TIDAL WATERS. Illustrated. *Cr. 8vo. 6s.*
- Petrie (W. M. Flinders), D.C.L., LL.D., Professor of Egyptology at University College. A HISTORY OF EGYPT. Illustrated. *In Six Volumes. Cr. 8vo. 6s. each.*
- VOL. I. FROM THE EARLIEST KINGS TO XVIITH DYNASTY. *Sixth Edition.*
- VOL. II. THE XVIITH AND XVIIITH DYNASTIES. *Fourth Edition.*
- VOL. III. XIXTH TO XXXTH DYNASTIES.
- VOL. IV. EGYPT UNDER THE PTOLEMAIC DYNASTY. J. P. MAHAFFY, Litt.D.
- VOL. V. EGYPT UNDER ROMAN RULE. J. G. MILNE, M.A.
- VOL. VI. EGYPT IN THE MIDDLE AGES. STANLEY LANE-POOLE, M.A.
- RELIGION AND CONSCIENCE IN ANCIENT EGYPT. Lectures delivered at University College, London. Illustrated. *Cr. 8vo. 2s. 6d.*
- SYRIA AND EGYPT, FROM THE TELL EL AMARNA LETTERS. *Cr. 8vo. 2s. 6d.*
- EGYPTIAN TALES. Translated from the Papyri. First Series, 1vth to xiith Dynasty. Edited by W. M. FLINDERS PETRIE. Illustrated. *Second Edition. Cr. 8vo. 3s. 6d.*
- EGYPTIAN TALES. Translated from the Papyri. Second Series, xviiith to xixth Dynasty. Illustrated. *Cr. 8vo. 3s. 6d.*
- EGYPTIAN DECORATIVE ART. A Course of Lectures delivered at the Royal Institution. Illustrated. *Cr. 8vo. 3s. 6d.*
- Phelps (Ruth S.). SKIES ITALIAN: A LITTLE BREVARY FOR TRAVELLERS IN ITALY. *Fcap. 8vo. 5s. net.*
- Phythian (J. Ernest). TREES IN NATURE, MYTH, AND ART. Illustrated. *Cr. 8vo. 6s.*
- Podmore (Frank). MODERN SPIRITUALISM. *Two Volumes. Demy 8vo. 21s. net.*
- MESMERISM AND CHRISTIAN SCIENCE: A Short History of Mental Healing. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Pollard (Alfred W.). SHAKESPEARE FOLIOS AND QUARTOS. A Study in the Bibliography of Shakespeare's Plays, 1594-1685. Illustrated. *Folio. 21s. net.*
- Powell (Arthur E.). FOOD AND HEALTH. *Cr. 8vo. 3s. 6d. net.*
- Power (J. O'Connor). THE MAKING OF AN ORATOR. *Cr. 8vo. 6s.*
- Price (L. L.), M.A., Fellow of Oriel College, Oxon. A HISTORY OF ENGLISH POLITICAL ECONOMY FROM ADAM SMITH TO ARNOLD TOYNBEE. *Sixth Edition. Cr. 8vo. 2s. 6d.*
- Pullen-Burry (B.). IN A GERMAN COLONY; or, FOUR WEEKS IN NEW BRITAIN. Illustrated. *Cr. 8vo. 5s. net.*
- Pycraft (W. P.). BIRD LIFE. Illustrated. *Demy 8vo. 10s. 6d. net.*

- Ragg (Lonsdale), B.D. Oxon. DANTE AND HIS ITALY. Illustrated. *Demy 8vo. 12s. 6d. net.*
- *Rappoport (Angelo S.). HOME LIFE IN RUSSIA. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Raven-Hill (L.). See Llewellyn (Owen).
- Rawlings (Gertrude). COINS AND HOW TO KNOW THEM. Illustrated. *Third Edition. Cr. 8vo. 5s. net.*
- Rea (Lillian). THE LIFE AND TIMES OF MARIE MADELEINE COUNTESS OF LA FAYETTE. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Read (C. Stanford), M.B. (Lond.), M.R.C.S., L.R.C.P. FADS AND FEEDING. *Cr. 8vo. 2s. 6d. net.*
- Rees (J. D.), C.I.E., M.P. THE REAL INDIA. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Reich (Emil), Doctor Juris. WOMAN THROUGH THE AGES. Illustrated. *Two Volumes. Demy 8vo. 21s. net.*
- Reid (Archdall), M.B. THE LAWS OF HEREDITY. *Second Edition. Demy 8vo. 21s. net.*
- Richmond (Wilfrid), Chaplain of Lincoln's Inn. THE CREED IN THE EPISTLES. *Cr. 8vo. 2s. 6d. net.*
- Roberts (M. E.). See Channer (C.C.).
- Roberts (A.), D.D., Lord Bishop of Exeter. REGNUM DEI. (The Bampton Lectures of 1901.) *A New and Cheaper Edition. Demy 8vo. 7s. 6d. net.*
- Robertson (C. Grant), M.A., Fellow of All Souls' College, Oxford. SELECT STATUTES, CASES, AND CONSTITUTIONAL DOCUMENTS, 1660-1832. *Demy 8vo. 10s. 6d. net.*
- Robertson (Sir G. S.), K.C.S.I. CHITRAL: THE STORY OF A MINOR SIEGE. Illustrated. *Third Edition. Demy 8vo. 10s. 6d. net.*
- Roe (Fred). OLD OAK FURNITURE. Illustrated. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Royde-Smith (N. G.). THE PILLOW BOOK: A GARNER OF MANY MOODS. Collected. *Second Edition. Cr. 8vo. 4s. 6d. net.*
- POETS OF OUR DAY. Selected, with an Introduction. *Fcap. 8vo. 5s.*
- Rumbold (The Right Hon. Sir Horace), Bart., G. C. B., G. C. M. G. THE AUSTRIAN COURT IN THE NINETEENTH CENTURY. Illustrated. *Second Edition. Demy 8vo. 18s. net.*
- Russell (W. Clark). THE LIFE OF ADMIRAL LORD COLLINGWOOD. Illustrated. *Fourth Edition. Cr. 8vo. 6s.*
- Ryley (M. Beresford). QUEENS OF THE RENAISSANCE. Illustrated. *Demy 8vo. 10s. 6d. net.*
- St. Francis of Assisi. THE LITTLE FLOWERS OF THE GLORIOUS MESSER, AND OF HIS FRIARS. Done into English, with Notes by WILLIAM HEYWOOD. Illustrated. *Demy 8vo. 5s. net.*
- 'Saki' (H. Munro). REGINALD. *Second Edition. Fcap. 8vo. 2s. 6d. net.*
- REGINALD IN RUSSIA. *Fcap. 8vo. 2s. 6d. net.*
- Sanders (Lloyd). THE HOLLAND HOUSE CIRCLE. Illustrated. *Second Edition. Demy 8vo. 12s. 6d. net.*
- *Scott (Ernest). TERRE NAPOLEON, AND THE EXPEDITION OF DISCOVERY DESPATCHED TO AUSTRALIA BY ORDER OF BONAPARTE, 1800-1804. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Séllincourt (Hugh de). GREAT RALEGH. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Selous (Edmund). TOMMY SMITH'S ANIMALS. Illustrated. *Eleventh Edition. Fcap. 8vo. 2s. 6d.*
- TOMMY SMITH'S OTHER ANIMALS. Illustrated. *Fifth Edition. Fcap. 8vo. 2s. 6d.*
- *Shafer (Sara A.). A WHITE PAPER GARDEN. Illustrated. *Demy 8vo. 7s. 6d. net.*
- Shakespeare (William). THE FOUR FOLIOS, 1623; 1632; 1664; 1685. Each £4 4s. net, or a complete set, £12 12s. net.
Folios 2, 3 and 4 are ready.
- THE POEMS OF WILLIAM SHAKESPEARE. With an Introduction and Notes by GEORGE WYNDHAM. *Demy 8vo. Buckram, gilt top. 10s. 6d.*
- Sharp (A.). VICTORIAN POETS. *Cr. 8vo. 2s. 6d.*
- Sidgwick (Mrs. Alfred). HOME LIFE IN GERMANY. Illustrated. *Second Edition. Demy 8vo. 10s. 6d. net.*
- Sime (John). See Little Books on Art.
- Sladen (Douglas). SICILY: The New Winter Resort. Illustrated. *Second Edition. Cr. 8vo. 5s. net.*
- Smith (Adam). THE WEALTH OF NATIONS. Edited with an Introduction and numerous Notes by EDWIN CANNAN, M.A. *Two Volumes. Demy 8vo. 21s. net.*
- Smith (Sophia S.). DEAN SWIFT. Illustrated. *Demy 8vo. 10s. 6d. net.*
- Snell (F. J.). A BOOK OF EXMOOR. Illustrated. *Cr. 8vo. 6s.*
- 'Stancliffe.' GOLF DO'S AND DONT'S. *Second Edition. Fcap. 8vo. 1s.*

- Stead (Francis H.), M.A. HOW OLD AGE PENSIONS BEGAN TO BE. Illustrated. *Demy 8vo.* 2s. 6d. net.
- Stevenson (R. L.). THE LETTERS OF ROBERT LOUIS STEVENSON TO HIS FAMILY AND FRIENDS. Selected and Edited by SIDNEY COLVIN. *Ninth Edition. Two Volumes. Cr. 8vo.* 12s.
- VAILIMA LETTERS. With an Etched Portrait by WILLIAM STRANG. *Eighth Edition. Cr. 8vo. Buckram.* 6s.
- THE LIFE OF R. L. STEVENSON. See Balfour (G.).
- Stevenson (M. I.). FROM SARANAC TO THE MARQUESAS. Being Letters written by Mrs. M. I. STEVENSON during 1887-88. *Cr. 8vo.* 6s. net.
- LETTERS FROM SAMOA, 1891-95. Edited and arranged by M. C. BALFOUR. Illustrated. *Second Edition. Cr. 8vo.* 6s. net.
- Storr (Vernon F.), M.A., Canon of Winchester. DEVELOPMENT AND DIVINE PURPOSE. *Cr. 8vo.* 5s. net.
- Streatfeild (R. A.). MODERN MUSIC AND MUSICIANS. Illustrated. *Second Edition. Demy 8vo.* 7s. 6d. net.
- Swanton (E. W.). FUNGI AND HOW TO KNOW THEM. Illustrated. *Cr. 8vo.* 6s. net.
- *Sykes (Ella C.). PERSIA AND ITS PEOPLE. Illustrated. *Demy 8vo.* 10s. 6d. net.
- Symes (J. E.), M.A. THE FRENCH REVOLUTION. *Second Edition. Cr. 8vo.* 2s. 6d.
- Tabor (Margaret E.). THE SAINTS IN ART. Illustrated. *Fcap. 8vo.* 3s. 6d. net.
- Taylor (A. E.). THE ELEMENTS OF METAPHYSICS. *Second Edition. Demy 8vo.* 10s. 6d. net.
- Taylor (John W.). THE COMING OF THE SAINTS. Illustrated. *Demy 8vo.* 7s. 6d. net.
- Thibaudeau (A. C.). BONAPARTE AND THE CONSULATE. Translated and Edited by G. K. FORTESCUE, LL.D. Illustrated. *Demy 8vo.* 10s. 6d. net.
- Thompson (Francis). SELECTED POEMS OF FRANCIS THOMPSON. With a Biographical Note by WILFRID MEYNELL. With a Portrait in Photogravure. *Second Edition. Fcap. 8vo.* 5s. net.
- Tilleston (Mary W.). DAILY STRENGTH FOR DAILY NEEDS. *Seventeenth Edition. Medium 16mo.* 2s. 6d. net. Also an edition in superior binding, 6s.
- Toynbee (Paget), M.A., D. Litt. DANTE IN ENGLISH LITERATURE: FROM CHAUCER TO CARY. *Two Volumes. Demy 8vo.* 21s. net.
See also Oxford Biographies.
- Tozer (Basil). THE HORSE IN HISTORY. Illustrated. *Cr. 8vo.* 6s.
- Trench (Herbert). DEIRDREWEDDED, AND OTHER POEMS. *Second and Revised Edition. Large Post 8vo.* 6s.
- NEW POEMS. *Second Edition. Large Post 8vo.* 6s.
- APOLLO AND THE SEAMAN. *Large Post 8vo. Paper, 1s. 6d. net; cloth, 2s. 6d. net.*
- Trevelyan (G. M.), Fellow of Trinity College, Cambridge. ENGLAND UNDER THE STUARTS. With Maps and Plans. *Fourth Edition. Demy 8vo.* 10s. 6d. net.
- Triggs (Inlgo H.), A.R.I.B.A. TOWN PLANNING: PAST, PRESENT, AND POSSIBLE. Illustrated. *Second Edition. Wide Royal 8vo.* 15s. net.
- Vaughan (Herbert M.), B.A. (Oxon), F.S.A. THE LAST OF THE ROYAL STUARTS, HENRY STUART, CARDINAL, DUKE OF YORK. Illustrated. *Second Edition. Demy 8vo.* 10s. 6d. net.
- THE MEDICI POPES (LEO X. AND CLEMENT VII.). Illustrated. *Demy 8vo.* 15s. net.
- THE NAPLES RIVIERA. Illustrated. *Second Edition. Cr. 8vo.* 6s.
- *FLORENCE AND HER TREASURES. Illustrated. *Fcap. 8vo.* 5s. net.
- Vernon (Hon. W. Warren), M.A. READINGS ON THE INFERNO OF DANTE. With an Introduction by the REV. DR. MOORE. *Two Volumes. Second Edition. Cr. 8vo.* 15s. net.
- READINGS ON THE PURGATORIO OF DANTE. With an Introduction by the late DEAN CHURCH. *Two Volumes. Third Edition. Cr. 8vo.* 15s. net.
- READINGS ON THE PARADISO OF DANTE. With an Introduction by the BISHOP OF RIPON. *Two Volumes. Second Edition. Cr. 8vo.* 15s. net.
- Vincent (J. E.). THROUGH EAST ANGLIA IN A MOTOR CAR. Illustrated. *Cr. 8vo.* 6s.
- Waddell (Col. L. A.), LL.D., C.B. LHASA AND ITS MYSTERIES. With a Record of the Expedition of 1903-1904. Illustrated. *Third and Cheaper Edition. Medium 8vo.* 7s. 6d. net.
- Wagner (Richard). RICHARD WAGNER'S MUSIC DRAMAS: Interpretations, embodying Wagner's own explanations. By ALICE LEIGHTON CLEATHER and BASIL CRUMP. *In Three Volumes. Fcap. 8vo.* 2s. 6d. each.
VOL. I.—THE RING OF THE NIBELUNG. *Third Edition.*

- VOL. II.—PARSIFAL, LOHENGRIN, and THE HOLY GRAIL.
VOL. III.—TRISTAN AND ISOLDE.
- Waineman (Paul). A SUMMER TOUR IN FINLAND. Illustrated. *Demy 8vo.* 10s. 6d. net.
- Walkley (A. B.). DRAMA AND LIFE. *Cr. 8vo.* 6s.
- Waterhouse (Elizabeth). WITH THE SIMPLE-HEARTED: Little Homilies to Women in Country Places. *Second Edition.* *Small Pott 8vo.* 2s. net.
- COMPANIONS OF THE WAY. Being Selections for Morning and Evening Reading. Chosen and arranged by ELIZABETH WATERHOUSE. *Large Cr. 8vo.* 5s. net.
- THOUGHTS OF A TERTIARY. *Second Edition.* *Small Pott 8vo.* 1s. net.
- Watt (Francis). See Henderson (T. F.).
- Weigall (Arthur E. P.). A GUIDE TO THE ANTIQUITIES OF UPPER EGYPT: From Abydos to the Sudan Frontier. Illustrated. *Cr. 8vo.* 7s. 6d. net.
- Welch (Catharine). THE LITTLE DAUPHIN. Illustrated. *Cr. 8vo.* 6s.
- Wells (J.), M.A., Fellow and Tutor of Wadham College. OXFORD AND OXFORD LIFE. *Third Edition.* *Cr. 8vo.* 3s. 6d.
- A SHORT HISTORY OF ROME. *Tenth Edition.* With 3 Maps. *Cr. 8vo.* 3s. 6d.
- Westell (W. Percival). THE YOUNG NATURALIST. Illustrated. *Cr. 8vo.* 6s.
- Westell (W. Percival), F.L.S., M.B.O.U., and Cooper (C. S.), F.R.H.S. THE YOUNG BOTANIST. Illustrated. *Cr. 8vo.* 3s. 6d. net.
- Wheeler (Ethel R.). FAMOUS BLUE STOCKINGS. Illustrated. *Demy 8vo.* 10s. 6d. net.
- Whibley (C.). See Henley (W. E.).
- White (George F.), Lieut.-Col. A CENTURY OF SPAIN AND PORTUGAL, 1788-1898. *Demy 8vo.* 12s. 6d. net.
- Whitley (Miss). See Dilke (Lady).
- Wilde (Oscar). DE PROFUNDIS. *Twelfth Edition.* *Cr. 8vo.* 5s. net.
- THE WORKS OF OSCAR WILDE. *In Twelve Volumes.* *Fcap. 8vo.* 5s. net each volume.
- I. LORD ARTHUR SAVILE'S CRIME AND THE PORTRAIT OF MR. W. H. II. THE DUCHESS OF PADUA. III. PERMS. IV. LADY WINDERMERE'S FAN. V. A WOMAN OF NO IMPORTANCE. VI. AN IDEAL HUSBAND. VII. THE IMPORTANCE OF BEING EARNEST. VIII. A HOUSE OF POMEGRANATES. IX. INTENTIONS. X. DE PROFUNDIS AND PRISON LETTERS. XI. ESSAYS. XII. SALOMÉ, A FLORENTINE TRAGEDY, and LA SAINTE COURTISANE.
- Williams (H. Noel). THE WOMEN BONAPARTES. The Mother and three Sisters of Napoleon. Illustrated. *In Two Volumes.* *Demy 8vo.* 24s. net.
- A ROSE OF SAVOY: MARIE ADELÉIDE OF SAVOY, DUCHESSE DE BOURGOGNE, MOTHER OF LOUIS xv. Illustrated. *Second Edition.* *Demy 8vo.* 15s. net.
- *THE FASCINATING DUC DE RICHELIEU: LOUIS FRANÇOIS ARMAND DU PLESSIS, MARÉCHAL DUC DE RICHELIEU. Illustrated. *Demy 8vo.* 15s. net.
- Wood (Sir Evelyn), F.M., V.C., G.C.B., G.C.M.G. FROM MIDSHIPMAN TO FIELD-MARSHAL. Illustrated. *Fifth and Cheaper Edition.* *Demy 8vo.* 7s. 6d. net.
- THE REVOLT IN HINDUSTAN. 1857-59. Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- Wood (W. Birkbeck), M.A., late Scholar of Worcester College, Oxford, and Edmonds (Major J. E.), R.E., D.A.Q.-M.G. A HISTORY OF THE CIVIL WAR IN THE UNITED STATES. With an Introduction by H. SPENSER WILKINSON. With 24 Maps and Plans. *Second Edition.* *Demy 8vo.* 12s. 6d. net.
- Wordsworth (W.). THE POEMS. With an Introduction and Notes by NOWELL C. SMITH, late Fellow of New College, Oxford. *In Three Volumes.* *Demy 8vo.* 15s. net.
- POEMS BY WILLIAM WORDSWORTH. Selected with an Introduction by STOFFORD A. BROOKE. Illustrated. *Cr. 8vo.* 7s. 6d. net.
- Wyatt (Kate M.). See Gloag (M. R.).
- Wyllie (M. A.). NORWAY AND ITS FJORDS. Illustrated. *Second Edition.* *Cr. 8vo.* 6s.
- Yeats (W. B.). A BOOK OF IRISH VERSE. *Revised and Enlarged Edition.* *Cr. 8vo.* 3s. 6d.
- Young (Filson). See The Complete Series.

PART II.—A SELECTION OF SERIES.

Ancient Cities.

General Editor, B. C. A. WINDLE, D.Sc., F.R.S.

Cr. 8vo. 4s. 6d. net.

With Illustrations by E. H. NEW, and other Artists.

BRISTOL. By Alfred Harvey, M.B.
 CANTERBURY. By J. C. Cox, LL.D., F.S.A.
 CHESTER. By B. C. A. Windle, D.Sc., F.R.S.
 DUBLIN. By S. A. O. Fitzpatrick.

EDINBURGH. By M. G. Williamson, M.A.
 LINCOLN. By E. Mansel Sympson, M.A.
 SHREWSBURY. By T. Auden, M.A., F.S.A.
 WELLS and GLASTONBURY. By T. S. Holmes.

The Antiquary's Books.

General Editor, J. CHARLES COX, LL.D., F.S.A.

Demy 8vo. 7s. 6d. net.

With Numerous Illustrations.

ARCHÆOLOGY AND FALSE ANTIQUITIES.
 By R. Munro.
 BELLS OF ENGLAND, THE. By Canon J. J.
 Raven. *Second Edition.*
 BRASSES OF ENGLAND, THE. By Herbert
 W. Macklin. *Second Edition.*
 CELTIC ART IN PAGAN AND CHRISTIAN
 TIMES. By J. Romilly Allen.
 DOMESDAY INQUEST, THE. By Adolphus
 Ballard.
 ENGLISH CHURCH FURNITURE. By J. C. Cox
 and A. Harvey. *Second Edition.*
 ENGLISH COSTUME. From Prehistoric Times
 to the End of the Eighteenth Century. By
 George Clinch.
 ENGLISH MONASTIC LIFE. By the Right Rev.
 Abbot Gasquet. *Fourth Edition.*
 ENGLISH SEALS. By J. Harvey Bloom.
 FOLK-LORE AS AN HISTORICAL SCIENCE. By
 G. L. Gomme.

GILDS AND COMPANIES OF LONDON, THE.
 By George Unwin.
 MANOR AND MANORIAL RECORDS, THE.
 By Nathaniel J. Hone.
 MEDIEVAL HOSPITALS OF ENGLAND, THE.
 By Rotha Mary Clay.
 OLD SERVICE BOOKS OF THE ENGLISH
 CHURCH. By Christopher Wordsworth,
 M.A., and Henry Littlehales.
 PARISH LIFE IN MEDIEVAL ENGLAND. By
 the Right Rev. Abbot Gasquet. *Second
 Edition.*
 *PARISH REGISTERS OF ENGLAND, THE. By
 J. C. Cox.
 REMAINS OF THE PREHISTORIC AGE IN
 ENGLAND. By B. C. A. Windle. *Second
 Edition.*
 ROYAL FORESTS OF ENGLAND, THE. By
 J. C. Cox, LL.D.
 SHRINES OF BRITISH SAINTS. By J. C. Wall.

The Arden Shakespeare.

Demy 8vo. 2s. 6d. net each volume.

An edition of Shakespeare in single Plays. Edited with a full Introduction,
 Textual Notes, and a Commentary at the foot of the page.

ALL'S WELL THAT ENDS WELL.
 ANTONY AND CLEOPATRA.
 CYMBELINE.
 COMEDY OF ERRORS, THE.
 HAMLET. *Second Edition.*
 JULIUS CAESAR.
 KING HENRY V.
 KING HENRY VI. PT. I.
 KING HENRY VI. PT. II.
 KING HENRY VI. PT. III.
 KING LEAR.
 KING RICHARD III.
 LIFE AND DEATH OF KING JOHN, THE.
 LOVE'S LABOUR'S LOST.
 MACBETH.

MEASURE FOR MEASURE.
 MERCHANT OF VENICE, THE.
 MERRY WIVES OF WINDSOR, THE.
 MIDSUMMER NIGHT'S DREAM, A.
 OTHELLO.
 PERICLES.
 ROMEO AND JULIET.
 TAMING OF THE SHREW, THE.
 TEMPEST, THE.
 TIMON OF ATHENS.
 TITUS ANDRONICUS.
 TROILUS AND CRESSIDA.
 TWO GENTLEMEN OF VERONA, THE.
 TWELFTH NIGHT.

Classics of Art.

Edited by DR. J. H. W. LAING.

With numerous Illustrations. Wide Royal 8vo. Gilt top.

- | | |
|---|---|
| <p>THE ART OF THE GREEKS. By H. B. Walters. 12s. 6d. net.</p> <p>FLORENTINE SCULPTORS OF THE RENAISSANCE. Wilhelm Bode, Ph.D. Translated by Jessie Haynes. 12s. 6d. net.</p> <p>*GEORGE ROMNEY. By Arthur B. Chamberlain. 12s. 6d. net.</p> <p>GHIRLANDAIO. Gerald S. Davies. <i>Second Edition.</i> 10s. 6d.</p> | <p>MICHELANGELO. By Gerald S. Davies. 12s. 6d. net.</p> <p>RUBENS. By Edward Dillon, M.A. 25s. net.</p> <p>RAPHAEL. By A. P. Oppé. 12s. 6d. net.</p> <p>*TITIAN. By Charles Ricketts. 12s. 6d. net.</p> <p>*TURNER'S SKETCHES AND DRAWINGS. By A. J. Finberg. 12s. 6d. net.</p> <p>VELAZQUEZ. By A. de Beruete. 10s. 6d. net.</p> |
|---|---|

The "Complete" Series.

Fully Illustrated. Demy 8vo.

- | | |
|--|--|
| <p>THE COMPLETE COOK. By Lillian Whiting. 7s. 6d. net.</p> <p>THE COMPLETE CRICKETER. By Albert E. Knight. 7s. 6d. net.</p> <p>THE COMPLETE FOXHUNTER. By Charles Richardson. 12s. 6d. net. <i>Second Edition.</i></p> <p>THE COMPLETE GOLFER. By Harry Vardon. 10s. 6d. net. <i>Tenth Edition.</i></p> <p>THE COMPLETE HOCKEY-PLAYER. By Eustace E. White. 5s. net. <i>Second Edition.</i></p> <p>THE COMPLETE LAWN TENNIS PLAYER. By A. Wallis Myers. 10s. 6d. net. <i>Second Edition.</i></p> | <p>THE COMPLETE MOTORIST. By Filson Young. 12s. 6d. net. <i>New Edition (Seventh).</i></p> <p>THE COMPLETE MOUNTAINEER. By G. D. Abraham. 15s. net. <i>Second Edition.</i></p> <p>THE COMPLETE OARSMAN. By R. C. Lehmann, M.P. 10s. 6d. net.</p> <p>THE COMPLETE PHOTOGRAPHER. By R. Child Bayley. 10s. 6d. net. <i>Fourth Edition.</i></p> <p>THE COMPLETE RUGBY FOOTBALLER, ON THE NEW ZEALAND SYSTEM. By D. Gallaher and W. J. Stead. 10s. 6d. net. <i>Second Edition.</i></p> <p>THE COMPLETE SHOT. By G. T. Teasdale Buckell. 12s. 6d. net. <i>Third Edition.</i></p> |
|--|--|

The Connoisseur's Library.

With numerous Illustrations. Wide Royal 8vo. Gilt top. 25s. net.

- | | |
|--|--|
| <p>ENGLISH FURNITURE. By F. S. Robinson. <i>Second Edition.</i></p> <p>ENGLISH COLOURED BOOKS. By Martin Hardie.</p> <p>EUROPEAN ENAMELS. By Henry H. Cunyng-
hame, C.B.</p> <p>GLASS. By Edward Dillon.</p> <p>GOLDSMITHS' AND SILVERSMITHS' WORK. By Nelson Dawson. <i>Second Edition.</i></p> | <p>*ILLUMINATED MANUSCRIPTS. By J. A. Herbert.</p> <p>IVORIES. By A. Maskell.</p> <p>JEWELLERY. By H. Clifford Smith. <i>Second Edition.</i></p> <p>MEZZOTINTS. By Cyril Davenport.</p> <p>MINIATURES. By Dudley Heath.</p> <p>PORCELAIN. By Edward Dillon.</p> <p>SEALS. By Walter de Gray Birch.</p> |
|--|--|

Handbooks of English Church History.

Edited by J. H. BURN, B.D. *Crown 8vo. 2s. 6d. net.*

THE FOUNDATIONS OF THE ENGLISH CHURCH. By J. H. Maude.
 THE SAXON CHURCH AND THE NORMAN CONQUEST. By C. T. Cruiwell.
 THE MEDIEVAL CHURCH AND THE PAPACY. By A. C. Jennings.

THE REFORMATION PERIOD. By Henry Gee.
 THE STRUGGLE WITH PURITANISM. By Bruce Blaxland.
 THE CHURCH OF ENGLAND IN THE EIGHTEENTH CENTURY. By Alfred Plummer.

The Illustrated Pocket Library of Plain and Coloured Books.

Fcap. 8vo. 3s. 6d. net each volume.

WITH COLOURED ILLUSTRATIONS.

OLD COLOURED BOOKS. By George Paston. *2s. net.*
 THE LIFE AND DEATH OF JOHN MYTTON, ESQ. By Nimrod. *Fifth Edition.*
 THE LIFE OF A SPORTSMAN. By Nimrod.
 HANDLEY CROSS. By R. S. Surtees. *Third Edition.*
 MR. SPONGE'S SPORTING TOUR. By R. S. Surtees.
 JORROCKS' JAUNTS AND JOLLITIES. By R. S. Surtees. *Second Edition.*
 ASK MAMMA. By R. S. Surtees.
 THE ANALYSIS OF THE HUNTING FIELD. By R. S. Surtees.
 THE TOUR OF DR. SYNTAX IN SEARCH OF THE PICTURESQUE. By William Combe.
 THE TOUR OF DR. SYNTAX IN SEARCH OF CONSOLATION. By William Combe.
 THE THIRD TOUR OF DR. SYNTAX IN SEARCH OF A WIFE. By William Combe.
 THE HISTORY OF JOHNNY QUAE GENUS. By the Author of 'The Three Tours.'
 THE ENGLISH DANCE OF DEATH, from the Designs of T. Rowlandson, with Metrical Illustrations by the Author of 'Doctor Syntax.' *Two Volumes.*

THE DANCE OF LIFE: A Poem. By the Author of 'Dr. Syntax.'
 LIFE IN LONDON. By Pierce Egan.
 REAL LIFE IN LONDON. By an Amateur (Pierce Egan). *Two Volumes.*
 THE LIFE OF AN ACTOR. By Pierce Egan.
 THE VICAR OF WAKEFIELD. By Oliver Goldsmith.
 THE MILITARY ADVENTURES OF JOHNNY NEWCOMBE. By an Officer.
 THE NATIONAL SPORTS OF GREAT BRITAIN. With Descriptions and 50 Coloured Plates by Henry Alken.
 THE ADVENTURES OF A POST CAPTAIN. By a Naval Officer.
 GAMONIA. By Lawrence Rawstone, Esq.
 AN ACADEMY FOR GROWN HORSEMEN. By Geoffrey Gambado, Esq.
 REAL LIFE IN IRELAND. By a Real Paddy.
 THE ADVENTURES OF JOHNNY NEWCOMBE IN THE NAVY. By Alfred Burton.
 THE OLD ENGLISH SQUIRE. By John Careless, Esq.
 THE ENGLISH SPY. By Bernard Blackmantle. *Two Volumes. 7s. net.*

WITH PLAIN ILLUSTRATIONS.

THE GRAVE: A Poem. By Robert Blair.
 ILLUSTRATIONS OF THE BOOK OF JOB. Invented and engraved by William Blake.
 WINDSOR CASTLE. By W. Harrison Ainsworth.
 THE TOWER OF LONDON. By W. Harrison Ainsworth.

FRANK FAIRLEGH. By F. E. Smedley.
 HANDY ANDY. By Samuel Lover.
 THE COMPLEAT ANGLER. By Izaak Walton and Charles Cotton.
 THE PICKWICK PAPERS. By Charles Dickens.

Leaders of Religion.

Edited by H. C. BEECHING, M.A., Canon of Westminster. *With Portraits.*

Crown 8vo. 2s. net.

- | | |
|---|---|
| CARDINAL NEWMAN. By R. H. Hutton. | JOHN KEBLE. By Walter Lock, D.D. |
| JOHN WESLEY. By J. H. Overton, M.A. | THOMAS CHALMERS. By Mrs. Oliphant. |
| BISHOP WILBERFORCE. By G. W. Daniell, M.A. | LANCELOT ANDREWES. By R. L. Outley, D.D. <i>Second Edition.</i> |
| CARDINAL MANNING. By A. W. Hutton, M.A. | AUGUSTINE OF CANTERBURY. By E. L. Cutts, D.D. |
| CHARLES SIMEON. By H. C. G. Moule, D.D. | WILLIAM LAUD. By W. H. Hutton, M.A. <i>Third Edition.</i> |
| JOHN KNOX. By F. MacCunn. <i>Second Edition.</i> | JOHN DONNE. By Augustus Jessop, D.D. |
| JOHN HOWE. By R. F. Horton, D.D. | THOMAS CRANMER. By A. J. Mason, D.D. |
| THOMAS KEN. By F. A. Clarke, M.A. | BISHOP LATIMER. By R. M. Carlyle and A. J. Carlyle, M.A. |
| GEORGE FOX, THE QUAKER. By T. Hodgkin, D.C.L. <i>Third Edition.</i> | BISHOP BUTLER. By W. A. Spooner, M.A. |

The Library of Devotion.

With Introductions and (where necessary) Notes.

Small Pott 8vo, gilt top, cloth, 2s. ; leather, 2s. 6d. net.

- | | |
|--|--|
| THE CONFESSIONS OF ST. AUGUSTINE. <i>Seventh Edition.</i> | GRACE ABOUNDING TO THE CHIEF OF SINNERS. |
| THE IMITATION OF CHRIST. <i>Fifth Edition.</i> | LYRA SACRA: A Book of Sacred Verse. <i>Second Edition.</i> |
| THE CHRISTIAN YEAR. <i>Fourth Edition.</i> | A DAY BOOK FROM THE SAINTS AND FATHERS. |
| LYRA INNOCENTIUM. <i>Second Edition.</i> | A LITTLE BOOK OF HEAVENLY WISDOM. A Selection from the English Mystics. |
| THE TEMPLE. <i>Second Edition.</i> | LIGHT, LIFE, and LOVE. A Selection from the German Mystics. |
| A BOOK OF DEVOTIONS. <i>Second Edition.</i> | AN INTRODUCTION TO THE DEVOUT LIFE. |
| A SERIOUS CALL TO A DEVOUT AND HOLY LIFE. <i>Fourth Edition.</i> | THE LITTLE FLOWERS OF THE GLORIOUS MESSER ST. FRANCIS AND OF HIS FRIARS. |
| A GUIDE TO ETERNITY. | DEATH AND IMMORTALITY. |
| THE INNER WAY. <i>Second Edition.</i> | THE SPIRITUAL GUIDE. |
| ON THE LOVE OF GOD. | DEVOTIONS FOR EVERY DAY IN THE WEEK AND THE GREAT FESTIVALS. |
| THE PSALMS OF DAVID. | PRECES PRIVATÆ. |
| LYRA APOSTOLICA. | HORÆ MYSTICÆ: A Day Book from the Writings of Mystics of Many Nations. |
| THE SONG OF SONGS. | |
| THE THOUGHTS OF PASCAL. <i>Second Edition.</i> | |
| A MANUAL OF CONSOLATION FROM THE SAINTS AND FATHERS. | |
| DEVOTIONS FROM THE APOCRYPHA. | |
| THE SPIRITUAL COMBAT. | |
| THE DEVOTIONS OF ST. ANSELM. | |
| BISHOP WILSON'S SACRA PRIVATA. | |

Little Books on Art.

With many Illustrations. Demy 16mo. Gilt top. 2s. 6d. net.

Each volume consists of about 200 pages, and contains from 30 to 40 Illustrations, including a Frontispiece in Photogravure.

- | | |
|---------------------------------------|---|
| ALBRECHT DUREK. J. Allen. | HOLBEIN. Mrs. G. Fortescue. |
| ARTS OF JAPAN, THE. E. Dillon. | ILLUMINATED MANUSCRIPTS. J. W. Bradley. |
| BOOKPLATES. E. Almack. | JEWELLERY. C. Davenport. |
| BOTTICELLI. Mary L. Bloomer. | JOHN HOPFNER. H. P. K. Skipton. |
| BURNE-JONES. F. de Lisle. | SIR JOSHUA REYNOLDS. J. Sims. |
| *CHRISTIAN SYMBOLISM. Mrs. H. Jenner. | MILLET. N. Peacock. |
| CHRIST IN ART. Mrs. H. Jenner. | MINIATURES. C. Davenport. |
| CLAUDE. E. Dillon. | OUR LADY IN ART. Mrs. H. Jenner. |
| CONSTABLE. H. W. Tompkins. | RAPHAEL. A. R. Dryhurst. <i>Second Edition.</i> |
| COROT. A. Pollard and E. Birnstingl. | REMBRANDT. Mrs. E. A. Sharp. |
| ENAMELS. Mrs. N. Dawson. | TURNER. F. Tyrrell-Gill. |
| FREDERIC LEIGHTON. A. Corkran. | VANDYCK. M. G. Smallwood. |
| GEORGE ROMNEY. G. Paston. | VELASQUEZ. W. Wilberforce and A. K. Gilbert. |
| GREEK ART. H. B. Walters. | WATTS. R. E. D. Sketchley. |
| GREUZE AND BOUCHER. E. F. Pollard. | |

The Little Galleries.

Demy 16mo. 2s. 6d. net.

Each volume contains 20 plates in Photogravure, together with a short outline of the life and work of the master to whom the book is devoted.

- | | |
|-------------------------------|------------------------------------|
| A LITTLE GALLERY OF REYNOLDS. | A LITTLE GALLERY OF MILLAIS. |
| A LITTLE GALLERY OF ROMNEY. | A LITTLE GALLERY OF ENGLISH POETS. |
| A LITTLE GALLERY OF HOPFNER. | |

The Little Guides.

With many Illustrations by E. H. NEW and other artists, and from photographs.

Small Pott 8vo, gilt top, cloth, 2s. 6d. net; leather, 3s. 6d. net.

The main features of these Guides are (1) a handy and charming form; (2) illustrations from photographs and by well-known artists; (3) good plans and maps; (4) an adequate but compact presentation of everything that is interesting in the natural features, history, archæology, and architecture of the town or district treated.

- | | |
|--|---|
| CAMBRIDGE AND ITS COLLEGES. A. H. Thompson. <i>Third Edition, Revised.</i> | SHAKESPEARE'S COUNTRY. B. C. A. Windle. <i>Third Edition.</i> |
| ENGLISH LAKES, THE. F. G. Brabant. | ST. PAUL'S CATHEDRAL. G. Clinch. |
| ISLE OF WIGHT, THE. G. Clinch. | WESTMINSTER ABBEY. G. E. Troutbeck. <i>Second Edition.</i> |
| MALVERN COUNTRY, THE. B. C. A. Windle. | |
| NORTH WALES. A. T. Story. | BUCKINGHAMSHIRE. E. S. Roscoe. |
| OXFORD AND ITS COLLEGES. J. Wells. <i>Ninth Edition.</i> | CHESHIRE. W. M. Gallichan. |

THE LITTLE GUIDES—*continued.*

CORNWALL. A. L. Salmor.
 DERBYSHIRE. J. C. Cox.
 DEVON. S. Baring-Gould.
 DORSET. F. R. Heath. *Second Edition.*
 ESSEX. J. C. Cox.
 HAMPSHIRE. J. C. Cox.
 HERTFORDSHIRE. H. W. Tompkins.
 KENT. G. Clinch.
 KERRY. C. P. Crane.
 MIDDLESEX. J. B. Firth.
 MONMOUTHSHIRE. G. W. Wade and J. H. Wade.
 NORFOLK. W. A. Dutt. *Second Edition, Revised.*
 NORTHAMPTONSHIRE. W. Dry.
 *NORTHUMBERLAND. J. E. Morris.
 NOTTINGHAMSHIRE. L. Guilford.

OXFORDSHIRE. F. G. Brabant.
 SOMERSET. G. W. and J. H. Wade.
 *STAFFORDSHIRE. C. E. Masefield.
 SUFFOLK. W. A. Dutt.
 SURREY. F. A. H. Lambert.
 SUSSEX. F. G. Brabant. *Third Edition.*
 *WILTSHIRE. F. R. Heath.
 YORKSHIRE, THE EAST RIDING. J. E. Morris.
 YORKSHIRE, THE NORTH RIDING. J. E. Morris.

BRITTANY. S. Baring-Gould.
 NORMANDY. C. Scudamore.
 ROME. C. G. Ellaby.
 SICILY. F. H. Jackson.

The Little Library.

With Introductions, Notes, and Photogravure Frontispieces.

Small Pott Svo. Gilt top. Each Volume, cloth, 1s. 6d. net; leather, 2s. 6d. net.

- Anon. A LITTLE BOOK OF ENGLISH LYRICS. *Second Edition.*
- Austen (Jane). PRIDE AND PREJUDICE. *Two Volumes.*
- NORTHANGER ABBEY.
- Bacon (Francis). THE ESSAYS OF LORD BACON.
- Barham (R. H.). THE INGOLDSBY LEGENDS. *Two Volumes.*
- Barnet (Mrs. P. A.). A LITTLE BOOK OF ENGLISH PROSE.
- Beckford (William). THE HISTORY OF THE CALIPH VATHEK.
- Blake (William). SELECTIONS FROM WILLIAM BLAKE.
- Borrow (George). LAVENGRO. *Two Volumes.*
- THE ROMANY RYE.
- Browning (Robert). SELECTIONS FROM THE EARLY POEMS OF ROBERT BROWNING.
- Canning (George). SELECTIONS FROM THE ANTI-JACOBIN: with GEORGE CANNING'S additional Poems.
- Cowley (Abraham). THE ESSAYS OF ABRAHAM COWLEY.
- Crabbe (George). SELECTIONS FROM GEORGE CRABBE.
- Cralk (Mrs.). JOHN HALIFAX, GENTLEMAN. *Two Volumes.*
- Crashaw (Richard). THE ENGLISH POEMS OF RICHARD CRASHAW.
- Dante (Alighieri). THE INFERNO OF DANTE. Translated by H. F. CARY.
- THE PURGATORIO OF DANTE. Translated by H. F. CARY.
- THE PARADISO OF DANTE. Translated by H. F. CARY.
- Darley (George). SELECTIONS FROM THE POEMS OF GEORGE DARLEY.
- Deane (A. C.). A LITTLE BOOK OF LIGHT VERSE.
- Dickens (Charles). CHRISTMAS BOOKS. *Two Volumes.*
- Ferrier (Susan). MARRIAGE. *Two Volumes.*
- THE INHERITANCE. *Two Volumes.*
- Gaskell (Mrs.). CRANFORD.
- Hawthorne (Nathaniel). THE SCARLET LETTER.
- Henderson (T. F.). A LITTLE BOOK OF SCOTTISH VERSE.
- Keats (John). POEMS.
- Kinglake (A. W.). EOTHEN. *Second Edition.*
- Lamb (Charles). ELIA, AND THE LAST ESSAYS OF ELIA.
- Locker (F.). LONDON LYRICS.
- Longfellow (H. W.). SELECTIONS FROM LONGFELLOW.

THE LITTLE LIBRARY—*continued.*

Marvell (Andrew). THE POEMS OF ANDREW MARVELL.

Milton (John). THE MINOR POEMS OF JOHN MILTON.

Moir (D. M.). MANSIE WAUCH.

Nichols (J. B. B.). A LITTLE BOOK OF ENGLISH SONNETS.

Rochefoucauld (La). THE MAXIMS OF LA ROCHEFOUCAULD.

Smith (Horace and James). REJECTED ADDRESSES.

Sterne (Laurence). A SENTIMENTAL JOURNEY.

Tennyson (Alfred, Lord). THE EARLY POEMS OF ALFRED, LORD TENNYSON. IN MEMORIAM. THE PRINCESS.

MAUD.

Thackeray (W. M.). VANITY FAIR. *Three Volumes.*PENDENNIS. *Three Volumes.*

ESMOND.

CHRISTMAS BOOKS.

Vaughan (Henry). THE POEMS OF HENRY VAUGHAN.

Walton (Izaak). THE COMPLEAT ANGLER.

Waterhouse (Elizabeth). A LITTLE BOOK OF LIFE AND DEATH. *Thirteenth Edition.*

Wordsworth (W.). SELECTIONS FROM WORDSWORTH.

Wordsworth (W.) and Coleridge (S. T.) LYRICAL BALLADS.

The Little Quarto Shakespeare.

Edited by W. J. CRAIG. With Introductions and Notes.

*Pott 16mo. In 40 Volumes. Gilt top. Leather, price 1s. net each volume.**Mahogany Revolving Book Case. 10s. net.*

Miniature Library.

*Gilt top.*EUPHRANOR: A Dialogue on Youth. By Edward FitzGerald. *Demy 32mo. Leather, 2s. net.*THE LIFE OF EDWARD, LORD HERBERT OF CHERBURY. Written by himself. *Demy 32mo. Leather, 2s. net.*POLONIUS; or Wise Saws and Modern Instances. By Edward FitzGerald. *Demy 32mo. Leather, 2s. net.*THE RUBĀĪYĀT OF OMAR KHAYYĀM. By Edward FitzGerald. *Fourth Edition. Leather, 1s. net.*

The New Library of Medicine.

Edited by C. W. SALEEBY, M.D.; F.R.S. Edin. *Demy 8vo.*CARE OF THE BODY, THE. By F. Cavanagh. *Second Edition. 7s. 6d. net.*CHILDREN OF THE NATION, THE. By the Right Hon. Sir John Gorst. *Second Edition. 7s. 6d. net.*CONTROL OF A SCOURGE, THE; or, How Cancer is Curable. By Chas. P. Child. *7s. 6d. net.*DISEASES OF OCCUPATION. By Sir Thomas Oliver. *10s. 6d. net.*DRINK PROBLEM, THE, in Its Medico-Sociological Aspects. Edited by T. N. Kelynack. *7s. 6d. net.*

DRUGS AND THE DRUG HABIT. By H. Sainsbury.

FUNCTIONAL NERVE DISEASES. By A. T. Schofield. *7s. 6d. net.*HEREDITY, THE LAWS OF. By Archdall Reid. *21s. net.*HYGIENE OF MIND, THE. By T. S. Clouston. *Fifth Edition. 7s. 6d. net.*INFANT MORTALITY. By George Newman. *7s. 6d. net.*PREVENTION OF TUBERCULOSIS (CONSUMPTION), THE. By Arthur Newsholme. *10s. 6d. net.*AIR AND HEALTH. By Ronald C. Macfie. *7s. 6d. net. Second Edition.*

The New Library of Music.

Edited by ERNEST NEWMAN. *Illustrated. Demy 8vo. 7s. 6d. net.*

HUGO WOLF. By Ernest Newman. *Illustrated.*

HANDEL. By R. A. Streetfield. *Illustrated. Second Edition.*

Oxford Biographies.

Illustrated. Fcap. 8vo. Gilt top. Each volume, cloth, 2s. 6d. net; leather, 3s. 6d. net.

DANTE ALIGHIERI. By Paget Tonybee, M.A., D. Litt. *Third Edition.*

GIROLAMO SAVONAROLA. By E. L. S. Horsburgh, M.A. *Second Edition.*

JOHN HOWARD. By E. C. S. Gibson, D.D., Bishop of Gloucester.

ALFRED TENNYSON. By A. C. Benson, M.A. *Second Edition.*

SIR WALTER RALEIGH. By I. A. Taylor.

ERASMUS. By E. F. H. Capey.

THE YOUNG PRETENDER. By C. S. Terry.

ROBERT BURNS. By T. F. Henderson.

CHATHAM. By A. S. M'Dowall.

FRANCIS OF ASSISI. By Anna M. Stoddart.

CANNING. By W. Alison Phillips.

BEACONSFIELD. By Walter Sichel.

JOHANN WOLFGANG GOETHE. By H. G. Atkins.

FRANÇOIS FENELON. By Viscount St. Cyres

Romantic History.

Edited by MARTIN HUME, M.A. *Illustrated. Demy 8vo.*

A series of attractive volumes in which the periods and personalities selected are such as afford romantic human interest, in addition to their historical importance.

THE FIRST GOVERNESS OF THE NETHERLANDS, MARGARET OF AUSTRIA. Eleanor E. Tremayne. *10s. 6d. net.*

TWO ENGLISH QUEENS AND PHILIP. Martin

Hume, M.A. *15s. net.*

THE NINE DAYS' QUEEN. Richard Davey. With a Preface by Martin Hume, M.A. *Second Edition. 10s. 6d. net.*

Handbooks of Theology.

THE DOCTRINE OF THE INCARNATION. By R. L. Ottley, D.D. *Fourth Edition revised. Demy 8vo. 12s. 6d.*

A HISTORY OF EARLY CHRISTIAN DOCTRINE. By J. F. Bethune-Baker, M.A. *Demy 8vo. 10s. 6d.*

AN INTRODUCTION TO THE HISTORY OF RELIGION. By F. B. Jevons. M.A., Litt. D. *Fourth Edition. Demy 8vo. 10s. 6d.*

AN INTRODUCTION TO THE HISTORY OF THE CREEDS. By A. E. Burn, D.D. *Demy 8vo. 10s. 6d.*

THE PHILOSOPHY OF RELIGION IN ENGLAND AND AMERICA. By Alfred Caldecott, D.D. *Demy 8vo. 10s. 6d.*

THE XXXIX. ARTICLES OF THE CHURCH OF ENGLAND. Edited by E. C. S. Gibson, D.D. *Seventh Edition. Demy 8vo. 12s. 6d.*

The Westminster Commentaries.

General Editor, WALTER LOCK, D.D., Warden of Keble College.

Dean Ireland's Professor of Exegesis in the University of Oxford.

THE ACTS OF THE APOSTLES. Edited by R. B. Rackham, M.A. *Demy 8vo. Fourth Edition.* 10s. 6d.

THE FIRST EPISTLE OF PAUL THE APOSTLE TO THE CORINTHIANS. Edited by H. L. Goudge, M.A. *Second Ed. Demy 8vo.* 6s.

THE BOOK OF EXODUS. Edited by A. H. M'Neile, B.D. With a Map and 3 Plans. *Demy 8vo.* 10s. 6d.

THE BOOK OF EZEKIEL. Edited by H. A. Redpath, M.A., D.Litt. *Demy 8vo.* 10s. 6d.

THE BOOK OF GENESIS. Edited with Introduction and Notes by S. R. Driver, D.D. *Seventh Edition. Demy 8vo.* 10s. 6d.

ADDITIONS AND CORRECTIONS IN THE SEVENTH EDITION OF THE BOOK OF GENESIS. By S. R. Driver, D.D. *Demy 8vo.* 1s.

THE BOOK OF JOB. Edited by E. C. S. Gibson, D.D. *Second Edition. Demy 8vo.* 6s.

THE EPISTLE OF ST. JAMES. Edited with Introduction and Notes by R. J. Knowling, D.D. *Demy 8vo.* 6s.

PART III.—A SELECTION OF WORKS OF FICTION

Albanesi (E. Maria). SUSANNAH AND ONE OTHER. *Fourth Edition. Cr. 8vo.* 6s.

LOVE AND LOUISA. *Second Edition. Cr. 8vo.* 6s.

THE BROWN EYES OF MARY. *Third Edition. Cr. 8vo.* 6s.

I KNOW A MAIDEN. *Third Edition. Cr. 8vo.* 6s.

THE INVINCIBLE AMELIA; OR, THE POLITE ADVENTURESS. *Third Edition. Cr. 8vo.* 3s. 6d.

*THE GLAD HEART. *Cr. 8vo.* 6s.

Allerton (Mark). SUCH AND SUCH THINGS. *Cr. 8vo.* 6s.

Annesley (Maude). THIS DAY'S MADNESS. *Second Edition. Cr. 8vo.* 6s.

Bagot (Richard). A ROMAN MYSTERY. *Third Edition. Cr. 8vo.* 6s.

THE PASSPORT. *Fourth Edition. Cr. 8vo.* 6s.

TEMPTATION. *Fifth Edition. Cr. 8vo.* 6s.

ANTHONY CUTHBERT. *Fourth Edition. Cr. 8vo.* 6s.

LOVE'S PROXY. *Cr. 8vo.* 6s.

DONNA DIANA. *Second Edition. Cr. 8vo.* 6s.

CASTING OF NETS. *Twelfth Edition. Cr. 8vo.* 6s.

Bailey (H. C.). STORM AND TREASURE. *Second Edition. Cr. 8vo.* 6s.

Ball (Oona H.) (Barbara Burke). THEIR OXFORD YEAR. Illustrated. *Cr. 8vo.* 6s.

BARBARA GOES TO OXFORD. Illustrated. *Third Edition. Cr. 8vo.* 6s.

Baring-Gould (S.). ARMINELL. *Fifth Edition. Cr. 8vo.* 6s.

IN THE ROAR OF THE SEA. *Seventh Edition. Cr. 8vo.* 6s.

MARGERY OF QUETHER. *Third Edition. Cr. 8vo.* 6s.

THE QUEEN OF LOVE. *Fifth Edition. Cr. 8vo.* 6s.

JACQUETTA. *Third Edition. Cr. 8vo.* 6s.

KITTY ALONE. *Fifth Edition. Cr. 8vo.* 6s.

NOËMI. Illustrated. *Fourth Edition. Cr. 8vo.* 6s.

THE BROOM - SQUIRE. Illustrated. *Fifth Edition. Cr. 8vo.* 6s.

DARTMOOR IDYLLS. *Cr. 8vo.* 6s.

GUAVAS THE TINNER. Illustrated. *Second Edition. Cr. 8vo.* 6s.

BLADYS OF THE STEWPONEY. Illustrated. *Second Edition. Cr. 8vo.* 6s.

PABO THE PRIEST. *Cr. 8vo.* 6s.

WINEFRED. Illustrated. *Second Edition. Cr. 8vo.* 6s.

ROYAL GEORGIE. Illustrated. *Cr. 8vo.* 6s.

CHRIS OF ALL SORTS. *Cr. 8vo.* 6s.

IN DEWISLAND. *Second Edition. Cr. 8vo.* 6s.

THE FROBISHERS. *Cr. 8vo.* 6s.

DOMITIA. Illustrated. *Second Edition. Cr. 8vo.* 6s.

MRS. CURGENVEN OF CURGENVEN. *Cr. 8vo.* 6s.

Barr (Robert). IN THE MIDST OF ALARMS. *Third Edition. Cr. 8vo.* 6s.

THE COUNTESS TEKLA. *Fifth Edition. Cr. 8vo.* 6s.

- THE MUTABLE MANY. *Third Edition.* Cr. 8vo. 6s.
- Begbie (Harold). THE CURIOUS AND DIVERTING ADVENTURES OF SIR JOHN SPARROW; OR, THE PROGRESS OF AN OPEN MIND. *Second Edition.* Cr. 8vo. 6s.
- Belloc (H.). EMMANUEL BURDEN, MERCHANT. Illustrated. *Second Edition.* Cr. 8vo. 6s.
- A CHANGE IN THE CABINET. *Third Edition.* Cr. 8vo. 6s.
- Benson (E. F.). DODO: A DETAIL OF THE DAY. *Fifteenth Edition.* Cr. 8vo. 6s.
- Birmingham (George A.). THE BAD TIMES. *Second Edition.* Cr. 8vo. 6s.
- SPANISH GOLD. *Fifth Edition.* Cr. 8vo. 6s.
- THE SEARCH PARTY. *Fourth Edition.* Cr. 8vo. 6s.
- Bowen (Marjorie). I WILL MAINTAIN. *Fourth Edition.* Cr. 8vo. 6s.
- Bretherton (Ralph Harold). AN HONEST MAN. *Second Edition.* Cr. 8vo. 6s.
- Capes (Bernard). WHY DID HE DO IT? *Third Edition.* Cr. 8vo. 6s.
- Castle (Agnes and Egerton). FLOWER O' THE ORANGE, and Other Tales. *Third Edition.* Cr. 8vo. 6s.
- Clifford (Mrs. W. K.). THE GETTING WELL OF DOROTHY. Illustrated. *Second Edition.* Cr. 8vo. 3s. 6d.
- Conrad (Joseph). THE SECRET AGENT: A Simple Tale. *Fourth Ed.* Cr. 8vo. 6s.
- A SET OF SIX. *Fourth Edition.* Cr. 8vo. 6s.
- Corelli (Marie). A ROMANCE OF TWO WORLDS. *Thirtieth Ed.* Cr. 8vo. 6s.
- VENDETTA. *Twenty-Seventh Edition.* Cr. 8vo. 6s.
- THELMA. *Fortieth Ed.* Cr. 8vo. 6s.
- ARDATH: THE STORY OF A DEAD SELF. *Nineteenth Edition.* Cr. 8vo. 6s.
- THE SOUL OF LILITH. *Sixteenth Edition.* Cr. 8vo. 6s.
- WORMWOOD. *Seventeenth Ed.* Cr. 8vo. 6s.
- BARABBAS: A DREAM OF THE WORLD'S TRAGEDY. *Forty-Fourth Edition.* Cr. 8vo. 6s.
- THE SORROWS OF SATAN. *Fifty-Fifth Edition.* Cr. 8vo. 6s.
- THE MASTER CHRISTIAN. *Twelfth Edition.* 177th Thousand. Cr. 8vo. 6s.
- TEMPORAL POWER: A STUDY IN SUPREMACY. *Second Edition.* 150th Thousand. Cr. 8vo. 6s.
- GOD'S GOOD MAN: A SIMPLE LOVE STORY. *Fourteenth Edition.* 152nd Thousand. Cr. 8vo. 6s.
- HOLY ORDERS: THE TRAGEDY OF A QUIET LIFE. *Second Edition.* 120th Thousand. Crown 8vo. 6s.
- THE MIGHTY ATOM. *Twenty-eighth Edition.* Cr. 8vo. 6s.
- BOY: a Sketch. *Eleventh Edition.* Cr. 8vo. 6s.
- CAMEOS. *Thirteenth Edition.* Cr. 8vo. 6s.
- Cotes (Mrs. Everard). See Duncan (Sara Jeannette).
- Crockett (S. R.). LOCHINVAR. Illustrated. *Third Edition.* Cr. 8vo. 6s.
- THE STANDARD BEARER. *Second Edition.* Cr. 8vo. 6s.
- Croker (Mrs. B. M.). THE OLD CANTONMENT. Cr. 8vo. 6s.
- JOHANNA. *Second Edition.* Cr. 8vo. 6s.
- THE HAPPY VALLEY. *Fourth Edition.* Cr. 8vo. 6s.
- A NINE DAYS' WONDER. *Third Edition.* Cr. 8vo. 6s.
- PEGGY OF THE BARTONS. *Seventh Edition.* Cr. 8vo. 6s.
- ANGEL. *Fifth Edition.* Cr. 8vo. 6s.
- A STATE SECRET. *Third Edition.* Cr. 8vo. 3s. 6d.
- KATHERINE THE ARROGANT. *Sixth Edition.* Cr. 8vo. 6s.
- Cuthell (Edith E.). ONLY A GUARDROOM DOG. Illustrated. Cr. 8vo. 3s. 6d.
- Dawson (Warrington). THE SCAR. *Second Edition.* Cr. 8vo. 6s.
- THE SCOURGE. Cr. 8vo. 6s.
- Douglas (Theo.). COUSIN HUGH. *Second Edition.* Cr. 8vo. 6s.
- Doyle (A. Conan). ROUND THE RED LAMP. *Eleventh Edition.* Cr. 8vo. 6s.
- Duncan (Sara Jeannette) (Mrs. Everard Cotes). A VOYAGE OF CONSOLATION. Illustrated. *Third Edition.* Cr. 8vo. 6s.
- COUSIN CINDERELLA. *Second Edition.* Cr. 8vo. 6s.
- THE BURNT OFFERING. *Second Edition.* Cr. 8vo. 6s.
- *Elliott (Robert). THE IMMORTAL CHARLATAN. Crown 8vo. 6s.
- Fenn (G. Manville). SYD BELTON; or, The Boy who would not go to Sea. Illustrated. *Second Ed.* Cr. 8vo. 3s. 6d.
- Findlater (J. H.). THE GREEN GRAVES OF BALGOWRIE. *Fifth Edition.* Cr. 8vo. 6s.
- THE LADDER TO THE STARS. *Second Edition.* Cr. 8vo. 6s.
- Findlater (Mary). A NARROW WAY. *Third Edition.* Cr. 8vo. 6s.
- OVER THE HILLS. *Second Edition.* Cr. 8vo. 6s.
- THE ROSE OF JOY. *Third Edition.* Cr. 8vo. 6s.
- A BLIND BIRD'S NEST. Illustrated. *Second Edition.* Cr. 8vo. 6s.
- Francis (M. E.). (Mrs. Francis Blundell). STEPPING WESTWARD. *Second Edition.* Cr. 8vo. 6s.

- MARGERY O' THE MILL. *Third Edition. Cr. 8vo. 6s.*
- HARDY-ON-THE-HILL. *Third Edition. Cr. 8vo. 6s.*
- GALATEA OF THE WHEATFIELD. *Second Edition. Cr. 8vo. 6s.*
- Fraser (Mrs. Hugh). THE SLAKING OF THE SWORD. *Second Edition. Cr. 8vo. 6s.*
- GIANNELLA. *Second Edition. Cr. 8vo. 6s.*
- IN THE SHADOW OF THE LORD. *Third Edition. Cr. 8vo. 6s.*
- Fry (B. and C. B.). A MOTHER'S SON. *Fifth Edition. Cr. 8vo. 6s.*
- Gerard (Louise). THE GOLDEN CENTIPEDE. *Third Edition. Cr. 8vo. 6s.*
- Gibbs (Phillip). THE SPIRIT OF REVOLT. *Second Edition. Cr. 8vo. 6s.*
- Gissing (George). THE CROWN OF LIFE. *Cr. 8vo. 6s.*
- Glendon (George). THE EMPEROR OF THE AIR. *Illustrated. Cr. 8vo. 6s.*
- Hamilton (Cosmo). MRS. SKEFFINGTON. *Second Edition. Cr. 8vo. 6s.*
- Harraden (Beatrice). IN VARYING MOODS. *Fourteenth Edition. Cr. 8vo. 6s.*
- THE SCHOLAR'S DAUGHTER. *Fourth Edition. Cr. 8vo. 6s.*
- HILDA STRAFFORD and THE REMITTANCE MAN. *Twelfth Ed. Cr. 8vo. 6s.*
- INTERPLAY. *Fifth Edition. Cr. 8vo. 6s.*
- Hichens (Robert). THE PROPHET OF BERKELEY SQUARE. *Second Edition. Cr. 8vo. 6s.*
- TONGUES OF CONSCIENCE. *Third Edition. Cr. 8vo. 6s.*
- FELIX. *Sixth Edition. Cr. 8vo. 6s.*
- THE WOMAN WITH THE FAN. *Eighth Edition. Cr. 8vo. 6s.*
- BYEWAYS. *Cr. 8vo. 6s.*
- THE GARDEN OF ALLAH. *Nineteenth Edition. Cr. 8vo. 6s.*
- THE BLACK SPANIEL. *Cr. 8vo. 6s.*
- THE CALL OF THE BLOOD. *Seventh Edition. Cr. 8vo. 6s.*
- BARBARY SHEEP. *Second Edition. Cr. 8vo. 6s.*
- Hilliers (Ashton). THE MASTER-GIRL. *Illustrated. Second Edition. Cr. 8vo. 6s.*
- Hope (Anthony). THE GOD IN THE CAR. *Eleventh Edition. Cr. 8vo. 6s.*
- A CHANGE OF AIR. *Sixth Edition. Cr. 8vo. 6s.*
- A MAN OF MARK. *Sixth Ed. Cr. 8vo. 6s.*
- THE CHRONICLES OF COUNT ANTONIO. *Sixth Edition. Cr. 8vo. 6s.*
- PHROSO. *Illustrated. Eighth Edition. Cr. 8vo. 6s.*
- SIMON DALE. *Illustrated. Eighth Edition. Cr. 8vo. 6s.*
- THE KING'S MIRROR. *Fifth Edition. Cr. 8vo. 6s.*
- QUISANTE. *Fourth Edition. Cr. 8vo. 6s.*
- THE DOLLY DIALOGUES. *Cr. 8vo. 6s.*
- A SERVANT OF THE PUBLIC. *Illustrated. Fourth Edition. Cr. 8vo. 6s.*
- TALES OF TWO PEOPLE. *Third Edition. Cr. 8vo. 6s.*
- THE GREAT MISS DRIVER. *Fourth Edition. Cr. 8vo. 6s.*
- Hueffer (Ford Maddox). AN ENGLISH GIRL: A ROMANCE. *Second Edition. Cr. 8vo. 6s.*
- MR. APOLLO: A JUST POSSIBLE STORY. *Second Edition. Cr. 8vo. 6s.*
- Hutten (Baroness von). THE HALO. *Fifth Edition. Cr. 8vo. 6s.*
- Hyne (C. J. Cutcliffe). MR. HORROCKS, PURSER. *Fifth Edition. Cr. 8vo. 6s.*
- PRINCE RUPERT, THE BUCCANEER. *Illustrated. Third Edition. Cr. 8vo. 6s.*
- Jacobs (W. W.). MANY CARGOES. *Thirty-first Edition. Cr. 8vo. 3s. 6d.*
- SEA URCHINS. *Sixteenth Edition. Cr. 8vo. 3s. 6d.*
- A MASTER OF CRAFT. *Illustrated. Ninth Edition. Cr. 8vo. 3s. 6d.*
- LIGHT FREIGHTS. *Illustrated. Eighth Edition. Cr. 8vo. 3s. 6d.*
- THE SKIPPER'S WOOING. *Ninth Edition. Cr. 8vo. 3s. 6d.*
- AT SUNWICH PORT. *Illustrated. Tenth Edition. Cr. 8vo. 3s. 6d.*
- DIALSTONE LANE. *Illustrated. Seventh Edition. Cr. 8vo. 3s. 6d.*
- ODD CRAFT. *Illustrated. Fourth Edition. Cr. 8vo. 3s. 6d.*
- THE LADY OF THE BARGE. *Illustrated. Eighth Edition. Cr. 8vo. 3s. 6d.*
- SALTHAVEN. *Illustrated. Second Edition. Cr. 8vo. 3s. 6d.*
- SAILORS' KNOTS. *Illustrated. Fifth Edition. Cr. 8vo. 3s. 6d.*
- James (Henry). THE 'SOFT SIDE. *Second Edition. Cr. 8vo. 6s.*
- THE BETTER SORT. *Cr. 8vo. 6s.*
- THE GOLDEN BOWL. *Third Edition. Cr. 8vo. 6s.*
- Le Queux (William). THE HUNCHBACK OF WESTMINSTER. *Third Edition. Cr. 8vo. 6s.*
- THE CLOSED BOOK. *Third Edition. Cr. 8vo. 6s.*
- THE VALLEY OF THE SHADOW. *Illustrated. Third Edition. Cr. 8vo. 6s.*
- BEHIND THE THRONE. *Third Edition. Cr. 8vo. 6s.*
- THE CROOKED WAY. *Second Edition. Cr. 8vo. 6s.*
- Lindsey (William). THE SEVERED MANTLE. *Cr. 8vo. 6s.*
- London (Jack). WHITE FANG. *Seventh Edition. Cr. 8vo. 6s.*

- Lubbock (Basil). DEEP SEA WARRIORS. Illustrated. *Third Edition*. Cr. 8vo. 6s.
- Lucas (St John). THE FIRST ROUND. Cr. 8vo. 6s.
- Lyall (Edna). DERRICK VAUGHAN, NOVELIST. *44th Thousand*. Cr. 8vo. 3s. 6d.
- Maartens (Maarten). THE NEW RELIGION: A MODERN NOVEL. *Third Edition*. Cr. 8vo. 6s.
- BROTHERS ALL; MORE STORIES OF DUTCH PEASANT LIFE. *Third Edition*. Cr. 8vo. 6s.
- THE PRICE OF LIS DORIS. *Second Edition*. Cr. 8vo. 6s.
- M'Carthy (Justin H.). THE DUKE'S MOTTO. *Fourth Edition*. Cr. 8vo. 6s.
- Macnaughtan (S.). THE FORTUNE OF CHRISTINA M'NAB. *Fifth Edition*. Cr. 8vo. 6s.
- Malet (Lucas). COLONEL ENDERBY'S WIFE. *Fourth Edition*. Cr. 8vo. 6s.
- A COUNSEL OF PERFECTION. *Second Edition*. Cr. 8vo. 6s.
- THE WAGES OF SIN. *Sixteenth Edition*. Cr. 8vo. 6s.
- THE CARISSIMA. *Fifth Ed.* Cr. 8vo. 6s.
- THE GATELESS BARRIER. *Fifth Edition*. Cr. 8vo. 6s.
- THE HISTORY OF SIR RICHARD CALMADY. *Seventh Edition*. Cr. 8vo. 6s.
- Mann (Mrs. M. E.). THE PARISH NURSE. *Fourth Edition*. Cr. 8vo. 6s.
- A SHEAF OF CORN. *Second Edition*. Cr. 8vo. 6s.
- THE HEART-SMITER. *Second Edition*. Cr. 8vo. 6s.
- AVENGING CHILDREN. *Second Edition*. Cr. 8vo. 6s.
- Marsh (Richard). THE COWARD BEHIND THE CURTAIN. Cr. 8vo. 6s.
- THE SURPRISING HUSBAND. *Second Edition*. Cr. 8vo. 6s.
- A ROYAL INDISCRETION. *Second Edition*. Cr. 8vo. 6s.
- LIVE MEN'S SHOES. *Second Edition*. Cr. 8vo. 6s.
- Marshall (Archibald). MANY JUNES. *Second Edition*. Cr. 8vo. 6s.
- THE SQUIRE'S DAUGHTER. *Third Edition*. Cr. 8vo. 6s.
- Mason (A. E. W.). CLEMENTINA. Illustrated. *Third Edition*. Cr. 8vo. 6s.
- Maud (Constance). A DAUGHTER OF FRANCE. *Second Edition*. Cr. 8vo. 6s.
- Maxwell (W. B.). VIVIEN. *Ninth Edition*. Cr. 8vo. 6s.
- THE RAGGED MESSENGER. *Third Edition*. Cr. 8vo. 6s.
- FABULOUS FANCIES. Cr. 8vo. 6s.
- THE GUARDED FLAME. *Seventh Edition*. Cr. 8vo. 6s.
- ODD LENGTHS. *Second Ed.* Cr. 8vo. 6s.
- HILL RISE. *Fourth Edition*. Cr. 8vo. 6s.
- THE COUNTESS OF MAYBURY: BETWEEN YOU AND I. *Fourth Edition*. Cr. 8vo. 6s.
- Meade (L. T.). DRIFT. *Second Edition*. Cr. 8vo. 6s.
- RESURGAM. *Second Edition*. Cr. 8vo. 6s.
- VICTORY. Cr. 8vo. 6s.
- A GIRL OF THE PEOPLE. Illustrated. *Fourth Edition*. Cr. 8vo. 3s. 6d.
- HEPSY GIPSY. Illustrated. Cr. 8vo. 2s. 6d.
- THE HONOURABLE MISS; A STORY OF AN OLD-FASHIONED TOWN. Illustrated. *Second Edition*. Cr. 8vo. 3s. 6d.
- Mitford (Bertram). THE SIGN OF THE SPIDER. Illustrated. *Seventh Edition*. Cr. 8vo. 3s. 6d.
- Molesworth (Mrs.). THE RED GRANGE. Illustrated. *Second Edition*. Cr. 8vo. 3s. 6d.
- Montague (C. E.). A HIND LET LOOSE. *Third Edition*. Cr. 8vo. 6s.
- Montgomery (K. L.). COLONEL KATE. *Second Edition*. Cr. 8vo. 6s.
- Morrison (Arthur). TALES OF MEAN STREETS. *Seventh Edition*. Cr. 8vo. 6s.
- A CHILD OF THE JAGO. *Fifth Edition*. Cr. 8vo. 6s.
- THE HOLE IN THE WALL. *Fourth Edition*. Cr. 8vo. 6s.
- DIVERS VANITIES. Cr. 8vo. 6s.
- Nesbit (E.), (Mrs. H. Bland). THE RED HOUSE. Illustrated. *Fourth Edition*. Cr. 8vo. 6s.
- Noble (Edward). LORDS OF THE SEA. *Third Edition*. Cr. 8vo. 6s.
- Ollivant (Alfred). OWD BOB, THE GREY DOG OF KENMUIR. With a Frontispiece. *Eleventh Ed.* Cr. 8vo. 6s.
- Oppenheim (E. Phillips). MASTER OF MEN. *Fourth Edition*. Cr. 8vo. 6s.
- Oxenham (John). A WEAVER OF WEBS. Illustrated. *Fourth Ed.* Cr. 8vo. 6s.
- THE GATE OF THE DESERT. *Fourth Edition*. Cr. 8vo. 6s.
- PROFIT AND LOSS. *Fourth Edition*. Cr. 8vo. 6s.
- THE LONG ROAD. *Fourth Edition*. Cr. 8vo. 6s.
- THE SONG OF HYACINTH, AND OTHER STORIES. *Second Edition*. Cr. 8vo. 6s.
- MY LADY OF SHADOWS. *Fourth Edition*. Cr. 8vo. 6s.
- Pain (Barry). THE EXILES OF FALOO. *Second Edition*. Crown 8vo. 6s.
- Parker (Gilbert). PIERRE AND HIS PEOPLE. *Sixth Edition*. Cr. 8vo. 6s.

- MRS. FALCHION. *Fifth Edition. Cr. 8vo. 6s.*
- THE TRANSLATION OF A SAVAGE. *Third Edition. Cr. 8vo. 6s.*
- THE TRAIL OF THE SWORD. Illustrated. *Tenth Edition. Cr. 8vo. 6s.*
- WHEN VALMOND CAME TO PONTIAC: The Story of a Lost Napoleon. *Sixth Edition. Cr. 8vo. 6s.*
- AN ADVENTURER OF THE NORTH. The Last Adventures of 'Pretty Pierre.' *Fourth Edition. Cr. 8vo. 6s.*
- THE SEATS OF THE MIGHTY. Illustrated. *Sixteenth Edition. Cr. 8vo. 6s.*
- THE BATTLE OF THE STRONG: a Romance of Two Kingdoms. Illustrated. *Sixth Edition. Cr. 8vo. 6s.*
- THE POMP OF THE LAVILETTES. *Third Edition. Cr. 8vo. 3s. 6d.*
- NORTHERN LIGHTS. *Fourth Edition. Cr. 8vo. 6s.*
- Pasture (Mrs. Henry de la). THE TYRANT. *Fourth Edition. Cr. 8vo. 6s.*
- Patterson (J. E.). WATCHERS BY THE SHORE. *Third Edition. Cr. 8vo. 6s.*
- Pemberton (Max). THE FOOTSTEPS OF A THRONE. Illustrated. *Third Edition. Cr. 8vo. 6s.*
- I CROWN THEE KING. Illustrated. *Cr. 8vo. 6s.*
- LOVE THE HARVESTER: A STORY OF THE SHIRES. Illustrated. *Third Edition. Cr. 8vo. 3s. 6d.*
- THE MYSTERY OF THE GREEN HEART. *Second Edition. Cr. 8vo. 6s.*
- Phillpotts (Eden). LYING PROPHETS. *Third Edition. Cr. 8vo. 6s.*
- CHILDREN OF THE MIST. *Fifth Edition. Cr. 8vo. 6s.*
- THE HUMAN BOY. With a Frontispiece. *Seventh Edition. Cr. 8vo. 6s.*
- SONS OF THE MORNING. *Second Edition. Cr. 8vo. 6s.*
- THE RIVER. *Third Edition. Cr. 8vo. 6s.*
- THE AMERICAN PRISONER. *Fourth Edition. Cr. 8vo. 6s.*
- THE SECRET WOMAN. *Fourth Edition. Cr. 8vo. 6s.*
- KNOCK AT A VENTURE. *Third Edition. Cr. 8vo. 6s.*
- THE PORTREEVE. *Fourth Edition. Cr. 8vo. 6s.*
- THE POACHER'S WIFE. *Second Edition. Cr. 8vo. 6s.*
- THE STRIKING HOURS. *Second Edition. Cr. 8vo. 6s.*
- THE FOLK AFIELD. *Crown 8vo. 6s.*
- Pickthall (Marmaduke). SAID THE FISHERMAN. *Seventh Edition. Cr. 8vo. 6s.*
- 'Q' (A. T. Quiller Couch). THE WHITE WOLF. *Second Edition. Cr. 8vo. 6s.*
- THE MAYOR OF TROY. *Fourth Edition. Cr. 8vo. 6s.*
- MERRY-GARDEN AND OTHER STORIES. *Cr. 8vo. 6s.*
- MAJOR VIGOUREUX. *Third Edition. Cr. 8vo. 6s.*
- Querido (Israel). TOIL OF MEN. Translated by F. S. ARNOLD. *Cr. 8vo. 6s.*
- Rawson (Maud Steppney). THE ENCHANTED GARDEN. *Fourth Edition. Cr. 8vo. 6s.*
- THE EASY GO LUCKIES: OR, ONE WAY OF LIVING. *Second Edition. Cr. 8vo. 6s.*
- HAPPINESS. *Second Edition. Cr. 8vo. 6s.*
- Rhys (Grace). THE BRIDE. *Second Edition. Cr. 8vo. 6s.*
- Ridge (W. Pett). ERB. *Second Edition. Cr. 8vo. 6s.*
- A SON OF THE STATE. *Second Edition. Cr. 8vo. 3s. 6d.*
- A BREAKER OF LAWS. *Cr. 8vo. 3s. 6d.*
- MRS. GALER'S BUSINESS. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- THE WICKHAMSES. *Fourth Edition. Cr. 8vo. 6s.*
- NAME OF GARLAND. *Third Edition. Cr. 8vo. 6s.*
- SPLENDID BROTHER. *Fourth Edition. Cr. 8vo. 6s.*
- Ritchie (Mrs. David G.). MAN AND THE CASSOCK. *Second Edition. Cr. 8vo. 6s.*
- Roberts (C. G. D.). THE HEART OF THE ANCIENT WOOD. *Cr. 8vo. 3s. 6d.*
- Robins (Elizabeth). THE CONVERT. *Third Edition. Cr. 8vo. 6s.*
- Rosenkrantz (Baron Pallo). THE MAGISTRATE'S OWN CASE. *Cr. 8vo. 6s.*
- Russell (W. Clark). MY DANISH SWEETHEART. Illustrated. *Fifth Edition. Cr. 8vo. 6s.*
- HIS ISLAND PRINCESS. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- ABANDONED. *Second Edition. Cr. 8vo. 6s.*
- MASTER ROCKAFELLAR'S VOYAGE. Illustrated. *Fourth Edition. Cr. 8vo. 3s. 6d.*
- Sandys (Sydney). JACK CARSTAIRS OF THE POWER HOUSE. Illustrated. *Second Edition. Cr. 8vo. 6s.*
- Sergeant (Adeline). THE PASSION OF PAUL MARILLIER. *Cr. 8vo. 6s.*
- Shakespear (Olivia). UNCLE HILARY. *Cr. 8vo. 6s.*
- Sidgwick (Mrs. Alfred). THE KINSMAN. Illustrated. *Third Edition. Cr. 8vo. 6s.*
- THE SEVERINS. *Fourth Edition. Cr. 8vo. 6s.*
- Stewart (Newton V.). A SON OF THE EMPEROR: BEING PASSAGES FROM THE LIFE OF ENZIO, KING OF SARDINIA AND CORSICA. *Cr. 8vo. 6s.*
- Swayne (Martin Lutrell). THE BISHOP AND THE LADY. *Second Edition. Cr. 8vo. 6s.*

- Thurston (E. Temple). **MIRAGE.** *Fourth Edition. Cr. 8vo. 6s.*
- Underhill (Evelyn). **THE COLUMN OF DUST.** *Cr. 8vo. 6s.*
- Vorst (Marie Van). **THE SENTIMENTAL ADVENTURES OF JIMMY BULSTRODE.** *Cr. 8vo. 6s.*
- IN AMBUSH.** *Second Edition. Cr. 8vo. 6s.*
- Walneman (Paul). **THE WIFE OF NICHOLAS FLEMING.** *Cr. 8vo. 6s.*
- Watson (H. B. Marplott). **TWISTED EGLANTINE.** *Illustrated. Third Edition. Cr. 8vo. 6s.*
- THE HIGH TOBY.** *Third Edition. Cr. 8vo. 6s.*
- A MIDSUMMER DAY'S DREAM.** *Third Edition. Cr. 8vo. 6s.*
- THE CASTLE BY THE SEA.** *Third Edition. Cr. 8vo. 6s.*
- THE PRIVATEERS.** *Illustrated. Second Edition. Cr. 8vo. 6s.*
- A POPPY SHOW: BRING DIVERS AND DIVERSE TALES.** *Cr. 8vo. 6s.*
- THE FLOWER OF THE HEART.** *Third Edition. Cr. 8vo. 6s.*
- Webbing (Peggy). **THE STORY OF VIRGINIA PERFECT.** *Third Edition. Cr. 8vo. 6s.*
- ***THE SPIRIT OF MIRTH.** *Cr. 8vo. 6s.*
- Wells (H. G.). **THE SEA LADY.** *Cr. 8vo. 6s. Also Medium 8vo. 6d.*
- Weyman (Stanley). **UNDER THE RED ROBE.** *Illustrated. Twenty-Second Edition. Cr. 8vo. 6s.*
- Whitby (Beatrice). **THE RESULT OF AN ACCIDENT.** *Second Edition. Cr. 8vo. 6s.*
- White (Edmund). **THE HEART OF HINDUSTAN.** *Second Ed. Cr. 8vo. 6s.*
- White (Percy). **LOVE AND THE WISE MEN.** *Third Edition. Cr. 8vo. 6s.*
- Williamson (Mrs. C. N.). **THE ADVENTURE OF PRINCESS SYLVIA.** *Second Edition. Cr. 8vo. 6s.*
- THE WOMAN WHO DARED.** *Cr. 8vo. 6s.*
- THE SEA COULD TELL.** *Second Edition. Cr. 8vo. 6s.*
- THE CASTLE OF THE SHADOWS.** *Third Edition. Cr. 8vo. 6s.*
- PAPA. *Cr. 8vo. 6s.*
- Williamson (C. N. and A. M.). **THE LIGHTNING CONDUCTOR: The Strange Adventures of a Motor Car.** *Illustrated. Seventeenth Edition. Cr. 8vo. 6s. Also Cr. 8vo. 1s. net.*
- THE PRINCESS PASSES: A Romance of a Motor.** *Illustrated. Ninth Edition. Cr. 8vo. 6s.*
- MY FRIEND THE CHAUFFEUR.** *Illustrated. Tenth Edition. Cr. 8vo. 6s.*
- LADY BETTY ACROSS THE WATER.** *Eleventh Edition. Cr. 8vo. 6s.*
- THE CAR OF DESTINY AND ITS ERRAND IN SPAIN.** *Illustrated. Fourth Edition. Cr. 8vo. 6s.*
- THE BOTOR CHAPERON.** *Illustrated. Sixth Edition. Cr. 8vo. 6s.*
- SCARLET RUNNER.** *Illustrated. Third Edition. Cr. 8vo. 6s.*
- SET IN SILVER.** *Illustrated. Third Edition. Cr. 8vo. 6s.*
- LORD LOVELAND DISCOVERS AMERICA.** *Second Edition. Cr. 8vo. 6s.*
- Wyllarde (Dolf). **THE PATHWAY OF THE PIONEER (Nous Autres).** *Fourth Edition. Cr. 8vo. 6s.*

Books for Boys and Girls

Illustrated. Crown 8vo. 3s. 6d.

- THE GETTING WELL OF DOROTHY.** By Mrs. W. K. Clifford. *Second Edition.*
- ONLY A GUARD-ROOM DOG.** By Edith E. Cutt-hell.
- MASTER ROCKAFELLAR'S VOYAGE.** By W. Clark Russell. *Fourth Edition.*
- SYD BELTON: Or, the Boy who would not go to Sea.** By G. Manville Fenn. *Second Edition.*
- THE RED GRANGE.** By Mrs. Molesworth. *Second Edition.*
- A GIRL OF THE PEOPLE.** By L. T. Meade. *Fourth Edition.*
- HEPSY GIPSY.** By L. T. Meade. *2s. 6d.*
- THE HONOURABLE MISS.** By L. T. Meade. *Second Edition.*
- THERE WAS ONCE A PRINCE.** By Mrs. M. E. Mann.
- WHEN ARNOLD COMES HOME.** By Mrs. M. E. Mann.

The Novels of Alexandre Dumas.

Medium 8vo. Price 6d. Double Volumes, 1s.

- | | |
|--|--|
| <p>ACTÉ.
 THE ADVENTURES OF CAPTAIN PAMPHILE
 AMAURY.
 THE BIRD OF FATE.
 THE BLACK TULIP.
 THE CASTLE OF EPPSTEIN.
 CATHERINE BLUM.
 CÉCILE.
 THE CHATELET.
 THE CHEVALIER D'HARMENTAL. (Double
 volume.)
 CHICOT THE JESTER.
 THE COMTE DE MONTGOMERY.
 CONSCIENCE.
 THE CONVICT'S SON.
 THE CORSICAN BROTHERS; and OTHO THE
 ARCHER.
 CROP-EARED JACQUOT.
 DOM GORENFLOT.
 THE FATAL COMBAT.
 THE FENCING MASTER.
 FERNANDE.
 GABRIEL LAMBERT.
 GEORGES.
 THE GREAT MASSACRE.
 HENRI DE NAVARRE.
 HÉLÈNE DE CHAVERNY.</p> | <p>THE HOROSCOPE.
 LOUISE DE LA VALLIÈRE. (Double volume.)
 THE MAN IN THE IRON MASK. (Double
 volume.)
 MAÎTRE ADAM.
 THE MOUTH OF HELL.
 NANON. (Double volume.)
 OLYMPIA.
 PAULINE; PASCAL BRUNO; and BONTEKOR.
 PÈRE LA RUINE.
 THE PRINCE OF THIEVES.
 THE REMINISCENCES OF ANTONY.
 ROBIN HOOD.
 SAMUEL GELB.
 THE SNOWBALL AND THE SULTANETTA.
 SYLVANDIRE.
 THE TAKING OF CALAIS.
 TALES OF THE SUPERNATURAL.
 TALES OF STRANGE ADVENTURE.
 TALES OF TERROR.
 THE THREE MUSKETEERS. (Double volume.)
 THE TRAGEDY OF NANTES.
 TWENTY YEARS AFTER. (Double volume.)
 THE WILD-DUCK SHOOTER.
 THE WOLF-LEADER.</p> |
|--|--|

Methuen's Sixpenny Books

Medium 8vo.

- | | |
|---|--|
| <p>Albanesi (E. Maria). LOVE AND
 LOUISA.
 I KNOW A MAIDEN.
 Anstey (F.). A BAYARD OF BENGAL.
 Austen (J.). PRIDE AND PREJUDICE.
 Bagot (Richard). A ROMAN MYSTERY.
 CASTING OF NETS.
 DONNA DIANA.
 Balfour (Andrew). BY STROKE OF
 SWORD.</p> | <p>Barling-Gould (S.). FURZE BLOOM.
 CHEAP JACK ZITA.
 KITTY ALONE.
 URITH.
 THE BROOM SQUIRE.
 IN THE ROAR OF THE SEA.
 NOÉMI.
 A BOOK OF FAIRY TALES. Illustrated.
 LITTLE TU'PENNY.
 WINEFRED.
 THE FROBISHERS.
 THE QUEEN OF LOVE.</p> |
|---|--|

ARMINELL.
BLADYS OF THE STEWPONEY.

Barr (Robert). JENNIE BAXTER.
IN THE MIDST OF ALARMS.
THE COUNTESS TEKLA.
THE MUTABLE MANY.

Benson (E. F.). DODO.
THE VINTAGE.

Brontë (Charlotte). SHIRLEY.

Brownell (C. L.). THE HEART OF
JAPAN.

Burton (J. Bloundelle). ACROSS THE
SALT SEAS.

Caffyn (Mrs.). ANNE MAULEVERER.

Capes (Bernard). THE LAKE OF
WINE.

Clifford (Mrs. W. K.). A FLASH OF
SUMMER.

MRS. KEITH'S CRIME.

Corbett (Julian). A BUSINESS IN
GREAT WATERS.

Crocker (Mrs. B. M.). ANGEL.
A STATE SECRET.
PEGGY OF THE BARTONS.
JOHANNA.

Dante (Alighieri). THE DIVINE
COMEDY (Cary).

Doyle (A. Conan). ROUND THE RED
LAMP.

Duncan (Sara Jeannette). A VOYAGE
OF CONSOLATION.
THOSE DELIGHTFUL AMERICANS.

Ellot (George). THE MILL ON THE
FLOSS.

Findlater (Jane H.). THE GREEN
GRAVES OF BALGOWRIE.

Gallon (Tom). RICKERBY'S FOLLY.

Gaskell (Mrs.). CRANFORD.
MARY BARTON.
NORTH AND SOUTH.

Gerard (Dorothea). HOLY MATRI-
MONY.
THE CONQUEST OF LONDON.
MADE OF MONEY.

Gissing (G.). THE TOWN TRAVELLER.
THE CROWN OF LIFE.

Glanville (Ernest). THE INCA'S
TREASURE.
THE KLOOF BRIDE.

Gleig (Charles). BUNTER'S CRUISE.

Grimm (The Brothers). GRIMM'S
FAIRY TALES.

Hope (Anthony). A MAN OF MARK.
A CHANGE OF AIR.
THE CHRONICLES OF COUNT
ANTONIO.
PHROSO.
THE DOLLY DIALOGUES.

Hornung (E. W.). DEAD MEN TELL
NO TALES.

Ingraham (J. H.). THE THRONE OF
DAVID.

Le Queux (W.). THE HUNCHBACK
OF WESTMINSTER.

Levett-Yeats (S. K.). THE TRAITOR'S
WAY.
ORRAIN.

Linton (E. Lynn). THE TRUE HIS-
TORY OF JOSHUA DAVIDSON.

Lyll (Edna). DERRICK VAUGHAN.

Malet (Lucas). THE CARISSIMA.
A COUNSEL OF PERFECTION.

Mann (Mrs. M. E.). MRS. PETER
HOWARD.

A LOST ESTATE.
THE CEDAR STAR.
ONE ANOTHER'S BURDENS.
THE PATTEN EXPERIMENT.
A WINTER'S TALE.

Marchmont (A. W.). MISER HOAD-
LEY'S SECRET.

A MOMENT'S ERROR.

Marryat (Captain). PETER SIMPLE.
JACOB FAITHFUL.

March (Richard). A METAMORPHOSIS.
THE TWICKENHAM PEERAGE.
THE GODDESS.
THE JOSS.

Mason (A. E. W.). CLEMENTINA.

Mathers (Helen). HONEY.
GRIFF OF GRIFFITHSCOURT.
SAM'S SWEETHEART.
THE FERRYMAN.

Meade (Mrs. L. T.). DRIFT.

Miller (Esther). LIVING LIES.

Mitford (Bertram). THE SIGN OF THE
SPIDER.

Montresor (F. F.). THE ALIEN

Morrison (Arthur). THE HOLE IN
THE WALL.

Nesbit (E.). THE RED HOUSE.

Norris (W. E.). HIS GRACE.
GILES INGILBY.

THE CREDIT OF THE COUNTY.
LORD LEONARD THE LUCKLESS.

MATTHEW AUSTEN.
CLARISSA FURIOSA.

Oliphant (Mrs.). THE LADY'S WALK.
SIR ROBERT'S FORTUNE.
THE PRODIGALS.
THE TWO MARYS.

Oppenheim (E. P.). MASTER OF MEN.

Parker (Gilbert). THE POMP OF THE
LAVILETTES.

WHEN VALMOND CAME TO PONTIAC.
THE TRAIL OF THE SWORD.

Pemberton (Max). THE FOOTSTEPS
OF A THRONE.
I CROWN THEE KING.

Phillpotts (Eden). THE HUMAN BOY.
CHILDREN OF THE MIST.
THE POACHER'S WIFE.
THE RIVER.

'Q' (A. T. Quiller Couch). THE
WHITE WOLF.

Ridge (W. Pett). A SON OF THE STATE.
LOST PROPERTY.
GEORGE and THE GENERAL.

ERB.

Russell (W. Clark). ABANDONED.
A MARRIAGE AT SEA.
MY DANISH SWEETHEART.
HIS ISLAND PRINCESS.

Sergeant (Adeline). THE MASTER OF
BEECHWOOD.

BALBARA'S MONEY.
THE YELLOW DIAMOND.
THE LOVE THAT OVERCAME.

Sidgwick (Mrs. Alfred). THE KINSMAN.

Surtees (R. S.). HANDLEY CROSS.
MR. SPONGE'S SPORTING TOUR.
ASK MAMMA.

Walford (Mrs. L. B.). MR. SMITH
COUSINS.
THE BABY'S GRANDMOTHER.
TROUBLESOME DAUGHTERS.

Wallace (General Lew). BEN-HUR.
THE FAIR GOD.

Watson (H. B. Marriotti). THE ADVENTURERS.
CAPTAIN FORTUNE.

Weekes (A. B.). PRISONERS OF WAR.

Wells (H. G.). THE SEA LADY.

White (Percy). A PASSIONATE PILGRIM.

MAY 9 1907

NOTICE

PRINTED BY
WILLIAM CLOWES AND SONS, LIMITED,
LONDON AND BECCLES.

