


The Inferno

of Dante Alighieri's

Divine Comedy

This electronic book
is a publication of the
Pennsylvania State University's
Electronic Classics Series
Jim Manis, Faculty Editor.

*This publication of **The Divine Comedy of Dante - Hell, Translated by H.F. Cary***, is a publication of the Pennsylvania State University. This Portable Document file is furnished free and without any charge of any kind. **Any person using this document file, for any purpose, and in any way does so at his or her own risk.** Neither the Pennsylvania State University nor Jim Manis, Faculty Editor, nor anyone associated with the Pennsylvania State University assumes any responsibility for the material contained within the document or for the file as an electronic transmission, in any way.

The Divine Comedy of Dante - Hell, Translated by H.F. Cary, the Pennsylvania State University, Jim Manis, Faculty Editor, Hazleton, PA 18201-1291 is a Portable Document File produced as part of an ongoing student publication project, the Pennsylvania State University's Electronic Classics Series, to bring classical works of literature, in English, to free and easy access of those wishing to make use of them.

Cover design: Jim Manis; art: "The Doomed Souls embarking to cross the Acheron" - Gustave Doré (1832 - 83, French painter & illustrator)

Copyright © 1998 The Pennsylvania State University

The Pennsylvania State University is an equal opportunity University.

The Divine Comedy

of Dante

Translated by H. F. Cary

THE VISION

OR,

HELL, PURGATORY, AND PARADISE

OF

DANTE ALIGHIERI

TRANSLATED BY

THE REV. H. F. CARY, A.M.

HELL

CANTO I

In the midway of this our mortal life,
I found me in a gloomy wood, astray
Gone from the path direct: and e'en to tell
It were no easy task, how savage wild
That forest, how robust and rough its growth,
Which to remember only, my dismay
Renews, in bitterness not far from death.
Yet to discourse of what there good befell,
All else will I relate discover'd there.
How first I enter'd it I scarce can say,
Such sleepy dullness in that instant weigh'd
My senses down, when the true path I left,
But when a mountain's foot I reach'd, where clos'd
The valley, that had pierc'd my heart with dread,
I look'd aloft, and saw his shoulders broad

Already vested with that planet's beam,
Who leads all wanderers safe through every way.

Then was a little respite to the fear,
That in my heart's recesses deep had lain,
All of that night, so pitifully pass'd:
And as a man, with difficult short breath,
Forespent with toiling, 'scap'd from sea to shore,
Turns to the perilous wide waste, and stands
At gaze; e'en so my spirit, that yet fail'd
Struggling with terror, turn'd to view the straits,
That none hath pass'd and liv'd. My weary frame
After short pause recomforted, again
I journey'd on over that lonely steep,
The hinder foot still firmer. Scarce the ascent
Began, when, lo! a panther, nimble, light,
And cover'd with a speckled skin, appear'd,
Nor, when it saw me, vanish'd, rather strove
To check my onward going; that oftentimes
With purpose to retrace my steps I turn'd.

The hour was morning's prime, and on his way
Aloft the sun ascended with those stars,
That with him rose, when Love divine first mov'd
Those its fair works: so that with joyous hope
All things conspir'd to fill me, the gay skin
Of that swift animal, the matin dawn

And the sweet season. Soon that joy was chas'd,
And by new dread succeeded, when in view
A lion came, 'gainst me, as it appear'd,
With his head held aloft and hunger-mad,
That e'en the air was fear-struck. A she-wolf
Was at his heels, who in her leanness seem'd
Full of all wants, and many a land hath made
Disconsolate ere now. She with such fear
O'erwhelmed me, at the sight of her appall'd,
That of the height all hope I lost. As one,
Who with his gain elated, sees the time
When all unwares is gone, he inwardly
Mourns with heart-gripping anguish; such was I,
Haunted by that fell beast, never at peace,
Who coming o'er against me, by degrees
Impell'd me where the sun in silence rests.

While to the lower space with backward step
I fell, my ken discern'd the form one of one,
Whose voice seem'd faint through long disuse of
speech.

When him in that great desert I espied,
"Have mercy on me!" cried I out aloud,
"Spirit! or living man! what e'er thou be!"

He answer'd: "Now not man, man once I was,
And born of Lombard parents, Mantuana both

By country, when the power of Julius yet
Was scarcely firm. At Rome my life was past
Beneath the mild Augustus, in the time
Of fabled deities and false. A bard
Was I, and made Anchises' upright son
The subject of my song, who came from Troy,
When the flames prey'd on Ilium's haughty towers.
But thou, say wherefore to such perils past
Return'st thou? wherefore not this pleasant mount
Ascendest, cause and source of all delight?"
"And art thou then that Virgil, that well-spring,
From which such copious floods of eloquence
Have issued?" I with front abash'd replied.
"Glory and light of all the tuneful train!
May it avail me that I long with zeal
Have sought thy volume, and with love immense
Have conn'd it o'er. My master thou and guide!
Thou he from whom alone I have deriv'd
That style, which for its beauty into fame
Exalts me. See the beast, from whom I fled.
O save me from her, thou illustrious sage!
For every vein and pulse throughout my frame
She hath made tremble." He, soon as he saw
That I was weeping, answer'd, "Thou must needs
Another way pursue, if thou wouldst 'scape

From out that savage wilderness. This beast,
At whom thou criest, her way will suffer none
To pass, and no less hindrance makes than death:
So bad and so accursed in her kind,
That never sated is her ravenous will,
Still after food more craving than before.
To many an animal in wedlock vile
She fastens, and shall yet to many more,
Until that greyhound come, who shall destroy
Her with sharp pain. He will not life support
By earth nor its base metals, but by love,
Wisdom, and virtue, and his land shall be
The land 'twixt either Feltro. In his might
Shall safety to Italia's plains arise,
For whose fair realm, Camilla, virgin pure,
Nisus, Euryalus, and Turnus fell.
He with incessant chase through every town
Shall worry, until he to hell at length
Restore her, thence by envy first let loose.
I for thy profit pond'ring now devise,
That thou mayst follow me, and I thy guide
Will lead thee hence through an eternal space,
Where thou shalt hear despairing shrieks, and see
Spirits of old tormented, who invoke
A second death; and those next view, who dwell

Content in fire, for that they hope to come,
Whene'er the time may be, among the blest,
Into whose regions if thou then desire
T' ascend, a spirit worthier than I
Must lead thee, in whose charge, when I depart,
Thou shalt be left: for that Almighty King,
Who reigns above, a rebel to his law,
Adjudges me, and therefore hath decreed,
That to his city none through me should come.
He in all parts hath sway; there rules, there holds
His citadel and throne. O happy those,
Whom there he chooses!" I to him in few:
"Bard! by that God, whom thou didst not adore,
I do beseech thee (that this ill and worse
I may escape) to lead me, where thou saidst,
That I Saint Peter's gate may view, and those
Who as thou tell'st, are in such dismal plight."
Onward he mov'd, I close his steps pursu'd.

CANTO II

Now was the day departing, and the air,
Imbrown'd with shadows, from their toils releas'd
All animals on earth; and I alone
Prepar'd myself the conflict to sustain,

Both of sad pity, and that perilous road,
Which my unerring memory shall retrace.

O Muses! O high genius! now vouchsafe
Your aid! O mind! that all I saw hast kept
Safe in a written record, here thy worth
And eminent endowments come to proof.

I thus began: "Bard! thou who art my guide,
Consider well, if virtue be in me
Sufficient, ere to this high enterprise
Thou trust me. Thou hast told that Silvius' sire,
Yet cloth'd in corruptible flesh, among
Th' immortal tribes had entrance, and was there
Sensible present. Yet if heaven's great Lord,
Almighty foe to ill, such favour shew'd,
In contemplation of the high effect,
Both what and who from him should issue forth,
It seems in reason's judgment well deserv'd:
Sith he of Rome, and of Rome's empire wide,
In heaven's empyreal height was chosen sire:
Both which, if truth be spoken, were ordain'd
And 'stablish'd for the holy place, where sits
Who to great Peter's sacred chair succeeds.
He from this journey, in thy song renown'd,
Learn'd things, that to his victory gave rise
And to the papal robe. In after-times

The chosen vessel also travel'd there,
To bring us back assurance in that faith,
Which is the entrance to salvation's way.
But I, why should I there presume? or who
Permits it? not, Aeneas I nor Paul.
Myself I deem not worthy, and none else
Will deem me. I, if on this voyage then
I venture, fear it will in folly end.
Thou, who art wise, better my meaning know'st,
Than I can speak." As one, who unresolves
What he hath late resolv'd, and with new thoughts
Changes his purpose, from his first intent
Remov'd; e'en such was I on that dun coast,
Wasting in thought my enterprise, at first
So eagerly embrac'd. "If right thy words
I scan," replied that shade magnanimous,
"Thy soul is by vile fear assail'd, which oft
So overcasts a man, that he recoils
From noblest resolution, like a beast
At some false semblance in the twilight gloom.
That from this terror thou mayst free thyself,
I will instruct thee why I came, and what
I heard in that same instant, when for thee
Grief touch'd me first. I was among the tribe,
Who rest suspended, when a dame, so blest

And lovely, I besought her to command,
Call'd me; her eyes were brighter than the star
Of day; and she with gentle voice and soft
Angelically tun'd her speech address'd:
"O courteous shade of Mantua! thou whose fame
Yet lives, and shall live long as nature lasts!
A friend, not of my fortune but myself,
On the wide desert in his road has met
Hindrance so great, that he through fear has turn'd.
Now much I dread lest he past help have stray'd,
And I be ris'n too late for his relief,
From what in heaven of him I heard. Speed now,
And by thy eloquent persuasive tongue,
And by all means for his deliverance meet,
Assist him. So to me will comfort spring.
I who now bid thee on this errand forth
Am Beatrice; from a place I come

(Note: Beatrice. I use this word, as it is pronounced in the Italian, as consisting of four syllables, of which the third is a long one.)

Revisited with joy. Love brought me thence,
Who prompts my speech. When in my Master's sight
I stand, thy praise to him I oft will tell."

She then was silent, and I thus began:

"O Lady! by whose influence alone,
Mankind excels whatever is contain'd
Within that heaven which hath the smallest orb,
So thy command delights me, that to obey,
If it were done already, would seem late.
No need hast thou farther to speak thy will;
Yet tell the reason, why thou art not loth
To leave that ample space, where to return
Thou burnest, for this centre here beneath."

She then: "Since thou so deeply wouldst inquire,
I will instruct thee briefly, why no dread
Hinders my entrance here. Those things alone
Are to be fear'd, whence evil may proceed,
None else, for none are terrible beside.
I am so fram'd by God, thanks to his grace!
That any suffrance of your misery
Touches me not, nor flame of that fierce fire
Assails me. In high heaven a blessed dame
Besides, who mourns with such effectual grief
That hindrance, which I send thee to remove,
That God's stern judgment to her will inclines.

To Lucia calling, her she thus bespake:
"Now doth thy faithful servant need thy aid
And I commend him to thee." At her word
Sped Lucia, of all cruelty the foe,
And coming to the place, where I abode
Seated with Rachel, her of ancient days,
She thus address'd me: "Thou true praise of God!
Beatrice! why is not thy succour lent
To him, who so much lov'd thee, as to leave
For thy sake all the multitude admires?
Dost thou not hear how pitiful his wail,
Nor mark the death, which in the torrent flood,
Swoln mightier than a sea, him struggling holds?"
Ne'er among men did any with such speed
Haste to their profit, flee from their annoy,
As when these words were spoken, I came here,
Down from my blessed seat, trusting the force
Of thy pure eloquence, which thee, and all
Who well have mark'd it, into honour brings."

"When she had ended, her bright beaming eyes
Tearful she turn'd aside; whereat I felt
Redoubled zeal to serve thee. As she will'd,
Thus am I come: I sav'd thee from the beast,
Who thy near way across the godly mount
Prevented. What is this comes o'er thee then?

Why, why dost thou hang back? why in thy breast
Harbour vile fear? why hast not courage there
And noble daring? Since three maids so blest
Thy safety plan, e'en in the court of heaven;
And so much certain good my words forebode."

As florets, by the frosty air of night
Bent down and clos'd, when day has blanch'd their leaves,
Rise all unfolded on their spiry stems;
So was my fainting vigour new restor'd,
And to my heart such kindly courage ran,
That I as one undaunted soon replied:
"O full of pity she, who undertook
My succour! and thou kind who didst perform
So soon her true behest! With such desire
Thou hast dispos'd me to renew my voyage,
That my first purpose fully is resum'd.
Lead on: one only will is in us both.
Thou art my guide, my master thou, and lord."

So spake I; and when he had onward mov'd,
I enter'd on the deep and woody way.

CANTO III

"Through me you pass into the city of woe:
Through me you pass into eternal pain:

Through me among the people lost for aye.
Justice the founder of my fabric mov'd:
To rear me was the task of power divine,
Supremest wisdom, and primeval love.
Before me things create were none, save things
Eternal, and eternal I endure.
All hope abandon ye who enter here."

Such characters in colour dim I mark'd
Over a portal's lofty arch inscrib'd:
Whereat I thus: "Master, these words import
Hard meaning." He as one prepar'd replied:
"Here thou must all distrust behind thee leave;
Here be vile fear extinguish'd. We are come
Where I have told thee we shall see the souls
To misery doom'd, who intellectual good
Have lost." And when his hand he had stretch'd forth
To mine, with pleasant looks, whence I was cheer'd,
Into that secret place he led me on.

Here sighs with lamentations and loud moans
Resounded through the air pierc'd by no star,
That e'en I wept at entering. Various tongues,
Horrible languages, outcries of woe,
Accents of anger, voices deep and hoarse,
With hands together smote that swell'd the sounds,
Made up a tumult, that for ever whirls

Round through that air with solid darkness stain'd,
Like to the sand that in the whirlwind flies.

I then, with error yet encompass'd, cried:
"O master! What is this I hear? What race
Are these, who seem so overcome with woe?"

He thus to me: "This miserable fate
Suffer the wretched souls of those, who liv'd
Without or praise or blame, with that ill band
Of angels mix'd, who nor rebellious prov'd
Nor yet were true to God, but for themselves
Were only. From his bounds Heaven drove them forth,
Not to impair his lustre, nor the depth
Of Hell receives them, lest th' accursed tribe
Should glory thence with exultation vain."

I then: "Master! what doth aggrrieve them thus,
That they lament so loud?" He straight replied:
"That will I tell thee briefly. These of death
No hope may entertain: and their blind life
So meanly passes, that all other lots
They envy. Fame of them the world hath none,
Nor suffers; mercy and justice scorn them both.
Speak not of them, but look, and pass them by."

And I, who straightway look'd, beheld a flag,
Which whirling ran around so rapidly,
That it no pause obtain'd: and following came

Such a long train of spirits, I should ne'er
Have thought, that death so many had despoil'd.

When some of these I recogniz'd, I saw
And knew the shade of him, who to base fear
Yielding, abjur'd his high estate. Forthwith
I understood for certain this the tribe
Of those ill spirits both to God displeasing
And to his foes. These wretches, who ne'er lived,
Went on in nakedness, and sorely stung
By wasps and hornets, which bedew'd their cheeks
With blood, that mix'd with tears dropp'd to their feet,
And by disgustful worms was gather'd there.

Then looking farther onwards I beheld
A throng upon the shore of a great stream:
Whereat I thus: "Sir! grant me now to know
Whom here we view, and whence impell'd they seem
So eager to pass o'er, as I discern
Through the blear light?" He thus to me in few:
"This shalt thou know, soon as our steps arrive
Beside the woeful tide of Acheron."

Then with eyes downward cast and fill'd with shame,
Fearing my words offensive to his ear,
Till we had reach'd the river, I from speech
Abstain'd. And lo! toward us in a bark
Comes on an old man hoary white with eld,

Crying, "Woe to you wicked spirits! hope not
Ever to see the sky again. I come
To take you to the other shore across,
Into eternal darkness, there to dwell
In fierce heat and in ice. And thou, who there
Standest, live spirit! get thee hence, and leave
These who are dead." But soon as he beheld
I left them not, "By other way," said he,
"By other haven shalt thou come to shore,
Not by this passage; thee a nimbler boat
Must carry." Then to him thus spake my guide:
"Charon! thyself torment not: so 't is will'd,
Where will and power are one: ask thou no more."

Straightway in silence fell the shaggy cheeks
Of him the boatman o'er the livid lake,
Around whose eyes glar'd wheeling flames. Meanwhile
Those spirits, faint and naked, color chang'd,
And gnash'd their teeth, soon as the cruel words
They heard. God and their parents they blasphem'd,
The human kind, the place, the time, and seed
That did engender them and give them birth.

Then all together sorely wailing drew
To the curs'd strand, that every man must pass
Who fears not God. Charon, demoniac form,
With eyes of burning coal, collects them all,

Beck'ning, and each, that lingers, with his oar
Strikes. As fall off the light autumnal leaves,
One still another following, till the bough
Strews all its honours on the earth beneath;
E'en in like manner Adam's evil brood
Cast themselves one by one down from the shore,
Each at a beck, as falcon at his call.

Thus go they over through the umber'd wave,
And ever they on the opposing bank
Be landed, on this side another throng
Still gathers. "Son," thus spake the courteous guide,
"Those, who die subject to the wrath of God,
All here together come from every clime,
And to o'erpass the river are not loth:
For so heaven's justice goads them on, that fear
Is turn'd into desire. Hence ne'er hath past
Good spirit. If of thee Charon complain,
Now mayst thou know the import of his words."

This said, the gloomy region trembling shook
So terribly, that yet with clammy dews
Fear chills my brow. The sad earth gave a blast,
That, lightning, shot forth a vermilion flame,
Which all my senses conquer'd quite, and I
Down dropp'd, as one with sudden slumber seiz'd.

CANTO IV

Broke the deep slumber in my brain a crash
Of heavy thunder, that I shook myself,
As one by main force rous'd. Risen upright,
My rested eyes I mov'd around, and search'd
With fixed ken to know what place it was,
Wherein I stood. For certain on the brink
I found me of the lamentable vale,
The dread abyss, that joins a thund'rous sound
Of plaints innumerable. Dark and deep,
And thick with clouds o'erspread, mine eye in vain
Explor'd its bottom, nor could aught discern.

“Now let us to the blind world there beneath
Descend;” the bard began all pale of look:
“I go the first, and thou shalt follow next.”

Then I his alter'd hue perceiving, thus:
“How may I speed, if thou yieldest to dread,
Who still art wont to comfort me in doubt?”

He then: “The anguish of that race below
With pity stains my cheek, which thou for fear
Mistakest. Let us on. Our length of way
Urges to haste.” Onward, this said, he mov'd;
And ent'ring led me with him on the bounds
Of the first circle, that surrounds th' abyss.

Here, as mine ear could note, no plaint was heard
Except of sighs, that made th' eternal air
Tremble, not caus'd by tortures, but from grief
Felt by those multitudes, many and vast,
Of men, women, and infants. Then to me
The gentle guide: “Inquir'st thou not what spirits
Are these, which thou beholdest? Ere thou pass
Farther, I would thou know, that these of sin
Were blameless; and if aught they merited,
It profits not, since baptism was not theirs,
The portal to thy faith. If they before
The Gospel liv'd, they serv'd not God aright;
And among such am I. For these defects,
And for no other evil, we are lost;
Only so far afflicted, that we live
Desiring without hope.” So grief assail'd
My heart at hearing this, for well I knew
Suspended in that Limbo many a soul
Of mighty worth. “O tell me, sire rever'd!
Tell me, my master!” I began through wish
Of full assurance in that holy faith,
Which vanquishes all error; “say, did e'er
Any, or through his own or other's merit,
Come forth from thence, whom afterward was blest?”

Piercing the secret purport of my speech,

He answer'd: "I was new to that estate,
When I beheld a puissant one arrive
Amongst us, with victorious trophy crown'd.
He forth the shade of our first parent drew,
Abel his child, and Noah righteous man,
Of Moses lawgiver for faith approv'd,
Of patriarch Abraham, and David king,
Israel with his sire and with his sons,
Nor without Rachel whom so hard he won,
And others many more, whom he to bliss
Exalted. Before these, be thou assur'd,
No spirit of human kind was ever sav'd."

We, while he spake, ceas'd not our onward road,
Still passing through the wood; for so I name
Those spirits thick beset. We were not far
On this side from the summit, when I kenn'd
A flame, that o'er the darken'd hemisphere
Prevailing shin'd. Yet we a little space
Were distant, not so far but I in part
Discover'd, that a tribe in honour high
That place possess'd. "O thou, who every art
And science valu'st! who are these, that boast
Such honour, separate from all the rest?"

He answer'd: "The renown of their great names
That echoes through your world above, acquires

Favour in heaven, which holds them thus advanc'd."
Meantime a voice I heard: "Honour the bard
Sublime! his shade returns that left us late!"
No sooner ceas'd the sound, than I beheld
Four mighty spirits toward us bend their steps,
Of semblance neither sorrowful nor glad.

When thus my master kind began: "Mark him,
Who in his right hand bears that falchion keen,
The other three preceding, as their lord.
This is that Homer, of all bards supreme:
Flaccus the next in satire's vein excelling;
The third is Naso; Lucan is the last.
Because they all that appellation own,
With which the voice singly accosted me,
Honouring they greet me thus, and well they judge."

So I beheld united the bright school
Of him the monarch of sublimest song,
That o'er the others like an eagle soars.
When they together short discourse had held,
They turn'd to me, with salutation kind
Beck'ning me; at the which my master smil'd:
Nor was this all; but greater honour still
They gave me, for they made me of their tribe;
And I was sixth amid so learn'd a band.

Far as the luminous beacon on we pass'd

Speaking of matters, then befitting well
To speak, now fitter left untold. At foot
Of a magnificent castle we arriv'd,
Seven times with lofty walls begirt, and round
Defended by a pleasant stream. O'er this
As o'er dry land we pass'd. Next through seven gates
I with those sages enter'd, and we came
Into a mead with lively verdure fresh.

There dwelt a race, who slow their eyes around
Majestically mov'd, and in their port
Bore eminent authority; they spake
Seldom, but all their words were tuneful sweet.

We to one side retir'd, into a place
Open and bright and lofty, whence each one
Stood manifest to view. Incontinent
There on the green enamel of the plain
Were shown me the great spirits, by whose sight
I am exalted in my own esteem.

Electra there I saw accompanied
By many, among whom Hector I knew,
Anchises' pious son, and with hawk's eye
Caesar all arm'd, and by Camilla there
Penthesilea. On the other side
Old King Latinus, seated by his child
Lavinia, and that Brutus I beheld,

Who Tarquin chas'd, Lucretia, Cato's wife
Marcia, with Julia and Cornelia there;
And sole apart retir'd, the Soldan fierce.

Then when a little more I rais'd my brow,
I spied the master of the sapient throng,
Seated amid the philosophic train.
Him all admire, all pay him rev'rence due.
There Socrates and Plato both I mark'd,
Nearest to him in rank; Democritus,
Who sets the world at chance, Diogenes,
With Heraclitus, and Empedocles,
And Anaxagoras, and Thales sage,
Zeno, and Dioscorides well read
In nature's secret lore. Orpheus I mark'd
And Linus, Tully and moral Seneca,
Euclid and Ptolemy, Hippocrates,
Galenus, Avicen, and him who made
That commentary vast, Averroes.

Of all to speak at full were vain attempt;
For my wide theme so urges, that ofttimes
My words fall short of what bechanc'd. In two
The six associates part. Another way
My sage guide leads me, from that air serene,
Into a climate ever vex'd with storms:
And to a part I come where no light shines.

CANTO V

From the first circle I descended thus
Down to the second, which, a lesser space
Embracing, so much more of grief contains
Provoking bitter moans. There, Minos stands
Grinning with ghastly feature: he, of all
Who enter, strict examining the crimes,
Gives sentence, and dismisses them beneath,
According as he foldeth him around:
For when before him comes th' ill fated soul,
It all confesses; and that judge severe
Of sins, considering what place in hell
Suits the transgression, with his tail so oft
Himself encircles, as degrees beneath
He dooms it to descend. Before him stand
Always a num'rous throng; and in his turn
Each one to judgment passing, speaks, and hears
His fate, thence downward to his dwelling hurl'd.

“O thou! who to this residence of woe
Approachest?” when he saw me coming, cried
Minos, relinquishing his dread employ,
“Look how thou enter here; beware in whom
Thou place thy trust; let not the entrance broad

Deceive thee to thy harm.” To him my guide:
“Wherefore exclaimest? Hinder not his way
By destiny appointed; so 'tis will'd
Where will and power are one. Ask thou no more.”

Now 'gin the rueful wailings to be heard.
Now am I come where many a plaining voice
Smites on mine ear. Into a place I came
Where light was silent all. Bellowing there groan'd
A noise as of a sea in tempest torn
By warring winds. The stormy blast of hell
With restless fury drives the spirits on
Whirl'd round and dash'd amain with sore annoy.
When they arrive before the ruinous sweep,
There shrieks are heard, there lamentations, moans,
And blasphemies 'gainst the good Power in heaven.

I understood that to this torment sad
The carnal sinners are condemn'd, in whom
Reason by lust is sway'd. As in large troops
And multitudinous, when winter reigns,
The starlings on their wings are borne abroad;
So bears the tyrannous gust those evil souls.
On this side and on that, above, below,
It drives them: hope of rest to solace them
Is none, nor e'en of milder pang. As cranes,
Chanting their dol'rous notes, traverse the sky,

Stretch'd out in long array: so I beheld
Spirits, who came loud wailing, hurried on
By their dire doom. Then I: "Instructor! who
Are these, by the black air so scourg'd?"—"The first
'Mong those, of whom thou question'st," he replied,
O'er many tongues was empress. She in vice
Of luxury was so shameless, that she made
Liking be lawful by promulg'd decree,
To clear the blame she had herself incurr'd.
This is Semiramis, of whom 'tis writ,
That she succeeded Ninus her espous'd;
And held the land, which now the Soldan rules.
The next in amorous fury slew herself,
And to Sicheus' ashes broke her faith:
Then follows Cleopatra, lustful queen."

There mark'd I Helen, for whose sake so long
The time was fraught with evil; there the great
Achilles, who with love fought to the end.
Paris I saw, and Tristan; and beside
A thousand more he show'd me, and by name
Pointed them out, whom love bereav'd of life.

When I had heard my sage instructor name
Those dames and knights of antique days, o'erpower'd
By pity, well-nigh in amaze my mind
Was lost; and I began: "Bard! willingly

I would address those two together coming,
Which seem so light before the wind." He thus:
"Note thou, when nearer they to us approach.
Then by that love which carries them along,
Entreat; and they will come." Soon as the wind
Sway'd them toward us, I thus fram'd my speech:
"O wearied spirits! come, and hold discourse
With us, if by none else restrain'd." As doves
By fond desire invited, on wide wings
And firm, to their sweet nest returning home,
Cleave the air, wafted by their will along;
Thus issu'd from that troop, where Dido ranks,
They through the ill air speeding; with such force
My cry prevail'd by strong affection urg'd.

"O gracious creature and benign! who go'st
Visiting, through this element obscure,
Us, who the world with bloody stain imbru'd;
If for a friend the King of all we own'd,
Our pray'r to him should for thy peace arise,
Since thou hast pity on our evil plight.
If whatso'er to hear or to discourse
It pleases thee, that will we hear, of that
Freely with thee discourse, while e'er the wind,
As now, is mute. The land, that gave me birth,
Is situate on the coast, where Po descends

To rest in ocean with his sequent streams.

“Love, that in gentle heart is quickly learnt,
Entangled him by that fair form, from me
Ta'en in such cruel sort, as grieves me still:
Love, that denial takes from none below'd,
Caught me with pleasing him so passing well,
That, as thou see'st, he yet deserts me not.
Love brought us to one death: Caina waits
The soul, who spilt our life.” Such were their words;
At hearing which downward I bent my looks,
And held them there so long, that the bard cried:
“What art thou pond'ring?” I in answer thus:
“Alas! by what sweet thoughts, what fond desire
Must they at length to that ill pass have reach'd!”

Then turning, I to them my speech address'd.
And thus began: “Francesca! your sad fate
Even to tears my grief and pity moves.
But tell me; in the time of your sweet sighs,
By what, and how love granted, that ye knew
Your yet uncertain wishes?” She replied:
“No greater grief than to remember days
Of joy, when mis'ry is at hand! That kens
Thy learn'd instructor. Yet so eagerly
If thou art bent to know the primal root,
From whence our love gat being, I will do,

As one, who weeps and tells his tale. One day
For our delight we read of Lancelot,
How him love thrall'd. Alone we were, and no
Suspicion near us. Ofttimes by that reading
Our eyes were drawn together, and the hue
Fled from our alter'd cheek. But at one point
Alone we fell. When of that smile we read,
The wished smile, rapturously kiss'd
By one so deep in love, then he, who ne'er
From me shall separate, at once my lips
All trembling kiss'd. The book and writer both
Were love's purveyors. In its leaves that day
We read no more.” While thus one spirit spake,
The other wail'd so sorely, that heartstruck
I through compassion fainting, seem'd not far
From death, and like a corpse fell to the ground.

CANTO VI

My sense reviving, that erewhile had droop'd
With pity for the kindred shades, whence grief
O'ercame me wholly, straight around I see
New torments, new tormented souls, which way
Soe'er I move, or turn, or bend my sight.
In the third circle I arrive, of show'rs

Ceaseless, accursed, heavy, and cold, unchang'd
For ever, both in kind and in degree.
Large hail, discolour'd water, sleety flaw
Through the dun midnight air stream'd down amain:
Stank all the land whereon that tempest fell.

Cerberus, cruel monster, fierce and strange,
Through his wide threefold throat barks as a dog
Over the multitude immers'd beneath.
His eyes glare crimson, black his unctuous beard,
His belly large, and claw'd the hands, with which
He tears the spirits, flays them, and their limbs
Piecemeal disparts. Howling there spread, as curs,
Under the rainy deluge, with one side
The other screening, oft they roll them round,
A wretched, godless crew. When that great worm
Descried us, savage Cerberus, he op'd
His jaws, and the fangs show'd us; not a limb
Of him but trembled. Then my guide, his palms
Expanding on the ground, thence filled with earth
Rais'd them, and cast it in his ravenous maw.
E'en as a dog, that yelling bays for food
His keeper, when the morsel comes, lets fall
His fury, bent alone with eager haste
To swallow it; so dropp'd the loathsome cheeks
Of demon Cerberus, who thund'ring stuns

The spirits, that they for deafness wish in vain.

We, o'er the shades thrown prostrate by the brunt
Of the heavy tempest passing, set our feet
Upon their emptiness, that substance seem'd.

They all along the earth extended lay
Save one, that sudden rais'd himself to sit,
Soon as that way he saw us pass. "O thou!"
He cried, "who through the infernal shades art led,
Own, if again thou know'st me. Thou wast fram'd
Or ere my frame was broken." I replied:
"The anguish thou endur'st perchance so takes
Thy form from my remembrance, that it seems
As if I saw thee never. But inform
Me who thou art, that in a place so sad
Art set, and in such torment, that although
Other be greater, more disgustful none
Can be imagin'd." He in answer thus:
"Thy city heap'd with envy to the brim,
Ay that the measure overflows its bounds,
Held me in brighter days. Ye citizens
Were wont to name me Ciacco. For the sin
Of glutt'ny, damned vice, beneath this rain,
E'en as thou see'st, I with fatigue am worn;
Nor I sole spirit in this woe: all these
Have by like crime incurr'd like punishment."

No more he said, and I my speech resum'd:
"Ciaccio! thy dire affliction grieves me much,
Even to tears. But tell me, if thou know'st,
What shall at length befall the citizens
Of the divided city; whether any just one
Inhabit there: and tell me of the cause,
Whence jarring discord hath assail'd it thus?"

He then: "After long striving they will come
To blood; and the wild party from the woods
Will chase the other with much injury forth.
Then it behoves, that this must fall, within
Three solar circles; and the other rise
By borrow'd force of one, who under shore
Now rests. It shall a long space hold aloof
Its forehead, keeping under heavy weight
The other oppress'd, indignant at the load,
And grieving sore. The just are two in number,
But they neglected. Av'rice, envy, pride,
Three fatal sparks, have set the hearts of all
On fire." Here ceas'd the lamentable sound;
And I continu'd thus: "Still would I learn
More from thee, farther parley still entreat.
Of Farinata and Tegghiaio say,
They who so well deserv'd, of Giacopo,
Arrigo, Mosca, and the rest, who bent

Their minds on working good. Oh! tell me where
They bide, and to their knowledge let me come.
For I am press'd with keen desire to hear,
If heaven's sweet cup or poisonous drug of hell
Be to their lip assign'd." He answer'd straight:
"These are yet blacker spirits. Various crimes
Have sunk them deeper in the dark abyss.
If thou so far descendest, thou mayst see them.
But to the pleasant world when thou return'st,
Of me make mention, I entreat thee, there.
No more I tell thee, answer thee no more."

This said, his fixed eyes he turn'd askance,
A little ey'd me, then bent down his head,
And 'midst his blind companions with it fell.

When thus my guide: "No more his bed he leaves,
Ere the last angel-trumpet blow. The Power
Adverse to these shall then in glory come,
Each one forthwith to his sad tomb repair,
Resume his fleshly vesture and his form,
And hear the eternal doom re-echoing rend
The vault." So pass'd we through that mixture foul
Of spirits and rain, with tardy steps; meanwhile
Touching, though slightly, on the life to come.
For thus I question'd: "Shall these tortures, Sir!
When the great sentence passes, be increas'd,

Or mitigated, or as now severe?"

He then: "Consult thy knowledge; that decides
That as each thing to more perfection grows,
It feels more sensibly both good and pain.
Though ne'er to true perfection may arrive
This race accurs'd, yet nearer then than now
They shall approach it." Compassing that path
Circuitous we journeyed, and discourse
Much more than I relate between us pass'd:
Till at the point, where the steps led below,
Arriv'd, there Plutus, the great foe, we found.

CANTO VII

"Ah me! O Satan! Satan!" loud exclaim'd
Plutus, in accent hoarse of wild alarm:
And the kind sage, whom no event surpris'd,
To comfort me thus spake: "Let not thy fear
Harm thee, for power in him, be sure, is none
To hinder down this rock thy safe descent."
Then to that sworn lip turning, "Peace!" he cried,
"Curs'd wolf! thy fury inward on thyself
Prey, and consume thee! Through the dark profound
Not without cause he passes. So 't is will'd
On high, there where the great Archangel pour'd

Heav'n's vengeance on the first adulterer proud."

As sails full spread and belying with the wind
Drop suddenly collaps'd, if the mast split;
So to the ground down dropp'd the cruel fiend.

Thus we, descending to the fourth steep ledge,
Gain'd on the dismal shore, that all the woe
Hems in of all the universe. Ah me!

Almighty Justice! in what store thou heap'st
New pains, new troubles, as I here beheld!
Wherefore doth fault of ours bring us to this?

E'en as a billow, on Charybdis rising,
Against encounter'd billow dashing breaks;
Such is the dance this wretched race must lead,
Whom more than elsewhere numerous here I found,
From one side and the other, with loud voice,
Both roll'd on weights by main forge of their breasts,
Then smote together, and each one forthwith
Roll'd them back voluble, turning again,
Exclaiming these, "Why holdest thou so fast?"
Those answering, "And why castest thou away?"
So still repeating their spiteful song,
They to the opposite point on either hand
Travers'd the horrid circle: then arriv'd,
Both turn'd them round, and through the middle space
Conflicting met again. At sight whereof

**I, stung with grief, thus spake: “O say, my guide!
What race is this? Were these, whose heads are shorn,
On our left hand, all sep’rate to the church?”**

**He straight replied: “In their first life these all
In mind were so distorted, that they made,
According to due measure, of their wealth,
No use. This clearly from their words collect,
Which they howl forth, at each extremity
Arriving of the circle, where their crime
Contrary’ in kind disparts them. To the church
Were separate those, that with no hairy cowls
Are crown’d, both Popes and Cardinals, o’er whom
Av’rice dominion absolute maintains.”**

**I then: “Mid such as these some needs must be,
Whom I shall recognize, that with the blot
Of these foul sins were stain’d.” He answering thus:
“Vain thought conceiv’st thou. That ignoble life,
Which made them vile before, now makes them dark,
And to all knowledge indiscernible.
Forever they shall meet in this rude shock:
These from the tomb with clenched grasp shall rise,
Those with close-shaven locks. That ill they gave,
And ill they kept, hath of the beauteous world
Depriv’d, and set them at this strife, which needs
No labour’d phrase of mine to set if off.**

**Now may’st thou see, my son! how brief, how vain,
The goods committed into fortune’s hands,
For which the human race keep such a coil!
Not all the gold, that is beneath the moon,
Or ever hath been, of these toil-worn souls
Might purchase rest for one.” I thus rejoin’d:**

**“My guide! of thee this also would I learn;
This fortune, that thou speak’st of, what it is,
Whose talons grasp the blessings of the world?”**

**He thus: “O beings blind! what ignorance
Besets you? Now my judgment hear and mark.
He, whose transcendent wisdom passes all,
The heavens creating, gave them ruling powers
To guide them, so that each part shines to each,
Their light in equal distribution pour’d.
By similar appointment he ordain’d
Over the world’s bright images to rule.
Superintendence of a guiding hand
And general minister, which at due time
May change the empty vantages of life
From race to race, from one to other’s blood,
Beyond prevention of man’s wisest care:
Wherefore one nation rises into sway,
Another languishes, e’en as her will
Decreases, from us conceal’d, as in the grass**

The serpent train. Against her nought avails
Your utmost wisdom. She with foresight plans,
Judges, and carries on her reign, as theirs
The other powers divine. Her changes know
Nore intermission: by necessity
She is made swift, so frequent come who claim
Succession in her favours. This is she,
So execrated e'en by those, whose debt
To her is rather praise; they wrongfully
With blame requite her, and with evil word;
But she is blessed, and for that reckes not:
Amidst the other primal beings glad
Rolls on her sphere, and in her bliss exults.
Now on our way pass we, to heavier woe
Descending: for each star is falling now,
That mounted at our entrance, and forbids
Too long our tarrying." We the circle cross'd
To the next steep, arriving at a well,
That boiling pours itself down to a foss
Sluic'd from its source. Far murkier was the wave
Than sablest grain: and we in company
Of the' inky waters, journeying by their side,
Enter'd, though by a different track, beneath.
Into a lake, the Stygian nam'd, expands
The dismal stream, when it hath reach'd the foot

Of the grey wither'd cliffs. Intent I stood
To gaze, and in the marish sunk descried
A miry tribe, all naked, and with looks
Betok'ning rage. They with their hands alone
Struck not, but with the head, the breast, the feet,
Cutting each other piecemeal with their fangs.

The good instructor spake; "Now seest thou, son!
The souls of those, whom anger overcame.
This too for certain know, that underneath
The water dwells a multitude, whose sighs
Into these bubbles make the surface heave,
As thine eye tells thee wheresoe'er it turn.
Fix'd in the slime they say: "Sad once were we
In the sweet air made gladsome by the sun,
Carrying a foul and lazy mist within:
Now in these murky settlings are we sad."
Such dolorous strain they gurgle in their throats.
But word distinct can utter none." Our route
Thus compass'd we, a segment widely stretch'd
Between the dry embankment, and the core
Of the loath'd pool, turning meanwhile our eyes
Downward on those who gulp'd its muddy lees;
Nor stopp'd, till to a tower's low base we came.

CANTO VIII

My theme pursuing, I relate that ere
We reach'd the lofty turret's base, our eyes
Its height ascended, where two cressets hung
We mark'd, and from afar another light
Return the signal, so remote, that scarce
The eye could catch its beam. I turning round
To the deep source of knowledge, thus inquir'd:
"Say what this means? and what that other light
In answer set? what agency doth this?"

"There on the filthy waters," he replied,
"E'en now what next awaits us mayst thou see,
If the marsh-gender'd fog conceal it not."

Never was arrow from the cord dismiss'd,
That ran its way so nimbly through the air,
As a small bark, that through the waves I spied
Toward us coming, under the sole sway
Of one that ferried it, who cried aloud:
"Art thou arriv'd, fell spirit?"—"Phlegyas, Phlegyas,
This time thou criest in vain," my lord replied;
"No longer shalt thou have us, but while o'er
The slimy pool we pass." As one who hears
Of some great wrong he hath sustain'd, whereat

Inly he pines; so Phlegyas inly pin'd
In his fierce ire. My guide descending stepp'd
Into the skiff, and bade me enter next
Close at his side; nor till my entrance seem'd
The vessel freighted. Soon as both embark'd,
Cutting the waves, goes on the ancient prow,
More deeply than with others it is wont.

While we our course o'er the dead channel held.
One drench'd in mire before me came, and said;
"Who art thou, that thou comest ere thine hour?"

I answer'd: "Though I come, I tarry not;
But who art thou, that art become so foul?"

"One, as thou seest, who mourn: " he straight
replied.

To which I thus: " In mourning and in woe,
Curs'd spirit! tarry thou. I know thee well,
E'en thus in filth disguis'd." Then stretch'd he forth
Hands to the bark; whereof my teacher sage
Aware, thrusting him back: "Away! down there
To the' other dogs!" then, with his arms my neck
Encircling, kiss'd my cheek, and spake: "O soul
Justly disdainful! blest was she in whom
Thou was conceiv'd! He in the world was one
For arrogance noted; to his memory
No virtue lends its lustre; even so

Here is his shadow furious. There above
How many now hold themselves mighty kings
Who here like swine shall wallow in the mire,
Leaving behind them horrible dispraise!”

I then: “Master! him fain would I behold
Whelm’d in these dregs, before we quit the lake.”

He thus: “Or ever to thy view the shore
Be offer’d, satisfied shall be that wish,
Which well deserves completion.” Scarce his words
Were ended, when I saw the miry tribes
Set on him with such violence, that yet
For that render I thanks to God and praise
“To Filippo Argenti:” cried they all:
And on himself the moody Florentine
Turn’d his avenging fangs. Him here we left,
Nor speak I of him more. But on mine ear
Sudden a sound of lamentation smote,
Whereat mine eye unbarr’d I sent abroad.

And thus the good instructor: “Now, my son!
Draws near the city, that of Dis is nam’d,
With its grave denizens, a mighty throng.”

I thus: “The minarets already, Sir!
There certes in the valley I descry,
Gleaming vermilion, as if they from fire
Had issu’d.” He replied: “Eternal fire,

That inward burns, shows them with ruddy flame
Illum’d; as in this nether hell thou seest.”

We came within the fosses deep, that moat
This region comfortless. The walls appear’d
As they were fram’d of iron. We had made
Wide circuit, ere a place we reach’d, where loud
The mariner cried vehement: “Go forth!
The’ entrance is here!” Upon the gates I spied
More than a thousand, who of old from heaven
Were hurl’d. With ireful gestures, “Who is this,”
They cried, “that without death first felt, goes through
The regions of the dead?” My sapient guide
Made sign that he for secret parley wish’d;
Whereat their angry scorn abating, thus
They spake: “Come thou alone; and let him go
Who hath so hardily enter’d this realm.
Alone return he by his witless way;
If well he know it, let him prove. For thee,
Here shalt thou tarry, who through clime so dark
Hast been his escort.” Now bethink thee, reader!
What cheer was mine at sound of those curs’d words.
I did believe I never should return.

“O my lov’d guide! who more than seven times
Security hast render’d me, and drawn
From peril deep, whereto I stood expos’d,

Desert me not," I cried, "in this extreme.
And if our onward going be denied,
Together trace we back our steps with speed."

My liege, who thither had conducted me,
Replied: "Fear not: for of our passage none
Hath power to disappoint us, by such high
Authority permitted. But do thou
Expect me here; meanwhile thy wearied spirit
Comfort, and feed with kindly hope, assur'd
I will not leave thee in this lower world."

This said, departs the sire benevolent,
And quits me. Hesitating I remain
At war 'twixt will and will not in my thoughts.

I could not hear what terms he offer'd them,
But they conferr'd not long, for all at once
To trial fled within. Clos'd were the gates
By those our adversaries on the breast
Of my liege lord: excluded he return'd
To me with tardy steps. Upon the ground
His eyes were bent, and from his brow eras'd
All confidence, while thus with sighs he spake:
"Who hath denied me these abodes of woe?"
Then thus to me: "That I am anger'd, think
No ground of terror: in this trial I
Shall vanquish, use what arts they may within

For hindrance. This their insolence, not new,
Erewhile at gate less secret they display'd,
Which still is without bolt; upon its arch
Thou saw'st the deadly scroll: and even now
On this side of its entrance, down the steep,
Passing the circles, unescorted, comes
One whose strong might can open us this land."

CANTO IX

The hue, which coward dread on my pale cheeks
Imprinted, when I saw my guide turn back,
Chas'd that from his which newly they had worn,
And inwardly restrain'd it. He, as one
Who listens, stood attentive: for his eye
Not far could lead him through the sable air,
And the thick-gath'ring cloud. "It yet behooves
We win this fight"—thus he began—"if not—
Such aid to us is offer'd. —Oh, how long
Me seems it, ere the promis'd help arrive!"

I noted, how the sequel of his words
Clos'd their beginning; for the last he spake
Agreed not with the first. But not the less
My fear was at his saying; sith I drew
To import worse perchance, than that he held,

His mutilated speech. "Doth ever any
Into this rueful concave's extreme depth
Descend, out of the first degree, whose pain
Is deprivation merely of sweet hope?"

Thus I inquiring. "Rarely," he replied,
"It chances, that among us any makes
This journey, which I wend. Erewhile 'tis true
Once came I here beneath, conjur'd by fell
Erictho, sorceress, who compell'd the shades
Back to their bodies. No long space my flesh
Was naked of me, when within these walls
She made me enter, to draw forth a spirit
From out of Judas' circle. Lowest place
Is that of all, obscurest, and remov'd
Farthest from heav'n's all-circling orb. The road
Full well I know: thou therefore rest secure.
That lake, the noisome stench exhaling, round
The city' of grief encompasses, which now
We may not enter without rage." Yet more
He added: but I hold it not in mind,
For that mine eye toward the lofty tower
Had drawn me wholly, to its burning top.
Where in an instant I beheld uprisen
At once three hellish furies stain'd with blood:
In limb and motion feminine they seem'd;

Around them greenest hydras twisting roll'd
Their volumes; adders and cerastes crept
Instead of hair, and their fierce temples bound.

He knowing well the miserable hags
Who tend the queen of endless woe, thus spake:
"Mark thou each dire Erinnys. To the left
This is Megaera; on the right hand she,
Who wails, Alecto; and Tisiphone
I' th' midst." This said, in silence he remain'd
Their breast they each one clawing tore; themselves
Smote with their palms, and such shrill clamour rais'd,
That to the bard I clung, suspicion-bound.

"Hasten Medusa: so to adamant
Him shall we change;" all looking down exclaim'd.
"E'en when by Theseus' might assail'd, we took
No ill revenge." "Turn thyself round, and keep
Thy count'nance hid; for if the Gorgon dire
Be shown, and thou shouldst view it, thy return
Upwards would be for ever lost." This said,
Himself my gentle master turn'd me round,
Nor trusted he my hands, but with his own
He also hid me. Ye of intellect
Sound and entire, mark well the lore conceal'd
Under close texture of the mystic strain!

And now there came o'er the perturbed waves

Loud-crashing, terrible, a sound that made
Either shore tremble, as if of a wind
Impetuous, from conflicting vapours sprung,
That 'gainst some forest driving all its might,
Plucks off the branches, beats them down and hurls
Afar; then onward passing proudly sweeps
Its whirlwind rage, while beasts and shepherds fly.

Mine eyes he loos'd, and spake: "And now direct
Thy visual nerve along that ancient foam,
There, thickest where the smoke ascends." As frogs
Before their foe the serpent, through the wave
Ply swiftly all, till at the ground each one
Lies on a heap; more than a thousand spirits
Destroy'd, so saw I fleeing before one
Who pass'd with unwet feet the Stygian sound.
He, from his face removing the gross air,
Oft his left hand forth stretch'd, and seem'd alone
By that annoyance wearied. I perceiv'd
That he was sent from heav'n, and to my guide
Turn'd me, who signal made that I should stand
Quiet, and bend to him. Ah me! how full
Of noble anger seem'd he! To the gate
He came, and with his wand touch'd it, whereat
Open without impediment it flew.

"Outcasts of heav'n! O abject race and scorn'd!"

Began he on the horrid grunsel standing,
"Whence doth this wild excess of insolence
Lodge in you? wherefore kick you 'gainst that will
Ne'er frustrate of its end, and which so oft
Hath laid on you enforcement of your pangs?
What profits at the fays to but the horn?
Your Cerberus, if ye remember, hence
Bears still, peel'd of their hair, his throat and maw."

This said, he turn'd back o'er the filthy way,
And syllable to us spake none, but wore
The semblance of a man by other care
Beset, and keenly press'd, than thought of him
Who in his presence stands. Then we our steps
Toward that territory mov'd, secure
After the hallow'd words. We unoppos'd
There enter'd; and my mind eager to learn
What state a fortress like to that might hold,
I soon as enter'd throw mine eye around,
And see on every part wide-stretching space
Replete with bitter pain and torment ill.

As where Rhone stagnates on the plains of Arles,
Or as at Pola, near Quarnaro's gulf,
That closes Italy and laves her bounds,
The place is all thick spread with sepulchres;
So was it here, save what in horror here

Excell'd: for 'midst the graves were scattered flames,
Wherewith intensely all throughout they burn'd,
That iron for no craft there hotter needs.

Their lids all hung suspended, and beneath
From them forth issu'd lamentable moans,
Such as the sad and tortur'd well might raise.

I thus: "Master! say who are these, interr'd
Within these vaults, of whom distinct we hear
The dolorous sighs?" He answer thus return'd:

"The arch-heretics are here, accompanied
By every sect their followers; and much more,
Than thou believest, tombs are freighted: like
With like is buried; and the monuments
Are different in degrees of heat. "This said,
He to the right hand turning, on we pass'd
Betwixt the afflicted and the ramparts high.

CANTO X

Now by a secret pathway we proceed,
Between the walls, that hem the region round,
And the tormented souls: my master first,
I close behind his steps. "Virtue supreme!"
I thus began; "who through these ample orbs
In circuit lead'st me, even as thou will'st,

Speak thou, and satisfy my wish. May those,
Who lie within these sepulchres, be seen?
Already all the lids are rais'd, and none
O'er them keeps watch." He thus in answer spake
"They shall be closed all, what-time they here
From Josaphat return'd shall come, and bring
Their bodies, which above they now have left.
The cemetery on this part obtain
With Epicurus all his followers,
Who with the body make the spirit die.
Here therefore satisfaction shall be soon
Both to the question ask'd, and to the wish,
Which thou conceal'st in silence." I replied:
"I keep not, guide belov'd! from thee my heart
Secreted, but to shun vain length of words,
A lesson erewhile taught me by thyself."

"O Tuscan! thou who through the city of fire
Alive art passing, so discreet of speech!
Here please thee stay awhile. Thy utterance
Declares the place of thy nativity
To be that noble land, with which perchance
I too severely dealt." Sudden that sound
Forth issu'd from a vault, whereat in fear
I somewhat closer to my leader's side
Approaching, he thus spake: "What dost thou? Turn.

Lo, Farinata, there! who hath himself
Uplifted: from his girdle upwards all
Expos'd behold him." On his face was mine
Already fix'd; his breast and forehead there
Erecting, seem'd as in high scorn he held
E'en hell. Between the sepulchres to him
My guide thrust me with fearless hands and prompt,
This warning added: "See thy words be clear!"

He, soon as there I stood at the tomb's foot,
Ey'd me a space, then in disdainful mood
Address'd me: "Say, what ancestors were thine?"

I, willing to obey him, straight reveal'd
The whole, nor kept back aught: whence he, his brow
Somewhat uplifting, cried: "Fiercely were they
Adverse to me, my party, and the blood
From whence I sprang: twice therefore I abroad
Scatter'd them." "Though driv'n out, yet they each
time

From all parts," answer'd I, "return'd; an art
Which yours have shown, they are not skill'd to learn."

Then, peering forth from the unclosed jaw,
Rose from his side a shade, high as the chin,
Leaning, methought, upon its knees uprais'd.
It look'd around, as eager to explore
If there were other with me; but perceiving

That fond imagination quench'd, with tears
Thus spake: "If thou through this blind prison go'st.
Led by thy lofty genius and profound,
Where is my son? and wherefore not with thee?"

I straight replied: "Not of myself I come,
By him, who there expects me, through this clime
Conducted, whom perchance Guido thy son
Had in contempt." Already had his words
And mode of punishment read me his name,
Whence I so fully answer'd. He at once
Exclaim'd, up starting, "How! said'st thou he *had*?
No longer lives he? Strikes not on his eye
The blessed daylight?" Then of some delay
I made ere my reply aware, down fell
Supine, not after forth appear'd he more.

Meanwhile the other, great of soul, near whom
I yet was station'd, chang'd not count'nance stern,
Nor mov'd the neck, nor bent his ribbed side.
"And if," continuing the first discourse,
"They in this art," he cried, "small skill have shown,
That doth torment me more e'en than this bed.
But not yet fifty times shall be relum'd
Her aspect, who reigns here Queen of this realm,
Ere thou shalt know the full weight of that art.
So to the pleasant world mayst thou return,

As thou shalt tell me, why in all their laws,
Against my kin this people is so fell?"

"The slaughter and great havoc," I replied,
"That colour'd Arbia's flood with crimson stain—
To these impute, that in our hallow'd dome
Such orisons ascend." Sighing he shook
The head, then thus resum'd: "In that affray
I stood not singly, nor without just cause
Assuredly should with the rest have stirr'd;
But singly there I stood, when by consent
Of all, Florence had to the ground been raz'd,
The one who openly forbad the deed."

"So may thy lineage find at last repose,"
I thus adjur'd him, "as thou solve this knot,
Which now involves my mind. If right I hear,
Ye seem to view beforehand, that which time
Leads with him, of the present uninform'd."

"We view, as one who hath an evil sight,"
He answer'd, "plainly, objects far remote:
So much of his large spendour yet imparts
The' Almighty Ruler; but when they approach
Or actually exist, our intellect
Then wholly fails, nor of your human state
Except what others bring us know we aught.
Hence therefore mayst thou understand, that all

Our knowledge in that instant shall expire,
When on futurity the portals close."

Then conscious of my fault, and by remorse
Smitten, I added thus: "Now shalt thou say
To him there fallen, that his offspring still
Is to the living join'd; and bid him know,
That if from answer silent I abstain'd,
'Twas that my thought was occupied intent
Upon that error, which thy help hath solv'd."

But now my master summoning me back
I heard, and with more eager haste besought
The spirit to inform me, who with him
Partook his lot. He answer thus return'd:

"More than a thousand with me here are laid
Within is Frederick, second of that name,
And the Lord Cardinal, and of the rest
I speak not." He, this said, from sight withdrew.
But I my steps towards the ancient bard
Reverting, ruminated on the words
Betokening me such ill. Onward he mov'd,
And thus in going question'd: "Whence the' amaze
That holds thy senses wrapt?" I satisfied
The' inquiry, and the sage enjoin'd me straight:
"Let thy safe memory store what thou hast heard
To thee importing harm; and note thou this,"

With his rais'd finger bidding me take heed,
 "When thou shalt stand before her gracious beam,
Whose bright eye all surveys, she of thy life
The future tenour will to thee unfold."

Forthwith he to the left hand turn'd his feet:
We left the wall, and tow'rds the middle space
Went by a path, that to a valley strikes;
Which e'en thus high exhal'd its noisome steam.

CANTO XI

Upon the utmost verge of a high bank,
By craggy rocks environ'd round, we came,
Where woes beneath more cruel yet were stow'd:
And here to shun the horrible excess
Of fetid exhalation, upward cast
From the profound abyss, behind the lid
Of a great monument we stood retir'd,
Whereon this scroll I mark'd: "I have in charge
Pope Anastasius, whom Photinus drew
From the right path.—Ere our descent behooves
We make delay, that somewhat first the sense,
To the dire breath accustom'd, afterward
Regard it not." My master thus; to whom
Answering I spake: "Some compensation find

That the time past not wholly lost." He then:
"Lo! how my thoughts e'en to thy wishes tend!
My son! within these rocks," he thus began,
"Are three close circles in gradation plac'd,
As these which now thou leav'st. Each one is full
Of spirits accurs'd; but that the sight alone
Hereafter may suffice thee, listen how
And for what cause in durance they abide.

 "Of all malicious act abhorr'd in heaven,
The end is injury; and all such end
Either by force or fraud works other's woe
But fraud, because of man peculiar evil,
To God is more displeasing; and beneath
The fraudulent are therefore doom'd to' endure
Severer pang. The violent occupy
All the first circle; and because to force
Three persons are obnoxious, in three rounds
Each within other sep'rate is it fram'd.
To God, his neighbour, and himself, by man
Force may be offer'd; to himself I say
And his possessions, as thou soon shalt hear
At full. Death, violent death, and painful wounds
Upon his neighbour he inflicts; and wastes
By devastation, pillage, and the flames,
His substance. Slayers, and each one that smites

In malice, plund'ers, and all robbers, hence
The torment undergo of the first round
In different herds. Man can do violence
To himself and his own blessings: and for this
He in the second round must aye deplore
With unavailing penitence his crime,
Whoe'er deprives himself of life and light,
In reckless lavishment his talent wastes,
And sorrows there where he should dwell in joy.
To God may force be offer'd, in the heart
Denying and blaspheming his high power,
And nature with her kindly law contemning.
And thence the inmost round marks with its seal
Sodom and Cahors, and all such as speak
Contemptuously' of the Godhead in their hearts.

“Fraud, that in every conscience leaves a sting,
May be by man employ'd on one, whose trust
He wins, or on another who withholds
Strict confidence. Seems as the latter way
Broke but the bond of love which Nature makes.
Whence in the second circle have their nest
Dissimulation, witchcraft, flatteries,
Theft, falsehood, simony, all who seduce
To lust, or set their honesty at pawn,
With such vile scum as these. The other way

Forgets both Nature's general love, and that
Which thereto added afterwards gives birth
To special faith. Whence in the lesser circle,
Point of the universe, dread seat of Dis,
The traitor is eternally consum'd.”

I thus: “Instructor, clearly thy discourse
Proceeds, distinguishing the hideous chasm
And its inhabitants with skill exact.
But tell me this: they of the dull, fat pool,
Whom the rain beats, or whom the tempest drives,
Or who with tongues so fierce conflicting meet,
Wherefore within the city fire-illum'd
Are not these punish'd, if God's wrath be on them?
And if it be not, wherefore in such guise
Are they condemned?” He answer thus return'd:
“Wherefore in dotage wanders thus thy mind,
Not so accustom'd? or what other thoughts
Possess it? Dwell not in thy memory
The words, wherein thy ethic page describes
Three dispositions adverse to Heav'n's will,
Incont'nence, malice, and mad brutishness,
And how incontinence the least offends
God, and least guilt incurs? If well thou note
This judgment, and remember who they are,
Without these walls to vain repentance doom'd,

Thou shalt discern why they apart are plac'd
From these fell spirits, and less wreakful pours
Justice divine on them its vengeance down."

"O Sun! who healest all imperfect sight,
Thou so content'st me, when thou solv'st my doubt,
That ignorance not less than knowledge charms.
Yet somewhat turn thee back," I in these words
Continu'd, "where thou saidst, that usury
Offends celestial Goodness; and this knot
Perplex'd unravel." He thus made reply:
"Philosophy, to an attentive ear,
Clearly points out, not in one part alone,
How imitative nature takes her course
From the celestial mind and from its art:
And where her laws the Stagyrite unfolds,
Not many leaves scann'd o'er, observing well
Thou shalt discover, that your art on her
Obsequious follows, as the learner treads
In his instructor's step, so that your art
Deserves the name of second in descent
From God. These two, if thou recall to mind
Creation's holy book, from the beginning
Were the right source of life and excellence
To human kind. But in another path
The usurer walks; and Nature in herself

And in her follower thus he sets at nought,
Placing elsewhere his hope. But follow now
My steps on forward journey bent; for now
The Pisces play with undulating glance
Along the' horizon, and the Wain lies all
O'er the north-west; and onward there a space
Is our steep passage down the rocky height."

CANTO XII

The place where to descend the precipice
We came, was rough as Alp, and on its verge
Such object lay, as every eye would shun.

As is that ruin, which Adice's stream
On this side Trento struck, should'ring the wave,
Or loos'd by earthquake or for lack of prop;
For from the mountain's summit, whence it mov'd
To the low level, so the headlong rock
Is shiver'd, that some passage it might give
To him who from above would pass; e'en such
Into the chasm was that descent: and there
At point of the disparted ridge lay stretch'd
The infamy of Crete, detested brood
Of the feign'd heifer: and at sight of us
It gnaw'd itself, as one with rage distract.

To him my guide exclaim'd: "Perchance thou deem'st
The King of Athens here, who, in the world
Above, thy death contriv'd. Monster! avaunt!
He comes not tutor'd by thy sister's art,
But to behold your torments is he come."

Like to a bull, that with impetuous spring
Darts, at the moment when the fatal blow
Hath struck him, but unable to proceed
Plunges on either side; so saw I plunge
The Minotaur; whereat the sage exclaim'd:
"Run to the passage! while he storms, 't is well
That thou descend." Thus down our road we took
Through those dilapidated crags, that oft
Mov'd underneath my feet, to weight like theirs
Unus'd. I pond'ring went, and thus he spake:

"Perhaps thy thoughts are of this ruin'd steep,
Guarded by the brute violence, which I
Have vanquish'd now. Know then, that when I erst
Hither descended to the nether hell,
This rock was not yet fallen. But past doubt
(If well I mark) not long ere He arrived,
Who carried off from Dis the mighty spoil
Of the highest circle, then through all its bounds
Such trembling seiz'd the deep concave and fowl,
I thought the universe was thrill'd with love,

Whereby, there are who deem, the world hath oft
Been into chaos turn'd: and in that point,
Here, and elsewhere, that old rock toppled down.
But fix thine eyes beneath: the river of blood
Approaches, in the which all those are steep'd,
Who have by violence injur'd." O blind lust!
O foolish wrath! who so dost goad us on
In the brief life, and in the eternal then
Thus miserably o'erwhelm us. I beheld
An ample foss, that in a bow was bent,
As circling all the plain; for so my guide
Had told. Between it and the rampart's base
On trail ran Centaurs, with keen arrows arm'd,
As to the chase they on the earth were wont.

At seeing us descend they each one stood;
And issuing from the troop, three sped with bows
And missile weapons chosen first; of whom
One cried from far: "Say to what pain ye come
Condemn'd, who down this steep have journeyed? Speak
From whence ye stand, or else the bow I draw."

To whom my guide: "Our answer shall be made
To Chiron, there, when nearer him we come.
Ill was thy mind, thus ever quick and rash."

Then me he touch'd, and spake: "Nessus is this,
Who for the fair Deianira died,

And wrought himself revenge for his own fate.
He in the midst, that on his breast looks down,
Is the great Chiron who Achilles nurs'd;
That other Pholus, prone to wrath." Around
The foss these go by thousands, aiming shafts
At whatsoever spirit dares emerge
From out the blood, more than his guilt allows.

We to those beasts, that rapid strode along,
Drew near, when Chiron took an arrow forth,
And with the notch push'd back his shaggy beard
To the cheek-bone, then his great mouth to view
Exposing, to his fellows thus exclaim'd:
"Are ye aware, that he who comes behind
Moves what he touches? The feet of the dead
Are not so wont." My trusty guide, who now
Stood near his breast, where the two natures join,
Thus made reply: "He is indeed alive,
And solitary so must needs be by me
Be shown the gloomy vale, thereto induc'd
By strict necessity, not by delight.
She left her joyful harpings in the sky,
Who this new office to my care consign'd.
He is no robber, no dark spirit I.
But by that virtue, which empowers my step
To treat so wild a path, grant us, I pray,

One of thy band, whom we may trust secure,
Who to the ford may lead us, and convey
Across, him mounted on his back; for he
Is not a spirit that may walk the air."

Then on his right breast turning, Chiron thus
To Nessus spake: "Return, and be their guide.
And if ye chance to cross another troop,
Command them keep aloof." Onward we mov'd,
The faithful escort by our side, along
The border of the crimson-seething flood,
Whence from those steep'd within loud shrieks arose.

Some there I mark'd, as high as to their brow
Immers'd, of whom the mighty Centaur thus:
"These are the souls of tyrants, who were given
To blood and rapine. Here they wail aloud
Their merciless wrongs. Here Alexander dwells,
And Dionysius fell, who many a year
Of woe wrought for fair Sicily. That brow
Whereon the hair so jetty clust'ring hangs,
Is Azzolino; that with flaxen locks
Obizzo' of Este, in the world destroy'd
By his foul step-son." To the bard rever'd
I turned me round, and thus he spake; "Let him
Be to thee now first leader, me but next
To him in rank." Then farther on a space

The Centaur paus'd, near some, who at the throat
Were extant from the wave; and showing us
A spirit by itself apart retir'd,
Exclaim'd: "He in God's bosom smote the heart,
Which yet is honour'd on the bank of Thames."

A race I next espied, who held the head,
And even all the bust above the stream.
'Midst these I many a face remember'd well.
Thus shallow more and more the blood became,
So that at last it but imbru'd the feet;
And there our passage lay athwart the foss.

"As ever on this side the boiling wave
Thou seest diminishing," the Centaur said,
"So on the other, be thou well assur'd,
It lower still and lower sinks its bed,
Till in that part it reuniting join,
Where 't is the lot of tyranny to mourn.
There Heav'n's stern justice lays chastising hand
On Attila, who was the scourge of earth,
On Sextus, and on Pyrrhus, and extracts
Tears ever by the seething flood unlock'd
From the Rinieri, of Corneto this,
Pazzo the other nam'd, who fill'd the ways
With violence and war." This said, he turn'd,
And quitting us, alone repass'd the ford.

CANTO XIII

Ere Nessus yet had reach'd the other bank,
We enter'd on a forest, where no track
Of steps had worn a way. Not verdant there
The foliage, but of dusky hue; not light
The boughs and tapering, but with knares deform'd
And matted thick: fruits there were none, but thorns
Instead, with venom fill'd. Less sharp than these,
Less intricate the brakes, wherein abide
Those animals, that hate the cultur'd fields,
Betwixt Corneto and Cecina's stream.

Here the brute Harpies make their nest, the same
Who from the Strophades the Trojan band
Drove with dire boding of their future woe.
Broad are their pennons, of the human form
Their neck and count'nance, arm'd with talons keen
The feet, and the huge belly fledge with wings
These sit and wail on the drear mystic wood.

The kind instructor in these words began:
"Ere farther thou proceed, know thou art now
I' th' second round, and shalt be, till thou come
Upon the horrid sand: look therefore well
Around thee, and such things thou shalt behold,

As would my speech discredit." On all sides
I heard sad plainings breathe, and none could see
From whom they might have issu'd. In amaze
Fast bound I stood. He, as it seem'd, believ'd,
That I had thought so many voices came
From some amid those thickets close conceal'd,
And thus his speech resum'd: "If thou lop off
A single twig from one of those ill plants,
The thought thou hast conceiv'd shall vanish quite."

Thereat a little stretching forth my hand,
From a great wilding gather'd I a branch,
And straight the trunk exclaim'd: "Why pluck'st thou
me?"

Then as the dark blood trickled down its side,
These words it added: "Wherefore tear'st me thus?
Is there no touch of mercy in thy breast?
Men once were we, that now are rooted here.
Thy hand might well have spar'd us, had we been
The souls of serpents." As a brand yet green,
That burning at one end from the' other sends
A groaning sound, and hisses with the wind
That forces out its way, so burst at once,
Forth from the broken splinter words and blood.

I, letting fall the bough, remain'd as one
Assail'd by terror, and the sage replied:

"If he, O injur'd spirit! could have believ'd
What he hath seen but in my verse describ'd,
He never against thee had stretch'd his hand.
But I, because the thing surpass'd belief,
Prompted him to this deed, which even now
Myself I rue. But tell me, who thou wast;
That, for this wrong to do thee some amends,
In the upper world (for thither to return
Is granted him) thy fame he may revive."

"That pleasant word of thine," the trunk replied
"Hath so inveigled me, that I from speech
Cannot refrain, wherein if I indulge
A little longer, in the snare detain'd,
Count it not grievous. I it was, who held
Both keys to Frederick's heart, and turn'd the wards,
Opening and shutting, with a skill so sweet,
That besides me, into his inmost breast
Scarce any other could admittance find.
The faith I bore to my high charge was such,
It cost me the life-blood that warm'd my veins.
The harlot, who ne'er turn'd her gloating eyes
From Caesar's household, common vice and pest
Of courts, 'gainst me inflam'd the minds of all;
And to Augustus they so spread the flame,
That my glad honours chang'd to bitter woes.

My soul, disdainful and disgusted, sought
Refuge in death from scorn, and I became,
Just as I was, unjust toward myself.

By the new roots, which fix this stem, I swear,
That never faith I broke to my liege lord,
Who merited such honour; and of you,
If any to the world indeed return,
Clear he from wrong my memory, that lies
Yet prostrate under envy's cruel blow."

First somewhat pausing, till the mournful words
Were ended, then to me the bard began:
"Lose not the time; but speak and of him ask,
If more thou wish to learn." Whence I replied:
"Question thou him again of whatsoever
Will, as thou think'st, content me; for no power
Have I to ask, such pity' is at my heart."

He thus resum'd; "So may he do for thee
Freely what thou entreatest, as thou yet
Be pleas'd, imprison'd Spirit! to declare,
How in these gnarled joints the soul is tied;
And whether any ever from such frame
Be loosen'd, if thou canst, that also tell."

Thereat the trunk breath'd hard, and the wind soon
Chang'd into sounds articulate like these;

Briefly ye shall be answer'd. When departs

The fierce soul from the body, by itself
Thence torn asunder, to the seventh gulf
By Minos doom'd, into the wood it falls,
No place assign'd, but wheresoever chance
Hurls it, there sprouting, as a grain of spelt,
It rises to a sapling, growing thence
A savage plant. The Harpies, on its leaves
Then feeding, cause both pain and for the pain
A vent to grief. We, as the rest, shall come
For our own spoils, yet not so that with them
We may again be clad; for what a man
Takes from himself it is not just he have.
Here we perforce shall drag them; and throughout
The dismal glade our bodies shall be hung,
Each on the wild thorn of his wretched shade."

Attentive yet to listen to the trunk
We stood, expecting farther speech, when us
A noise surpris'd, as when a man perceives
The wild boar and the hunt approach his place
Of station'd watch, who of the beasts and boughs
Loud rustling round him hears. And lo! there came
Two naked, torn with briers, in headlong flight,
That they before them broke each fan o' th' wood.
"Haste now," the foremost cried, "now haste thee
death!"

The' other, as seem'd, impatient of delay
Exclaiming, "Lano! not so bent for speed
Thy sinews, in the lists of Toppo's field."
And then, for that perchance no longer breath
Suffic'd him, of himself and of a bush
One group he made. Behind them was the wood
Full of black female mastiffs, gaunt and fleet,
As greyhounds that have newly slipp'd the leash.
On him, who squatted down, they stuck their fangs,
And having rent him piecemeal bore away
The tortur'd limbs. My guide then seiz'd my hand,
And led me to the thicket, which in vain
Mourn'd through its bleeding wounds: "O Giacomo
Of Sant' Andrea! what avails it thee,"
It cried, "that of me thou hast made thy screen?
For thy ill life what blame on me recoils?"

When o'er it he had paus'd, my master spake:
"Say who wast thou, that at so many points
Breath'st out with blood thy lamentable speech?"

He answer'd: "Oh, ye spirits: arriv'd in time
To spy the shameful havoc, that from me
My leaves hath sever'd thus, gather them up,
And at the foot of their sad parent-tree
Carefully lay them. In that city' I dwelt,
Who for the Baptist her first patron chang'd,

Whence he for this shall cease not with his art
To work her woe: and if there still remain'd not
On Arno's passage some faint glimpse of him,
Those citizens, who rear'd once more her walls
Upon the ashes left by Attila,
Had labour'd without profit of their toil.
I slung the fatal noose from my own roof."

CANTO XIV

Soon as the charity of native land
Wrought in my bosom, I the scatter'd leaves
Collected, and to him restor'd, who now
Was hoarse with utt'rance. To the limit thence
We came, which from the third the second round
Divides, and where of justice is display'd
Contrivance horrible. Things then first seen
Clearlier to manifest, I tell how next
A plain we reach'd, that from its sterile bed
Each plant repell'd. The mournful wood waves round
Its garland on all sides, as round the wood
Spreads the sad foss. There, on the very edge,
Our steps we stay'd. It was an area wide
Of arid sand and thick, resembling most
The soil that erst by Cato's foot was trod.

Vengeance of Heav'n! Oh! how shouldst thou be
fear'd

By all, who read what here my eyes beheld!

Of naked spirits many a flock I saw,
All weeping piteously, to different laws
Subjected: for on the' earth some lay supine,
Some crouching close were seated, others pac'd
Incessantly around; the latter tribe,
More numerous, those fewer who beneath
The torment lay, but louder in their grief.

O'er all the sand fell slowly wafting down
Dilated flakes of fire, as flakes of snow
On Alpine summit, when the wind is hush'd.
As in the torrid Indian clime, the son
Of Ammon saw upon his warrior band
Descending, solid flames, that to the ground
Came down: whence he bethought him with his troop
To trample on the soil; for easier thus
The vapour was extinguish'd, while alone;
So fell the eternal fiery flood, wherewith
The marble glow'd underneath, as under stove
The viands, doubly to augment the pain.
Unceasing was the play of wretched hands,
Now this, now that way glancing, to shake off
The heat, still falling fresh. I thus began:

"Instructor! thou who all things overcom'st,
Except the hardy demons, that rush'd forth
To stop our entrance at the gate, say who
Is yon huge spirit, that, as seems, heeds not
The burning, but lies writen in proud scorn,
As by the sultry tempest immatur'd?"

Straight he himself, who was aware I ask'd
My guide of him, exclaim'd: "Such as I was
When living, dead such now I am. If Jove
Weary his workman out, from whom in ire
He snatch'd the lightnings, that at my last day
Transfix'd me, if the rest be weary out
At their black smithy labouring by turns
In Mongibello, while he cries aloud;
"Help, help, good Mulciber!" as erst he cried
In the Phlegraean warfare, and the bolts
Launch he full aim'd at me with all his might,
He never should enjoy a sweet revenge."

Then thus my guide, in accent higher rais'd
Than I before had heard him: "Capaneus!
Thou art more punish'd, in that this thy pride
Lives yet unquench'd: no torrent, save thy rage,
Were to thy fury pain proportion'd full."

Next turning round to me with milder lip
He spake: "This of the seven kings was one,

Who girt the Theban walls with siege, and held,
As still he seems to hold, God in disdain,
And sets his high omnipotence at nought.
But, as I told him, his spiteful mood
Is ornament well suits the breast that wears it.
Follow me now; and look thou set not yet
Thy foot in the hot sand, but to the wood
Keep ever close." Silently on we pass'd
To where there gushes from the forest's bound
A little brook, whose crimson'd wave yet lifts
My hair with horror. As the rill, that runs
From Bulicame, to be portion'd out
Among the sinful women; so ran this
Down through the sand, its bottom and each bank
Stone-built, and either margin at its side,
Whereon I straight perceiv'd our passage lay.

"Of all that I have shown thee, since that gate
We enter'd first, whose threshold is to none
Denied, nought else so worthy of regard,
As is this river, has thine eye discern'd,
O'er which the flaming volley all is quench'd."

So spake my guide; and I him thence besought,
That having giv'n me appetite to know,
The food he too would give, that hunger crav'd.

"In midst of ocean," forthwith he began,

"A desolate country lies, which Crete is nam'd,
Under whose monarch in old times the world
Liv'd pure and chaste. A mountain rises there,
Call'd Ida, joyous once with leaves and streams,
Deserted now like a forbidden thing.
It was the spot which Rhea, Saturn's spouse,
Chose for the secret cradle of her son;
And better to conceal him, drown'd in shouts
His infant cries. Within the mount, upright
An ancient form there stands and huge, that turns
His shoulders towards Damiata, and at Rome
As in his mirror looks. Of finest gold
His head is shap'd, pure silver are the breast
And arms; thence to the middle is of brass.
And downward all beneath well-temper'd steel,
Save the right foot of potter's clay, on which
Than on the other more erect he stands,
Each part except the gold, is rent throughout;
And from the fissure tears distil, which join'd
Penetrate to that cave. They in their course
Thus far precipitated down the rock
Form Acheron, and Styx, and Phlegethon;
Then by this straiten'd channel passing hence
Beneath, e'en to the lowest depth of all,
Form there Cocytus, of whose lake (thysself

Shall see it) I here give thee no account.”

Then I to him: “If from our world this sluice

Be thus deriv’d; wherefore to us but now

Appears it at this edge?” He straight replied:

“The place, thou know’st, is round; and though great part

Thou have already pass’d, still to the left

Descending to the nethermost, not yet

Hast thou the circuit made of the whole orb.

Wherefore if aught of new to us appear,

It needs not bring up wonder in thy looks.”

Then I again inquir’d: “Where flow the streams

Of Phlegethon and Lethe? for of one

Thou tell’st not, and the other of that shower,

Thou say’st, is form’d.” He answer thus return’d:

“Doubtless thy questions all well pleas’d I hear.

Yet the red seething wave might have resolv’d

One thou proposest. Lethe thou shalt see,

But not within this hollow, in the place,

Whither to lave themselves the spirits go,

Whose blame hath been by penitence remov’d.”

He added: “Time is now we quit the wood.

Look thou my steps pursue: the margins give

Safe passage, unimpeded by the flames;

For over them all vapour is extinct.”

CANTO XV

One of the solid margins bears us now

Envelop’d in the mist, that from the stream

Arising, hovers o’er, and saves from fire

Both piers and water. As the Flemings rear

Their mound, ‘twixt Ghent and Bruges, to chase back

The ocean, fearing his tumultuous tide

That drives toward them, or the Paduans theirs

Along the Brenta, to defend their towns

And castles, ere the genial warmth be felt

On Chiarentana’s top; such were the mounds,

So fram’d, though not in height or bulk to these

Made equal, by the master, whosoe’er

He was, that rais’d them here. We from the wood

Were not so far remov’d, that turning round

I might not have discern’d it, when we met

A troop of spirits, who came beside the pier.

They each one ey’d us, as at eventide

One eyes another under a new moon,

And toward us sharpen’d their sight as keen,

As an old tailor at his needle’s eye.

Thus narrowly explor’d by all the tribe,

I was agniz’d of one, who by the skirt

Caught me, and cried, "What wonder have we here!"

And I, when he to me outstretch'd his arm,
Intently fix'd my ken on his parch'd looks,
That although smirch'd with fire, they hinder'd not
But I remember'd him; and towards his face
My hand inclining, answer'd: "Sir! Brunetto!
And art thou here?" He thus to me: "My son!
Oh let it not displease thee, if Brunetto
Latini but a little space with thee
Turn back, and leave his fellows to proceed."

I thus to him replied: "Much as I can,
I thereto pray thee; and if thou be willing,
That I here seat me with thee, I consent;
His leave, with whom I journey, first obtain'd."

"O son!" said he, "whoever of this throng
One instant stops, lies then a hundred years,
No fan to ventilate him, when the fire
Smites sorest. Pass thou therefore on. I close
Will at thy garments walk, and then rejoin
My troop, who go mourning their endless doom."

I dar'd not from the path descend to tread
On equal ground with him, but held my head
Bent down, as one who walks in reverent guise.

"What chance or destiny," thus he began,
"Ere the last day conducts thee here below?"

And who is this, that shows to thee the way?"

"There up aloft," I answer'd, "in the life
Serene, I wander'd in a valley lost,
Before mine age had to its fullness reach'd.
But yester-morn I left it: then once more
Into that vale returning, him I met;
And by this path homeward he leads me back."

"If thou," he answer'd, "follow but thy star,
Thou canst not miss at last a glorious haven:
Unless in fairer days my judgment err'd.
And if my fate so early had not chanc'd,
Seeing the heav'ns thus bounteous to thee, I
Had gladly giv'n thee comfort in thy work.
But that ungrateful and malignant race,
Who in old times came down from Fesole,
Ay and still smack of their rough mountain-flint,
Will for thy good deeds shew thee enmity.
Nor wonder; for amongst ill-savour'd crabs
It suits not the sweet fig-tree lay her fruit.
Old fame reports them in the world for blind,
Covetous, envious, proud. Look to it well:
Take heed thou cleanse thee of their ways. For thee
Thy fortune hath such honour in reserve,
That thou by either party shalt be crav'd
With hunger keen: but be the fresh herb far

From the goat's tooth. The herd of Fesole
May of themselves make litter, not touch the plant,
If any such yet spring on their rank bed,
In which the holy seed revives, transmitted
From those true Romans, who still there remain'd,
When it was made the nest of so much ill."

"Were all my wish fulfill'd," I straight replied,
"Thou from the confines of man's nature yet
Hadst not been driven forth; for in my mind
Is fix'd, and now strikes full upon my heart
The dear, benign, paternal image, such
As thine was, when so lately thou didst teach me
The way for man to win eternity;
And how I priz'd the lesson, it behooves,
That, long as life endures, my tongue should speak,
What of my fate thou tell'st, that write I down:
And with another text to comment on
For her I keep it, the celestial dame,
Who will know all, if I to her arrive.
This only would I have thee clearly note:
That so my conscience have no plea against me;
Do fortune as she list, I stand prepar'd.
Not new or strange such earnest to mine ear.
Speed fortune then her wheel, as likes her best,
The clown his mattock; all things have their course."

Thereat my sapient guide upon his right
Turn'd himself back, then look'd at me and spake:
"He listens to good purpose who takes note."

I not the less still on my way proceed,
Discoursing with Brunetto, and inquire
Who are most known and chief among his tribe.

"To know of some is well;" thus he replied,
"But of the rest silence may best beseem.
Time would not serve us for report so long.
In brief I tell thee, that all these were clerks,
Men of great learning and no less renown,
By one same sin polluted in the world.
With them is Priscian, and Accorso's son
Francesco herds among that wretched throng:
And, if the wish of so impure a blotch
Possess'd thee, him thou also might'st have seen,
Who by the servants' servant was transferr'd
From Arno's seat to Bacchiglione, where
His ill-strain'd nerves he left. I more would add,
But must from farther speech and onward way
Alike desist, for yonder I behold
A mist new-risen on the sandy plain.
A company, with whom I may not sort,
Approaches. I commend my *treasure* to thee,
Wherein I yet survive; my sole request."

This said he turn'd, and seem'd as one of those,
Who o'er Verona's champain try their speed
For the green mantle, and of them he seem'd,
Not he who loses but who gains the prize.

CANTO XVI

Now came I where the water's din was heard,
As down it fell into the other round,
Resounding like the hum of swarming bees:
When forth together issu'd from a troop,
That pass'd beneath the fierce tormenting storm,
Three spirits, running swift. They towards us came,
And each one cried aloud, "Oh do thou stay!
Whom by the fashion of thy garb we deem
To be some inmate of our evil land."

Ah me! what wounds I mark'd upon their limbs,
Recent and old, inflicted by the flames!
E'en the remembrance of them grieves me yet.

Attentive to their cry my teacher paus'd,
And turn'd to me his visage, and then spake;
"Wait now! our courtesy these merit well:
And were 't not for the nature of the place,
Whence glide the fiery darts, I should have said,
That haste had better suited thee than them."

They, when we stopp'd, resum'd their ancient wail,
And soon as they had reach'd us, all the three
Whirl'd round together in one restless wheel.
As naked champions, smear'd with slippery oil,
Are wont intent to watch their place of hold
And vantage, ere in closer strife they meet;
Thus each one, as he wheel'd, his countenance
At me directed, so that opposite
The neck mov'd ever to the twinkling feet.

"If misery of this drear wilderness,"
Thus one began, "added to our sad cheer
And destitute, do call forth scorn on us
And our entreaties, let our great renown
Incline thee to inform us who thou art,
That dost imprint with living feet unharm'd
The soil of Hell. He, in whose track thou see'st
My steps pursuing, naked though he be
And reft of all, was of more high estate
Than thou believest; grandchild of the chaste
Gualdrada, him they Guidoguerra call'd,
Who in his lifetime many a noble act
Achiev'd, both by his wisdom and his sword.
The other, next to me that beats the sand,
Is Aldobrandi, name deserving well,
In the' upper world, of honour; and myself

Who in this torment do partake with them,
Am Rusticucci, whom, past doubt, my wife
Of savage temper, more than aught beside
Hath to this evil brought." If from the fire
I had been shelter'd, down amidst them straight
I then had cast me, nor my guide, I deem,
Would have restrain'd my going; but that fear
Of the dire burning vanquish'd the desire,
Which made me eager of their wish'd embrace.

I then began: "Not scorn, but grief much more,
Such as long time alone can cure, your doom
Fix'd deep within me, soon as this my lord
Spake words, whose tenour taught me to expect
That such a race, as ye are, was at hand.
I am a countryman of yours, who still
Affectionate have utter'd, and have heard
Your deeds and names renown'd. Leaving the gall
For the sweet fruit I go, that a sure guide
Hath promis'd to me. But behooves, that far
As to the centre first I downward tend."

"So may long space thy spirit guide thy limbs,"
He answer straight return'd; "and so thy fame
Shine bright, when thou art gone; as thou shalt tell,
If courtesy and valour, as they wont,
Dwell in our city, or have vanish'd clean?"

For one amidst us late condemn'd to wail,
Borsiere, yonder walking with his peers,
Grieves us no little by the news he brings."

"An upstart multitude and sudden gains,
Pride and excess, O Florence! have in thee
Engender'd, so that now in tears thou mourn'st!"
Thus cried I with my face uprais'd, and they
All three, who for an answer took my words,
Look'd at each other, as men look when truth
Comes to their ear. "If thou at other times,"
They all at once rejoin'd,"so easily
Satisfy those, who question, happy thou,
Gifted with words, so apt to speak thy thought!
Wherefore if thou escape this darksome clime,
Returning to behold the radiant stars,
When thou with pleasure shalt retrace the past,
See that of us thou speak among mankind."

This said, they broke the circle, and so swift
Fled, that as pinions seem'd their nimble feet.

Not in so short a time might one have said
"Amen," as they had vanish'd. Straight my guide
Pursu'd his track. I follow'd; and small space
Had we pass'd onward, when the water's sound
Was now so near at hand, that we had scarce
Heard one another's speech for the loud din.

E'en as the river, that holds on its course
Unmingled, from the mount of Vesulo,
On the left side of Apennine, toward
The east, which Acquacheta higher up
They call, ere it descend into the vale,
At Forli by that name no longer known,
Rebellows o'er Saint Benedict, roll'd on
From the' Alpine summit down a precipice,
Where space enough to lodge a thousand spreads;
Thus downward from a craggy steep we found,
That this dark wave resounded, roaring loud,
So that the ear its clamour soon had stunn'd.

I had a cord that brac'd my girdle round,
Wherewith I erst had thought fast bound to take
The painted leopard. This when I had all
Unloosen'd from me (so my master bade)
I gather'd up, and stretch'd it forth to him.
Then to the right he turn'd, and from the brink
Standing few paces distant, cast it down
Into the deep abyss. "And somewhat strange,"
Thus to myself I spake, "signal so strange
Betokens, which my guide with earnest eye
Thus follows." Ah! what caution must men use
With those who look not at the deed alone,
But spy into the thoughts with subtle skill!

"Quickly shall come," he said, "what I expect,
Thine eye discover quickly, that whereof
Thy thought is dreaming." Ever to that truth,
Which but the semblance of a falsehood wears,
A man, if possible, should bar his lip;
Since, although blameless, he incurs reproach.
But silence here were vain; and by these notes
Which now I sing, reader! I swear to thee,
So may they favour find to latest times!
That through the gross and murky air I spied
A shape come swimming up, that might have quell'd
The stoutest heart with wonder, in such guise
As one returns, who hath been down to loose
An anchor grappled fast against some rock,
Or to aught else that in the salt wave lies,
Who upward springing close draws in his feet.

CANTO XVII

"Lo! the fell monster with the deadly sting!
Who passes mountains, breaks through fenced walls
And firm embattled spears, and with his filth
Taints all the world!" Thus me my guide address'd,
And beckon'd him, that he should come to shore,
Near to the stony causeway's utmost edge.

Forthwith that image vile of fraud appear'd,
His head and upper part expos'd on land,
But laid not on the shore his bestial train.
His face the semblance of a just man's wore,
So kind and gracious was its outward cheer;
The rest was serpent all: two shaggy claws
Reach'd to the armpits, and the back and breast,
And either side, were painted o'er with nodes
And orbits. Colours variegated more
Nor Turks nor Tartars e'er on cloth of state
With interchangeable embroidery wove,
Nor spread Arachne o'er her curious loom.
As ofttimes a light skiff, moor'd to the shore,
Stands part in water, part upon the land;
Or, as where dwells the greedy German boor,
The beaver settles watching for his prey;
So on the rim, that fenc'd the sand with rock,
Sat perch'd the fiend of evil. In the void
Glancing, his tail upturn'd its venomous fork,
With sting like scorpion's arm'd. Then thus my guide:
"Now need our way must turn few steps apart,
Far as to that ill beast, who couches there."

Thereat toward the right our downward course
We shap'd, and, better to escape the flame
And burning marle, ten paces on the verge

Proceeded. Soon as we to him arrive,
A little further on mine eye beholds
A tribe of spirits, seated on the sand
Near the wide chasm. Forthwith my master spake:
"That to the full thy knowledge may extend
Of all this round contains, go now, and mark
The mien these wear: but hold not long discourse.
Till thou returnest, I with him meantime
Will parley, that to us he may vouchsafe
The aid of his strong shoulders." Thus alone
Yet forward on the' extremity I pac'd
Of that seventh circle, where the mournful tribe
Were seated. At the eyes forth gush'd their pangs.
Against the vapours and the torrid soil
Alternately their shifting hands they plied.
Thus use the dogs in summer still to ply
Their jaws and feet by turns, when bitten sore
By gnats, or flies, or gadflies swarming round.

Noting the visages of some, who lay
Beneath the pelting of that dolorous fire,
One of them all I knew not; but perceiv'd,
That pendent from his neck each bore a pouch
With colours and with emblems various mark'd,
On which it seem'd as if their eye did feed.

And when amongst them looking round I came,

A yellow purse I saw with azure wrought,
That wore a lion's countenance and port.
Then still my sight pursuing its career,
Another I beheld, than blood more red.
A goose display of whiter wing than curd.
And one, who bore a fat and azure swine
Pictur'd on his white scrip, addressed me thus:
"What dost thou in this deep? Go now and know,
Since yet thou livest, that my neighbour here
Vitaliano on my left shall sit.
A Paduan with these Florentines am I.
Ofttimes they thunder in mine ears, exclaiming
"O haste that noble knight! he who the pouch
With the three beaks will bring!" This said, he writh'd
The mouth, and loll'd the tongue out, like an ox
That licks his nostrils. I, lest longer stay
He ill might brook, who bade me stay not long,
Backward my steps from those sad spirits turn'd.

My guide already seated on the haunch
Of the fierce animal I found; and thus
He me encourag'd. "Be thou stout; be bold.
Down such a steep flight must we now descend!
Mount thou before: for that no power the tail
May have to harm thee, I will be i' th' midst."

As one, who hath an ague fit so near,

His nails already are turn'd blue, and he
Quivers all o'er, if he but eye the shade;
Such was my cheer at hearing of his words.
But shame soon interpos'd her threat, who makes
The servant bold in presence of his lord.

I settled me upon those shoulders huge,
And would have said, but that the words to aid
My purpose came not, "Look thou clasp me firm!"

But he whose succour then not first I prov'd,
Soon as I mounted, in his arms aloft,
Embracing, held me up, and thus he spake:
"Geryon! now move thee! be thy wheeling gyres
Of ample circuit, easy thy descent.
Think on th' unusual burden thou sustain'st."

As a small vessel, back'ning out from land,
Her station quits; so thence the monster loos'd,
And when he felt himself at large, turn'd round
There where the breast had been, his forked tail.
Thus, like an eel, outstretch'd at length he steer'd,
Gath'ring the air up with retractile claws.

Nor greater was the dread when Phaeton
The reins let drop at random, whence high heaven,
Whereof signs yet appear, was wrapt in flames;
Nor when ill-fated Icarus perceiv'd,
By liquefaction of the scalded wax,

The trusted pennons loosen'd from his loins,
His sire exclaiming loud, "Ill way thou keep'st!"
Than was my dread, when round me on each part
The air I view'd, and other object none
Save the fell beast. He slowly sailing, wheels
His downward motion, unobserv'd of me,
But that the wind, arising to my face,
Breathes on me from below. Now on our right
I heard the cataract beneath us leap
With hideous crash; whence bending down to' explore,
New terror I conceiv'd at the steep plunge:
For flames I saw, and wailings smote mine ear:
So that all trembling close I crouch'd my limbs,
And then distinguish'd, unperceiv'd before,
By the dread torments that on every side
Drew nearer, how our downward course we wound.

As falcon, that hath long been on the wing,
But lure nor bird hath seen, while in despair
The falconer cries, "Ah me! thou stoop'st to earth!"
Wearied descends, and swiftly down the sky
In many an orbit wheels, then lighting sits
At distance from his lord in angry mood;
So Geryon lighting places us on foot
Low down at base of the deep-furrow'd rock,
And, of his burden there discharg'd, forthwith

Sprang forward, like an arrow from the string.

CANTO XVIII

There is a place within the depths of hell
Call'd Malebolge, all of rock dark-stain'd
With hue ferruginous, e'en as the steep
That round it circling winds. Right in the midst
Of that abominable region, yawns
A spacious gulf profound, whereof the frame
Due time shall tell. The circle, that remains,
Throughout its round, between the gulf and base
Of the high craggy banks, successive forms
Ten trenches, in its hollow bottom sunk.

As where to guard the walls, full many a foss
Begirds some stately castle, sure defence
Affording to the space within, so here
Were model'd these; and as like fortresses
E'en from their threshold to the brink without,
Are flank'd with bridges; from the rock's low base
Thus flinty paths advanc'd, that 'cross the moles
And dikes, struck onward far as to the gulf,
That in one bound collected cuts them off.
Such was the place, wherein we found ourselves
From Geryon's back dislodg'd. The bard to left

Held on his way, and I behind him mov'd.

On our right hand new misery I saw,
New pains, new executioners of wrath,
That swarming peopled the first chasm. Below
Were naked sinners. Hitherward they came,
Meeting our faces from the middle point,
With us beyond but with a larger stride.
E'en thus the Romans, when the year returns
Of Jubilee, with better speed to rid
The thronging multitudes, their means devise
For such as pass the bridge; that on one side
All front toward the castle, and approach
Saint Peter's fane, on th' other towards the mount.

Each divers way along the grisly rock,
Horn'd demons I beheld, with lashes huge,
That on their back unmercifully smote.
Ah! how they made them bound at the first stripe!
None for the second waited nor the third.

Meantime as on I pass'd, one met my sight
Whom soon as view'd; "Of him," cried I, "not yet
Mine eye hath had his fill." With fixed gaze
I therefore scann'd him. Straight the teacher kind
Paus'd with me, and consented I should walk
Backward a space, and the tormented spirit,
Who thought to hide him, bent his visage down.

But it avail'd him nought; for I exclaim'd:
"Thou who dost cast thy eye upon the ground,
Unless thy features do belie thee much,
Venedico art thou. But what brings thee
Into this bitter seas'ning?" He replied:
"Unwillingly I answer to thy words.
But thy clear speech, that to my mind recalls
The world I once inhabited, constrains me.
Know then 'twas I who led fair Ghisola
To do the Marquis' will, however fame
The shameful tale have bruited. Nor alone
Bologna hither sendeth me to mourn
Rather with us the place is so o'erthrong'd
That not so many tongues this day are taught,
Betwixt the Reno and Savena's stream,
To answer *Sipa* in their country's phrase.
And if of that securer proof thou need,
Remember but our craving thirst for gold."

Him speaking thus, a demon with his thong
Struck, and exclaim'd, "Away! corrupter! here
Women are none for sale." Forthwith I join'd
My escort, and few paces thence we came
To where a rock forth issued from the bank.
That easily ascended, to the right
Upon its splinter turning, we depart

From those eternal barriers. When arriv'd,
Where underneath the gaping arch lets pass
The scourged souls: "Pause here," the teacher said,
"And let these others miserable, now
Strike on thy ken, faces not yet beheld,
For that together they with us have walk'd."

From the old bridge we ey'd the pack, who came
From th' other side towards us, like the rest,
Excoriate from the lash. My gentle guide,
By me unquestion'd, thus his speech resum'd:
"Behold that lofty shade, who this way tends,
And seems too woe-begone to drop a tear.
How yet the regal aspect he retains!
Jason is he, whose skill and prowess won
The ram from Colchos. To the Lemnian isle
His passage thither led him, when those bold
And pitiless women had slain all their males.
There he with tokens and fair witching words
Hypsipyle beguil'd, a virgin young,
Who first had all the rest herself beguil'd.
Impregnated he left her there forlorn.
Such is the guilt condemns him to this pain.
Here too Medea's inj'ries are avenged.
All bear him company, who like deceit
To his have practis'd. And thus much to know

Of the first vale suffice thee, and of those
Whom its keen torments urge." Now had we come
Where, crossing the next pier, the straighten'd path
Bestrides its shoulders to another arch.

Hence in the second chasm we heard the ghosts,
Who jibber in low melancholy sounds,
With wide-stretch'd nostrils snort, and on themselves
Smite with their palms. Upon the banks a scurf
From the foul steam condens'd, encrusting hung,
That held sharp combat with the sight and smell.

So hollow is the depth, that from no part,
Save on the summit of the rocky span,
Could I distinguish aught. Thus far we came;
And thence I saw, within the foss below,
A crowd immers'd in ordure, that appear'd
Druff of the human body. There beneath
Searching with eye inquisitive, I mark'd
One with his head so grim'd, 't were hard to deem,
If he were clerk or layman. Loud he cried:
"Why greedily thus bendest more on me,
Than on these other filthy ones, thy ken?"

"Because if true my mem'ry," I replied,
"I heretofore have seen thee with dry locks,
And thou Alessio art of Lucca sprung.
Therefore than all the rest I scan thee more."

Then beating on his brain these words he spake:
“Me thus low down my flatteries have sunk,
Wherewith I ne’er enough could glut my tongue.”

My leader thus: “A little further stretch
Thy face, that thou the visage well mayst note
Of that besotted, sluttish courtezan,
Who there doth rend her with defiled nails,
Now crouching down, now risen on her feet.
Thais is this, the harlot, whose false lip
Answer’d her doting paramour that ask’d,
‘Thankest me much!’—’Say rather wondrously,’
And seeing this here satiate be our view.”

CANTO XIX

Woe to thee, Simon Magus! woe to you,
His wretched followers! who the things of God,
Which should be wedded unto goodness, them,
Rapacious as ye are, do prostitute
For gold and silver in adultery!
Now must the trumpet sound for you, since yours
Is the third chasm. Upon the following vault
We now had mounted, where the rock impends
Directly o’er the centre of the foss.
Wisdom Supreme!how wonderful the art,

Which thou dost manifest in heaven, in earth,
And in the evil world, how just a meed
Allotting by thy virtue unto all!

I saw the livid stone, throughout the sides
And in its bottom full of apertures,
All equal in their width, and circular each,
Nor ample less nor larger they appear’d
Than in Saint John’s fair dome of me belov’d
Those fram’d to hold the pure baptismal streams,
One of the which I brake, some few years past,
To save a whelming infant; and be this
A seal to undeceive whoever doubts
The motive of my deed. From out the mouth
Of every one, emerg’d a sinner’s feet
And of the legs high upward as the calf
The rest beneath was hid. On either foot
The soles were burning, whence the flexile joints
Glanc’d with such violent motion, as had snapt
Asunder cords or twisted withs. As flame,
Feeding on unctuous matter, glides along
The surface, scarcely touching where it moves;
So here, from heel to point, glided the flames.

“Master! say who is he, than all the rest
Glancing in fiercer agony, on whom
A ruddier flame doth prey?” I thus inquir’d.

“If thou be willing,” he replied, “that I
Carry thee down, where least the slope bank falls,
He of himself shall tell thee and his wrongs.”

I then: “As pleases thee to me is best.
Thou art my lord; and know’st that ne’er I quit
Thy will: what silence hides that knowest thou.”
Thereat on the fourth pier we came, we turn’d,
And on our left descended to the depth,
A narrow strait and perforated close.
Nor from his side my leader set me down,
Till to his orifice he brought, whose limb
Quiv’ring express’d his pang. “Whoe’er thou art,
Sad spirit! thus revers’d, and as a stake
Driv’n in the soil!” I in these words began,
“If thou be able, utter forth thy voice.”

There stood I like the friar, that doth shrive
A wretch for murder doom’d, who e’en when fix’d,
Calleth him back, whence death awhile delays.

He shouted: “Ha! already standest there?
Already standest there, O Boniface!
By many a year the writing play’d me false.
So early dost thou surfeit with the wealth,
For which thou fearedst not in guile to take
The lovely lady, and then mangle her?”

I felt as those who, piercing not the drift

Of answer made them, stand as if expos’d
In mockery, nor know what to reply,
When Virgil thus admonish’d: “Tell him quick,
I am not he, not he, whom thou believ’st.”

And I, as was enjoin’d me, straight replied.

That heard, the spirit all did wrench his feet,
And sighing next in woeful accent spake:
“What then of me requirest?” If to know
So much imports thee, who I am, that thou
Hast therefore down the bank descended, learn
That in the mighty mantle I was rob’d,
And of a she-bear was indeed the son,
So eager to advance my whelps, that there
My having in my purse above I stow’d,
And here myself. Under my head are dragg’d
The rest, my predecessors in the guilt
Of simony. Stretch’d at their length they lie
Along an opening in the rock. ‘Midst them
I also low shall fall, soon as he comes,
For whom I took thee, when so hastily
I question’d. But already longer time
Hath pass’d, since my souls kindled, and I thus
Upturn’d have stood, than is his doom to stand
Planted with fiery feet. For after him,
One yet of deeds more ugly shall arrive,

From forth the west, a shepherd without law,
Fated to cover both his form and mine.
He a new Jason shall be call'd, of whom
In Maccabees we read; and favour such
As to that priest his king indulgent show'd,
Shall be of France's monarch shown to him."

I know not if I here too far presum'd,
But in this strain I answer'd: "Tell me now,
What treasures from St. Peter at the first
Our Lord demanded, when he put the keys
Into his charge? Surely he ask'd no more
But, Follow me! Nor Peter nor the rest
Or gold or silver of Matthias took,
When lots were cast upon the forfeit place
Of the condemned soul. Abide thou then;
Thy punishment of right is merited:
And look thou well to that ill-gotten coin,
Which against Charles thy hardihood inspir'd.
If reverence of the keys restrain'd me not,
Which thou in happier time didst hold, I yet
Severer speech might use. Your avarice
O'ercasts the world with mourning, under foot
Treading the good, and raising bad men up.
Of shepherds, like to you, th' Evangelist
Was ware, when her, who sits upon the waves,

With kings in filthy whoredom he beheld,
She who with seven heads tower'd at her birth,
And from ten horns her proof of glory drew,
Long as her spouse in virtue took delight.
Of gold and silver ye have made your god,
Diff'ring wherein from the idolater,
But he that worships one, a hundred ye?
Ah, Constantine! to how much ill gave birth,
Not thy conversion, but that plenteous dower,
Which the first wealthy Father gain'd from thee!"

Meanwhile, as thus I sung, he, whether wrath
Or conscience smote him, violent upsprang
Spinning on either sole. I do believe
My teacher well was pleas'd, with so compos'd
A lip, he listen'd ever to the sound
Of the true words I utter'd. In both arms
He caught, and to his bosom lifting me
Upward retrac'd the way of his descent.

Nor weary of his weight he press'd me close,
Till to the summit of the rock we came,
Our passage from the fourth to the fifth pier.
His cherish'd burden there gently he plac'd
Upon the rugged rock and steep, a path
Not easy for the clamb'ring goat to mount.

Thence to my view another vale appear'd

CANTO XX

And now the verse proceeds to torments new,
Fit argument of this the twentieth strain
Of the first song, whose awful theme records
The spirits whelm'd in woe. Earnest I look'd
Into the depth, that open'd to my view,
Moisten'd with tears of anguish, and beheld
A tribe, that came along the hollow vale,
In silence weeping: such their step as walk
Quires chanting solemn litanies on earth.

As on them more direct mine eye descends,
Each wondrously seem'd to be revers'd
At the neck-bone, so that the countenance
Was from the reins averted: and because
None might before him look, they were compell'd
To' advance with backward gait. Thus one perhaps
Hath been by force of palsy clean transpos'd,
But I ne'er saw it nor believe it so.

Now, reader! think within thyself, so God
Fruit of thy reading give thee! how I long
Could keep my visage dry, when I beheld
Near me our form distorted in such guise,
That on the hinder parts fall'n from the face

The tears down-streaming roll'd. Against a rock
I leant and wept, so that my guide exclaim'd:
“What, and art thou too witless as the rest?
Here pity most doth show herself alive,
When she is dead. What guilt exceedeth his,
Who with Heaven's judgment in his passion strives?
Raise up thy head, raise up, and see the man,
Before whose eyes earth gap'd in Thebes, when all
Cried out, ‘Amphiarus, whither rushest?
‘Why leavest thou the war?’ He not the less
Fell ruining far as to Minos down,
Whose grapple none eludes. Lo! how he makes
The breast his shoulders, and who once too far
Before him wish'd to see, now backward looks,
And treads reverse his path. Tiresias note,
Who semblance chang'd, when woman he became
Of male, through every limb transform'd, and then
Once more behov'd him with his rod to strike
The two entwining serpents, ere the plumes,
That mark'd the better sex, might shoot again.

“Aruns, with rere his belly facing, comes.
On Luni's mountains 'midst the marbles white,
Where delves Carrara's hind, who wons beneath,
A cavern was his dwelling, whence the stars
And main-sea wide in boundless view he held.

“The next, whose loosen’d tresses overspread
Her bosom, which thou seest not (for each hair
On that side grows) was Manto, she who search’d
Through many regions, and at length her seat
Fix’d in my native land, whence a short space
My words detain thy audience. When her sire
From life departed, and in servitude
The city dedicate to Bacchus mourn’d,
Long time she went a wand’rer through the world.
Aloft in Italy’s delightful land
A lake there lies, at foot of that proud Alp,
That o’er the Tyrol locks Germania in,
Its name Benacus, which a thousand rills,
Methinks, and more, water between the vale
Camonica and Garda and the height
Of Apennine remote. There is a spot
At midway of that lake, where he who bears
Of Trento’s flock the past’ral staff, with him
Of Brescia, and the Veronese, might each
Passing that way his benediction give.
A garrison of goodly site and strong
Peschiera stands, to awe with front oppos’d
The Bergamese and Brescian, whence the shore
More slope each way descends. There, whatsoever
Benacus’ bosom holds not, tumbling o’er

Down falls, and winds a river flood beneath
Through the green pastures. Soon as in his course
The steam makes head, Benacus then no more
They call the name, but Mincius, till at last
Reaching Governo into Po he falls.
Not far his course hath run, when a wide flat
It finds, which overstretchmg as a marsh
It covers, pestilent in summer oft.
Hence journeying, the savage maiden saw
‘Midst of the fen a territory waste
And naked of inhabitants. To shun
All human converse, here she with her slaves
Plying her arts remain’d, and liv’d, and left
Her body tenantless. Thenceforth the tribes,
Who round were scatter’d, gath’ring to that place
Assembled; for its strength was great, enclos’d
On all parts by the fen. On those dead bones
They rear’d themselves a city, for her sake,
Calling it Mantua, who first chose the spot,
Nor ask’d another omen for the name,
Wherein more numerous the people dwelt,
Ere Casalodi’s madness by deceit
Was wrong’d of Pinamonte. If thou hear
Henceforth another origin assign’d
Of that my country, I forewarn thee now,

That falsehood none beguile thee of the truth.”

**I answer’d: “Teacher, I conclude thy words
So certain, that all else shall be to me
As embers lacking life. But now of these,
Who here proceed, instruct me, if thou see
Any that merit more especial note.
For thereon is my mind alone intent.”**

**He straight replied: “That spirit, from whose cheek
The beard sweeps o’er his shoulders brown, what time
Graecia was emptied of her males, that scarce
The cradles were supplied, the seer was he
In Aulis, who with Calchas gave the sign
When first to cut the cable. Him they nam’d
Eurypilus: so sings my tragic strain,
In which majestic measure well thou know’st,
Who know’st it all. That other, round the loins
So slender of his shape, was Michael Scot,
Practis’d in ev’ry slight of magic wile.**

**“Guido Bonatti see: Asdente mark,
Who now were willing, he had tended still
The thread and cordwain; and too late repents.**

**“See next the wretches, who the needle left,
The shuttle and the spindle, and became
Diviners: baneful witcheries they wrought
With images and herbs. But onward now:**

**For now doth Cain with fork of thorns confine
On either hemisphere, touching the wave
Beneath the towers of Seville. Yesternight
The moon was round. Thou mayst remember well:
For she good service did thee in the gloom
Of the deep wood.” This said, both onward mov’d.**

CANTO XXI

**Thus we from bridge to bridge, with other talk,
The which my drama cares not to rehearse,
Pass’d on; and to the summit reaching, stood
To view another gap, within the round
Of Malebolge, other bootless pangs.**

Marvelous darkness shadow’d o’er the place.

**In the Venetians’ arsenal as boils
Through wintry months tenacious pitch, to smear
Their unsound vessels; for th’ inclement time
Sea-faring men restrains, and in that while
His bark one builds anew, another stops
The ribs of his, that hath made many a voyage;
One hammers at the prow, one at the poop;
This shapeth oars, that other cables twirls,
The mizen one repairs and main-sail rent
So not by force of fire but art divine**

Boil'd here a glutinous thick mass, that round
Lim'd all the shore beneath. I that beheld,
But therein nought distinguish'd, save the surge,
Rais'd by the boiling, in one mighty swell
Heave, and by turns subsiding and fall. While there
I fix'd my ken below, "Mark! mark!" my guide
Exclaiming, drew me towards him from the place,
Wherein I stood. I turn'd myself as one,
Impatient to behold that which beheld
He needs must shun, whom sudden fear unmans,
That he his flight delays not for the view.
Behind me I discern'd a devil black,
That running, up advanc'd along the rock.
Ah!what fierce cruelty his look bespake!
In act how bitter did he seem, with wings
Buoyant outstretch'd and feet of nimblest tread!
His shoulder proudly eminent and sharp
Was with a sinner charg'd; by either haunch
He held him, the foot's sinew griping fast.

"Ye of our bridge!" he cried, "keen-talon'd fiends!
Lo! one of Santa Zita's elders! Him
Whelm ye beneath, while I return for more.
That land hath store of such. All men are there,
Except Bonturo, barterers: of 'no'
For lucre there an 'aye' is quickly made."

Him dashing down, o'er the rough rock he turn'd,
Nor ever after thief a mastiff loos'd
Sped with like eager haste. That other sank
And forthwith writing to the surface rose.
But those dark demons, shrouded by the bridge,
Cried "Here the hallow'd visage saves not: here
Is other swimming than in Serchio's wave.
Wherefore if thou desire we rend thee not,
Take heed thou mount not o'er the pitch." This said,
They grappled him with more than hundred hooks,
And shouted: "Cover'd thou must sport thee here;
So, if thou canst, in secret mayst thou filch."
E'en thus the cook bestirs him, with his grooms,
To thrust the flesh into the caldron down
With flesh-hooks, that it float not on the top.

Me then my guide bespake: "Lest they descry,
That thou art here, behind a craggy rock
Bend low and screen thee; and whate'er of force
Be offer'd me, or insult, fear thou not:
For I am well advis'd, who have been erst
In the like fray." Beyond the bridge's head
Therewith he pass'd, and reaching the sixth pier,
Behov'd him then a forehead terror-proof.

With storm and fury, as when dogs rush forth
Upon the poor man's back, who suddenly

From whence he standeth makes his suit; so rush'd
Those from beneath the arch, and against him
Their weapons all they pointed. He aloud:

“Be none of you outrageous: ere your time
Dare seize me, come forth from amongst you one,
Who having heard my words, decide he then
If he shall tear these limbs.” They shouted loud,
“Go, Malacoda!” Whereat one advanc'd,
The others standing firm, and as he came,
“What may this turn avail him?” he exclaim'd.

“Believ'st thou, Malacoda! I had come
Thus far from all your skirmishing secure,”
My teacher answered, “without will divine
And destiny propitious? Pass we then
For so Heaven's pleasure is, that I should lead
Another through this savage wilderness.”

Forthwith so fell his pride, that he let drop
The instrument of torture at his feet,
And to the rest exclaim'd: “We have no power
To strike him.” Then to me my guide: “O thou!
Who on the bridge among the crags dost sit
Low crouching, safely now to me return.”

I rose, and towards him moved with speed: the
fiends
Meantime all forward drew: me terror seiz'd

Lest they should break the compact they had made.
Thus issuing from Caprona, once I saw
Th' infantry dreading, lest his covenant
The foe should break; so close he hemm'd them round.

I to my leader's side adher'd, mine eyes
With fixt and motionless observance bent
On their unkindly visage. They their hooks
Protruding, one the other thus bespake:
“Wilt thou I touch him on the hip?” To whom
Was answer'd: “Even so; nor miss thy aim.”

But he, who was in conference with my guide,
Turn'd rapid round, and thus the demon spake:
“Stay, stay thee, Scarmiglione!” Then to us
He added: “Further footing to your step
This rock affords not, shiver'd to the base
Of the sixth arch. But would you still proceed,
Up by this cavern go: not distant far,
Another rock will yield you passage safe.
Yesterday, later by five hours than now,
Twelve hundred threescore years and six had fill'd
The circuit of their course, since here the way
Was broken. Thitherward I straight dispatch
Certain of these my scouts, who shall espy
If any on the surface bask. With them
Go ye: for ye shall find them nothing fell.

Come Alichino forth," with that he cried,
"And Calcabrina, and Cagnazzo thou!
The troop of ten let Barbariccia lead.
With Libicocco Draghinazzo haste,
Fang'd Ciriatto, Grafflacane fierce,
And Farfarello, and mad Rubicant.
Search ye around the bubbling tar. For these,
In safety lead them, where the other crag
Uninterrupted traverses the dens."

I then: "O master! what a sight is there!
Ah! without escort, journey we alone,
Which, if thou know the way, I covet not.
Unless thy prudence fail thee, dost not mark
How they do gnarl upon us, and their scowl
Threatens us present tortures?" He replied:
"I charge thee fear not: let them, as they will,
Gnarl on: 't is but in token of their spite
Against the souls, who mourn in torment steep'd."

To leftward o'er the pier they turn'd; but each
Had first between his teeth prest close the tongue,
Toward their leader for a signal looking,
Which he with sound obscene triumphant gave.

CANTO XXII

It hath been heretofore my chance to see
Horsemen with martial order shifting camp,
To onset sallying, or in muster rang'd,
Or in retreat sometimes outstretch'd for flight;
Light-armed squadrons and fleet foragers
Scouring thy plains, Arezzo! have I seen,
And clashing tournaments, and tilting jousts,
Now with the sound of trumpets, now of bells,
Tabors, or signals made from castled heights,
And with inventions multiform, our own,
Or introduc'd from foreign land; but ne'er
To such a strange recorder I beheld,
In evolution moving, horse nor foot,
Nor ship, that tack'd by sign from land or star.

With the ten demons on our way we went;
Ah fearful company! but in the church
With saints, with gluttons at the tavern's mess.

Still earnest on the pitch I gaz'd, to mark
All things whate'er the chasm contain'd, and those
Who burn'd within. As dolphins, that, in sign
To mariners, heave high their arched backs,
That thence forewarn'd they may advise to save

**Their threaten'd vessels; so, at intervals,
To ease the pain his back some sinner show'd,
Then hid more nimbly than the lightning glance.**

**E'en as the frogs, that of a wat'ry moat
Stand at the brink, with the jaws only out,
Their feet and of the trunk all else concealed,
Thus on each part the sinners stood, but soon
As Barbariccia was at hand, so they
Drew back under the wave. I saw, and yet
My heart doth stagger, one, that waited thus,
As it befalls that oft one frog remains,
While the next springs away: and Graffiacan,
Who of the fiends was nearest, grappling seiz'd
His clotted locks, and dragg'd him sprawling up,
That he appear'd to me an otter. Each
Already by their names I knew, so well
When they were chosen, I observ'd, and mark'd
How one the other call'd. "O Rubicant!
See that his hide thou with thy talons flay,"
Shouted together all the cursed crew.**

**Then I: "Inform thee, master! if thou may,
What wretched soul is this, on whom their hand
His foes have laid." My leader to his side
Approach'd, and whence he came inquir'd, to whom
Was answer'd thus: "Born in Navarre's domain**

**My mother plac'd me in a lord's retinue,
For she had borne me to a losel vile,
A spendthrift of his substance and himself.
The good king Thibault after that I serv'd,
To peculating here my thoughts were turn'd,
Whereof I give account in this dire heat."**

**Straight Ciriatto, from whose mouth a tusk
Issued on either side, as from a boar,
Ript him with one of these. 'Twixt evil claws
The mouse had fall'n: but Barbariccia cried,
Seizing him with both arms: "Stand thou apart,
While I do fix him on my prong transpierc'd."
Then added, turning to my guide his face,
"Inquire of him, if more thou wish to learn,
Ere he again be rent." My leader thus:
"Then tell us of the partners in thy guilt;
Knowest thou any sprung of Latian land
Under the tar?"—"I parted," he replied,
"But now from one, who sojourn'd not far thence;
So were I under shelter now with him!
Nor hook nor talon then should scare me more."—**

**"Too long we suffer," Libicocco cried,
Then, darting forth a prong, seiz'd on his arm,
And mangled bore away the sinewy part.
Him Draghinazzo by his thighs beneath**

Would next have caught, whence angrily their chief,
Turning on all sides round, with threat'ning brow
Restrain'd them. When their strife a little ceas'd,
Of him, who yet was gazing on his wound,
My teacher thus without delay inquir'd:
"Who was the spirit, from whom by evil hap
Parting, as thou has told, thou cam'st to shore?"—

"It was the friar Gomita," he rejoin'd,
"He of Gallura, vessel of all guile,
Who had his master's enemies in hand,
And us'd them so that they commend him well.
Money he took, and them at large dismiss'd.
So he reports: and in each other charge
Committed to his keeping, play'd the part
Of barterer to the height: with him doth herd
The chief of Logodoro, Michel Zanche.
Sardinia is a theme, whereof their tongue
Is never weary. Out! alas! behold
That other, how he grins! More would I say,
But tremble lest he mean to maul me sore."

Their captain then to Farfarello turning,
Who roll'd his moony eyes in act to strike,
Rebuk'd him thus: "Off! cursed bird! Avaunt!"—

"If ye desire to see or hear," he thus
Quaking with dread resum'd, "or Tuscan spirits

Or Lombard, I will cause them to appear.
Meantime let these ill talons bate their fury,
So that no vengeance they may fear from them,
And I, remaining in this self-same place,
Will for myself but one, make sev'n appear,
When my shrill whistle shall be heard; for so
Our custom is to call each other up."

Cagnazzo at that word deriding grinn'd,
Then wagg'd the head and spake: "Hear his device,
Mischievous as he is, to plunge him down."

Whereto he thus, who fail'd not in rich store
Of nice-wove toils; "Mischief forsooth extreme,
Meant only to procure myself more woe!"

No longer Alichino then refrain'd,
But thus, the rest gainsaying, him bespake:
"If thou do cast thee down, I not on foot
Will chase thee, but above the pitch will beat
My plumes. Quit we the vantage ground, and let
The bank be as a shield, that we may see
If singly thou prevail against us all."

Now, reader, of new sport expect to hear!

They each one turn'd his eyes to the' other shore,
He first, who was the hardest to persuade.
The spirit of Navarre chose well his time,
Planted his feet on land, and at one leap

Escaping disappointed their resolve.

Them quick resentment stung, but him the most,
Who was the cause of failure; in pursuit
He therefore sped, exclaiming; “Thou art caught.”

But little it avail'd: terror outstripp'd
His following flight: the other plung'd beneath,
And he with upward pinion rais'd his breast:
E'en thus the water-fowl, when she perceives
The falcon near, dives instant down, while he
Enrag'd and spent retires. That mockery
In Calcabrina fury stirr'd, who flew
After him, with desire of strife inflam'd;
And, for the barterer had 'scap'd, so turn'd
His talons on his comrade. O'er the dyke
In grapple close they join'd; but the' other prov'd
A goshawk able to rend well his foe;
And in the boiling lake both fell. The heat
Was umpire soon between them, but in vain
To lift themselves they strove, so fast were glued
Their pennons. Barbariccia, as the rest,
That chance lamenting, four in flight dispatch'd
From the' other coast, with all their weapons arm'd.
They, to their post on each side speedily
Descending, stretch'd their hooks toward the fiends,
Who flounder'd, inly burning from their scars:

And we departing left them to that broil.

CANTO XXIII

In silence and in solitude we went,
One first, the other following his steps,
As minor friars journeying on their road.

The present fray had turn'd my thoughts to muse
Upon old Aesop's fable, where he told
What fate unto the mouse and frog befell.
For language hath not sounds more like in sense,
Than are these chances, if the origin
And end of each be heedfully compar'd.
And as one thought bursts from another forth,
So afterward from that another sprang,
Which added doubly to my former fear.
For thus I reason'd: “These through us have been
So foil'd, with loss and mock'ry so complete,
As needs must sting them sore. If anger then
Be to their evil will conjoin'd, more fell
They shall pursue us, than the savage hound
Snatches the leveret, panting 'twixt his jaws.”

Already I perceiv'd my hair stand all
On end with terror, and look'd eager back.
“Teacher,” I thus began, “if speedily

Thyself and me thou hide not, much I dread
Those evil talons. Even now behind
They urge us: quick imagination works
So forcibly, that I already feel them.”

He answer'd: “Were I form'd of leaded glass,
I should not sooner draw unto myself
Thy outward image, than I now imprint
That from within. This moment came thy thoughts
Presented before mine, with similar act
And count'nance similar, so that from both
I one design have fram'd. If the right coast
Incline so much, that we may thence descend
Into the other chasm, we shall escape
Secure from this imagined pursuit.”

He had not spoke his purpose to the end,
When I from far beheld them with spread wings
Approach to take us. Suddenly my guide
Caught me, ev'n as a mother that from sleep
Is by the noise arous'd, and near her sees
The climbing fires, who snatches up her babe
And flies ne'er pausing, careful more of him
Than of herself, that but a single vest
Clings round her limbs. Down from the jutting beach
Supine he cast him, to that pendent rock,
Which closes on one part the other chasm.

Never ran water with such hurrying pace
Adown the tube to turn a landmill's wheel,
When nearest it approaches to the spokes,
As then along that edge my master ran,
Carrying me in his bosom, as a child,
Not a companion. Scarcely had his feet
Reach'd to the lowest of the bed beneath,
When over us the steep they reach'd; but fear
In him was none; for that high Providence,
Which plac'd them ministers of the fifth foss,
Power of departing thence took from them all.

There in the depth we saw a painted tribe,
Who pac'd with tardy steps around, and wept,
Faint in appearance and o'ercome with toil.
Caps had they on, with hoods, that fell low down
Before their eyes, in fashion like to those
Worn by the monks in Cologne. Their outside
Was overlaid with gold, dazzling to view,
But leaden all within, and of such weight,
That Frederick's compar'd to these were straw.
Oh, everlasting wearisome attire!

We yet once more with them together turn'd
To leftward, on their dismal moan intent.
But by the weight oppress'd, so slowly came
The fainting people, that our company

Was chang'd at every movement of the step.

Whence I my guide address'd: "See that thou find
Some spirit, whose name may by his deeds be known,
And to that end look round thee as thou go'st."

Then one, who understood the Tuscan voice,
Cried after us aloud: "Hold in your feet,
Ye who so swiftly speed through the dusk air.
Perchance from me thou shalt obtain thy wish."

Whereat my leader, turning, me bespake:
"Pause, and then onward at their pace proceed."

I staid, and saw two Spirits in whose look
Impatient eagerness of mind was mark'd
To overtake me; but the load they bare
And narrow path retarded their approach.

Soon as arriv'd, they with an eye askance
Perus'd me, but spake not: then turning each
To other thus conferring said: "This one
Seems, by the action of his throat, alive.
And, be they dead, what privilege allows
They walk unmantled by the cumbrous stole?"

Then thus to me: "Tuscan, who visitest
The college of the mourning hypocrites,
Disdain not to instruct us who thou art."

"By Arno's pleasant stream," I thus replied,
"In the great city I was bred and grew,

And wear the body I have ever worn.
but who are ye, from whom such mighty grief,
As now I witness, courseth down your cheeks?
What torment breaks forth in this bitter woe?"
"Our bonnets gleaming bright with orange hue,"
One of them answer'd, "are so leaden gross,
That with their weight they make the balances
To crack beneath them. Joyous friars we were,
Bologna's natives, Catalano I,
He Loderingo nam'd, and by thy land
Together taken, as men used to take
A single and indifferent arbiter,
To reconcile their strifes. How there we sped,
Gardingio's vicinage can best declare."

"O friars!" I began, "your miseries—"
But there brake off, for one had caught my eye,
Fix'd to a cross with three stakes on the ground:
He, when he saw me, writh'd himself, throughout
Distorted, ruffling with deep sighs his beard.
And Catalano, who thereof was 'ware,
Thus spake: "That pierced spirit, whom intent
Thou view'st, was he who gave the Pharisees
Counsel, that it were fitting for one man
To suffer for the people. He doth lie
Transverse; nor any passes, but him first

Behoves make feeling trial how each weighs.
In straits like this along the foss are plac'd
The father of his consort, and the rest
Partakers in that council, seed of ill
And sorrow to the Jews." I noted then,
How Virgil gaz'd with wonder upon him,
Thus abjectly extended on the cross
In banishment eternal. To the friar
He next his words address'd: "We pray ye tell,
If so be lawful, whether on our right
Lies any opening in the rock, whereby
We both may issue hence, without constraint
On the dark angels, that compell'd they come
To lead us from this depth." He thus replied:
"Nearer than thou dost hope, there is a rock
From the next circle moving, which o'ersteps
Each vale of horror, save that here his cope
Is shatter'd. By the ruin ye may mount:
For on the side it slants, and most the height
Rises below." With head bent down awhile
My leader stood, then spake: "He warn'd us ill,
Who yonder hangs the sinners on his hook."

To whom the friar: At Bologna erst
I many vices of the devil heard,
Among the rest was said, 'He is a liar,

And the father of lies!" When he had spoke,
My leader with large strides proceeded on,
Somewhat disturb'd with anger in his look.

I therefore left the spirits heavy laden,
And following, his beloved footsteps mark'd.

CANTO XXIV

In the year's early nonage, when the sun
Tempers his tresses in Aquarius' urn,
And now towards equal day the nights recede,
When as the rime upon the earth puts on
Her dazzling sister's image, but not long
Her milder sway endures, then riseth up
The village hind, whom fails his wintry store,
And looking out beholds the plain around
All whiten'd, whence impatiently he smites
His thighs, and to his hut returning in,
There paces to and fro, wailing his lot,
As a discomfited and helpless man;
Then comes he forth again, and feels new hope
Spring in his bosom, finding e'en thus soon
The world hath chang'd its count'nance, grasps his crook,
And forth to pasture drives his little flock:
So me my guide dishearten'd when I saw

His troubled forehead, and so speedily
That ill was cur'd; for at the fallen bridge
Arriving, towards me with a look as sweet,
He turn'd him back, as that I first beheld
At the steep mountain's foot. Regarding well
The ruin, and some counsel first maintain'd
With his own thought, he open'd wide his arm
And took me up. As one, who, while he works,
Computes his labour's issue, that he seems
Still to foresee the' effect, so lifting me
Up to the summit of one peak, he fix'd
His eye upon another. "Grapple that,"
Said he, "but first make proof, if it be such
As will sustain thee." For one capp'd with lead
This were no journey. Scarcely he, though light,
And I, though onward push'd from crag to crag,
Could mount. And if the precinct of this coast
Were not less ample than the last, for him
I know not, but my strength had surely fail'd.
But Malebolge all toward the mouth
Inclining of the nethermost abyss,
The site of every valley hence requires,
That one side upward slope, the other fall.

At length the point of our descent we reach'd
From the last flag: soon as to that arriv'd,

So was the breath exhausted from my lungs,
I could no further, but did seat me there.

"Now needs thy best of man;" so spake my guide:
"For not on downy plumes, nor under shade
Of canopy reposing, fame is won,
Without which whosoe'er consumes his days
Leaveth such vestige of himself on earth,
As smoke in air or foam upon the wave.
Thou therefore rise: vanish thy weariness
By the mind's effort, in each struggle form'd
To vanquish, if she suffer not the weight
Of her corporeal frame to crush her down.
A longer ladder yet remains to scale.
From these to have escap'd sufficeth not.
If well thou note me, profit by my words."

I straightway rose, and show'd myself less spent
Than I in truth did feel me. "On," I cried,
"For I am stout and fearless." Up the rock
Our way we held, more rugged than before,
Narrower and steeper far to climb. From talk
I ceas'd not, as we journey'd, so to seem
Least faint; whereat a voice from the other foss
Did issue forth, for utt'rance suited ill.
Though on the arch that crosses there I stood,
What were the words I knew not, but who spake

Seem'd mov'd in anger. Down I stoop'd to look,
But my quick eye might reach not to the depth
For shrouding darkness; wherefore thus I spake:
"To the next circle, Teacher, bend thy steps,
And from the wall dismount we; for as hence
I hear and understand not, so I see
Beneath, and naught discern."—"I answer not,"
Said he, "but by the deed. To fair request
Silent performance maketh best return."

We from the bridge's head descended, where
To the eighth mound it joins, and then the chasm
Opening to view, I saw a crowd within
Of serpents terrible, so strange of shape
And hideous, that remembrance in my veins
Yet shrinks the vital current. Of her sands
Let Lybia vaunt no more: if Jaculus,
Pareas and Chelyder be her brood,
Cenchris and Amphisboena, plagues so dire
Or in such numbers swarming ne'er she shew'd,
Not with all Ethiopia, and whate'er
Above the Erythraean sea is spawn'd.

Amid this dread exuberance of woe
Ran naked spirits wing'd with horrid fear,
Nor hope had they of crevice where to hide,
Or heliotrope to charm them out of view.

With serpents were their hands behind them bound,
Which through their reins infix'd the tail and head
Twisted in folds before. And lo! on one
Near to our side, darted an adder up,
And, where the neck is on the shoulders tied,
Transpierc'd him. Far more quickly than e'er pen
Wrote O or I, he kindled, burn'd, and chang'd
To ashes, all pour'd out upon the earth.
When there dissolv'd he lay, the dust again
Uproll'd spontaneous, and the self-same form
Instant resumed. So mighty sages tell,
The' Arabian Phoenix, when five hundred years
Have well nigh circled, dies, and springs forthwith
Renascent. Blade nor herb throughout his life
He tastes, but tears of frankincense alone
And odorous amomum: swaths of nard
And myrrh his funeral shroud. As one that falls,
He knows not how, by force demoniac dragg'd
To earth, or through obstruction fettering up
In chains invisible the powers of man,
Who, risen from his trance, gazeth around,
Bewilder'd with the monstrous agony
He hath endur'd, and wildly staring sighs;
So stood aghast the sinner when he rose.

Oh! how severe God's judgment, that deals out

Such blows in stormy vengeance! Who he was
My teacher next inquir'd, and thus in few
He answer'd: "Vanni Fucci am I call'd,
Not long since rained down from Tuscany
To this dire gullet. Me the bestial life
And not the human pleas'd, mule that I was,
Who in Pistoia found my worthy den."

I then to Virgil: "Bid him stir not hence,
And ask what crime did thrust him hither: once
A man I knew him choleric and bloody."

The sinner heard and feign'd not, but towards me
His mind directing and his face, wherein
Was dismal shame depictur'd, thus he spake:
"It grieves me more to have been caught by thee
In this sad plight, which thou beholdest, than
When I was taken from the other life.
I have no power permitted to deny
What thou inquirest." I am doom'd thus low
To dwell, for that the sacristy by me
Was rifled of its goodly ornaments,
And with the guilt another falsely charged.
But that thou mayst not joy to see me thus,
So as thou e'er shalt 'scape this darksome realm
Open thine ears and hear what I forebode.
Reft of the Neri first Pistoia pines,

Then Florence changeth citizens and laws.
From Valdimagra, drawn by wrathful Mars,
A vapour rises, wrapt in turbid mists,
And sharp and eager driveth on the storm
With arrowy hurtling o'er Piceno's field,
Whence suddenly the cloud shall burst, and strike
Each helpless Bianco prostrate to the ground.
This have I told, that grief may rend thy heart."

CANTO XXV

When he had spoke, the sinner rais'd his hands
Pointed in mockery, and cried: "Take them, God!
I level them at thee!" From that day forth
The serpents were my friends; for round his neck
One of them rolling twisted, as it said,
"Be silent, tongue!" Another to his arms
Upliding, tied them, riveting itself
So close, it took from them the power to move.

Pistoia! Ah Pistoia! why dost doubt
To turn thee into ashes, cumb'ring earth
No longer, since in evil act so far
Thou hast outdone thy seed? I did not mark,
Through all the gloomy circles of the' abyss,
Spirit, that swell'd so proudly 'gainst his God,

Not him, who headlong fell from Thebes. He fled,
Nor utter'd more; and after him there came
A centaur full of fury, shouting, "Where
Where is the caitiff?" On Maremma's marsh
Swarm not the serpent tribe, as on his haunch
They swarm'd, to where the human face begins.
Behind his head upon the shoulders lay,
With open wings, a dragon breathing fire
On whomso'er he met. To me my guide:
"Cacus is this, who underneath the rock
Of Aventine spread oft a lake of blood.
He, from his brethren parted, here must tread
A different journey, for his fraudulent theft
Of the great herd, that near him stall'd; whence found
His felon deeds their end, beneath the mace
Of stout Alcides, that perchance laid on
A hundred blows, and not the tenth was felt."

While yet he spake, the centaur sped away:
And under us three spirits came, of whom
Nor I nor he was ware, till they exclaim'd;
"Say who are ye?" We then brake off discourse,
Intent on these alone. I knew them not;
But, as it chanceth oft, befell, that one
Had need to name another. "Where," said he,
"Doth Cianfa lurk?" I, for a sign my guide

Should stand attentive, plac'd against my lips
The finger lifted. If, O reader! now
Thou be not apt to credit what I tell,
No marvel; for myself do scarce allow
The witness of mine eyes. But as I looked
Toward them, lo! a serpent with six feet
Springs forth on one, and fastens full upon him:
His midmost grasp'd the belly, a forefoot
Seiz'd on each arm (while deep in either cheek
He flesh'd his fangs); the hinder on the thighs
Were spread, 'twixt which the tail inserted curl'd
Upon the reins behind. Ivy ne'er clasp'd
A dodder'd oak, as round the other's limbs
The hideous monster intertwin'd his own.
Then, as they both had been of burning wax,
Each melted into other, mingling hues,
That which was either now was seen no more.
Thus up the shrinking paper, ere it burns,
A brown tint glides, not turning yet to black,
And the clean white expires. The other two
Look'd on exclaiming: "Ah, how dost thou change,
Agnello! See! Thou art nor double now,
Nor only one." The two heads now became
One, and two figures blended in one form
Appear'd, where both were lost. Of the four lengths

Two arms were made: the belly and the chest
The thighs and legs into such members chang'd,
As never eye hath seen. Of former shape
All trace was vanish'd. Two yet neither seem'd
That image miscreate, and so pass'd on
With tardy steps. As underneath the scourge
Of the fierce dog-star, that lays bare the fields,
Shifting from brake to brake, the lizard seems
A flash of lightning, if he thwart the road,
So toward th' entrails of the other two
Approaching seem'd, an adder all on fire,
As the dark pepper-grain, livid and swart.
In that part, whence our life is nourish'd first,
One he transpierc'd; then down before him fell
Stretch'd out. The pierced spirit look'd on him
But spake not; yea stood motionless and yawn'd,
As if by sleep or fev'rous fit assail'd.
He ey'd the serpent, and the serpent him.
One from the wound, the other from the mouth
Breath'd a thick smoke, whose vap'ry columns join'd.

Lucan in mute attention now may hear,
Nor thy disastrous fate, Sabellus! tell,
Nor shine, Nasidius! Ovid now be mute.
What if in warbling fiction he record
Cadmus and Arethusa, to a snake

Him chang'd, and her into a fountain clear,
I envy not; for never face to face
Two natures thus transmuted did he sing,
Wherein both shapes were ready to assume
The other's substance. They in mutual guise
So answer'd, that the serpent split his train
Divided to a fork, and the pierc'd spirit
Drew close his steps together, legs and thighs
Compacted, that no sign of juncture soon
Was visible: the tail disparted took
The figure which the spirit lost, its skin
Soft'ning, his indurated to a rind.
The shoulders next I mark'd, that ent'ring join'd
The monster's arm-pits, whose two shorter feet
So lengthen'd, as the other's dwindling shrunk.
The feet behind then twisting up became
That part that man conceals, which in the wretch
Was cleft in twain. While both the shadowy smoke
With a new colour veils, and generates
Th' excrescent pile on one, peeling it off
From th' other body, lo! upon his feet
One upright rose, and prone the other fell.
Not yet their glaring and malignant lamps
Were shifted, though each feature chang'd beneath.
Of him who stood erect, the mounting face

Retreated towards the temples, and what there
Superfluous matter came, shot out in ears
From the smooth cheeks, the rest, not backward dragg'd,
Of its excess did shape the nose; and swell'd
Into due size protuberant the lips.

He, on the earth who lay, meanwhile extends
His sharpen'd visage, and draws down the ears
Into the head, as doth the slug his horns.
His tongue continuous before and apt
For utt'rance, severs; and the other's fork
Closing unites. That done the smoke was laid.
The soul, transform'd into the brute, glides off,
Hissing along the vale, and after him
The other talking sputters; but soon turn'd
His new-grown shoulders on him, and in few
Thus to another spake: "Along this path
Crawling, as I have done, speed Buoso now!"

So saw I fluctuate in successive change
Th' unsteady ballast of the seventh hold:
And here if aught my tongue have swerv'd, events
So strange may be its warrant. O'er mine eyes
Confusion hung, and on my thoughts amaze.

Yet 'scap'd they not so covertly, but well
I mark'd Sciancato: he alone it was
Of the three first that came, who chang'd not: thou,

The other's fate, Gaville, still dost rue.

CANTO XXVI

Florence exult! for thou so mightily
Hast thriven, that o'er land and sea thy wings
Thou beatest, and thy name spreads over hell!
Among the plund'ers such the three I found
Thy citizens, whence shame to me thy son,
And no proud honour to thyself redounds.

But if our minds, when dreaming near the dawn,
Are of the truth presageful, thou ere long
Shalt feel what Prato, (not to say the rest)
Would fain might come upon thee; and that chance
Were in good time, if it befell thee now.
Would so it were, since it must needs befall!
For as time wears me, I shall grieve the more.

We from the depth departed; and my guide
Remounting scal'd the flinty steps, which late
We downward trac'd, and drew me up the steep.
Pursuing thus our solitary way
Among the crags and splinters of the rock,
Sped not our feet without the help of hands.

Then sorrow seiz'd me, which e'en now revives,
As my thought turns again to what I saw,

And, more than I am wont, I rein and curb
The powers of nature in me, lest they run
Where Virtue guides not; that if aught of good
My gentle star, or something better gave me,
I envy not myself the precious boon.

As in that season, when the sun least veils
His face that lightens all, what time the fly
Gives way to the shrill gnat, the peasant then
Upon some cliff reclin'd, beneath him sees
Fire-flies innumerable spangling o'er the vale,
Vineyard or tith, where his day-labour lies:
With flames so numberless throughout its space
Shone the eighth chasm, apparent, when the depth
Was to my view expos'd. As he, whose wrongs
The bears aveng'd, at its departure saw
Elijah's chariot, when the steeds erect
Rais'd their steep flight for heav'n; his eyes meanwhile,
Straining pursu'd them, till the flame alone
Upsoaring like a misty speck he kenn'd;
E'en thus along the gulf moves every flame,
A sinner so enfolded close in each,
That none exhibits token of the theft.

Upon the bridge I forward bent to look,
And grasp'd a flinty mass, or else had fall'n,
Though push'd not from the height. The guide, who

mark'd

How I did gaze attentive, thus began:
“Within these ardours are the spirits, each
Swath'd in confining fire.”—“Master, thy word,”
I answer'd, “hath assur'd me; yet I deem'd
Already of the truth, already wish'd
To ask thee, who is in yon fire, that comes
So parted at the summit, as it seem'd
Ascending from that funeral pile, where lay
The Theban brothers?” He replied: “Within
Ulysses there and Diomedes endure
Their penal tortures, thus to vengeance now
Together hasting, as erewhile to wrath.
These in the flame with ceaseless groans deplore
The ambush of the horse, that open'd wide
A portal for that goodly seed to pass,
Which sow'd imperial Rome; nor less the guile
Lament they, whence of her Achilles 'reft
Deidamia yet in death complains.
And there is rued the stratagem, that Troy
Of her Palladium spoil'd.”—“If they have power
Of utterance from within these sparks,” said I,
“O master! think my prayer a thousand fold
In repetition urg'd, that thou vouchsafe
To pause, till here the horned flame arrive.

See, how toward it with desire I bend.”

He thus: “Thy prayer is worthy of much praise,
And I accept it therefore: but do thou
Thy tongue refrain: to question them be mine,
For I divine thy wish: and they perchance,
For they were Greeks, might shun discourse with thee.”

When there the flame had come, where time and place
Seem'd fitting to my guide, he thus began:
“O ye, who dwell two spirits in one fire!
If living I of you did merit aught,
Whate'er the measure were of that desert,
When in the world my lofty strain I pour'd,
Move ye not on, till one of you unfold
In what clime death o'ertook him self-destroy'd.”

Of the old flame forthwith the greater horn
Began to roll, murmuring, as a fire
That labours with the wind, then to and fro
Wagging the top, as a tongue uttering sounds,
Threw out its voice, and spake: “When I escap'd
From Circe, who beyond a circling year
Had held me near Caieta, by her charms,
Ere thus Aeneas yet had nam'd the shore,
Nor fondness for my son, nor reverence
Of my old father, nor return of love,
That should have crown'd Penelope with joy,

Could overcome in me the zeal I had
T' explore the world, and search the ways of life,
Man's evil and his virtue. Forth I sail'd
Into the deep illimitable main,
With but one bark, and the small faithful band
That yet cleav'd to me. As Iberia far,
Far as Morocco either shore I saw,
And the Sardinian and each isle beside
Which round that ocean bathes. Tardy with age
Were I and my companions, when we came
To the strait pass, where Hercules ordain'd
The bound'ries not to be o'erstepp'd by man.
The walls of Seville to my right I left,
On the' other hand already Ceuta past.
“O brothers!” I began, “who to the west
Through perils without number now have reach'd,
To this the short remaining watch, that yet
Our senses have to wake, refuse not proof
Of the unpeopled world, following the track
Of Phoebus. Call to mind from whence we sprang:
Ye were not form'd to live the life of brutes
But virtue to pursue and knowledge high.
With these few words I sharpen'd for the voyage
The mind of my associates, that I then
Could scarcely have withheld them. To the dawn

Our poop we turn'd, and for the witless flight
Made our oars wings, still gaining on the left.
Each star of the' other pole night now beheld,
And ours so low, that from the ocean-floor
It rose not. Five times re-illum'd, as oft
Vanish'd the light from underneath the moon
Since the deep way we enter'd, when from far
Appear'd a mountain dim, loftiest methought
Of all I e'er beheld. Joy seiz'd us straight,
But soon to mourning changed. From the new land
A whirlwind sprung, and at her foremost side
Did strike the vessel. Thrice it whirl'd her round
With all the waves, the fourth time lifted up
The poop, and sank the prow: so fate decreed:
And over us the booming billow clos'd.”

CANTO XXVII

Now upward rose the flame, and still'd its light
To speak no more, and now pass'd on with leave
From the mild poet gain'd, when following came
Another, from whose top a sound confus'd,
Forth issuing, drew our eyes that way to look.

As the Sicilian bull, that rightfully
His cries first echoed, who had shap'd its mould,

Did so rebellow, with the voice of him
Tormented, that the brazen monster seem'd
Pierc'd through with pain; thus while no way they found
Nor avenue immediate through the flame,
Into its language turn'd the dismal words:
But soon as they had won their passage forth,
Up from the point, which vibrating obey'd
Their motion at the tongue, these sounds we heard:

“O thou! to whom I now direct my voice!
That lately didst exclaim in Lombard phrase,

Depart thou, I solicit thee no more,'
Though somewhat tardy I perchance arrive
Let it not irk thee here to pause awhile,
And with me parley: lo! it irks not me
And yet I burn. If but e'en now thou fall
into this blind world, from that pleasant land
Of Latium, whence I draw my sum of guilt,
Tell me if those, who in Romagna dwell,
Have peace or war. For of the mountains there
Was I, betwixt Urbino and the height,
Whence Tyber first unlocks his mighty flood.”

Leaning I listen'd yet with heedful ear,
When, as he touch'd my side, the leader thus:
“Speak thou: he is a Latian.” My reply
Was ready, and I spake without delay:

**“O spirit! who art hidden here below!
Never was thy Romagna without war
In her proud tyrants’ bosoms, nor is now:
But open war there left I none. The state,
Ravenna hath maintain’d this many a year,
Is steadfast. There Polenta’s eagle broods,
And in his broad circumference of plume
O’ershadows Cervia. The green talons grasp
The land, that stood erewhile the proof so long,
And pil’d in bloody heap the host of France.**

**“The’ old mastiff of Verruchio and the young,
That tore Montagna in their wrath, still make,
Where they are wont, an augre of their fangs.**

**“Lamone’s city and Santerno’s range
Under the lion of the snowy lair.
Inconstant partisan! that changeth sides,
Or ever summer yields to winter’s frost.
And she, whose flank is wash’d of Savio’s wave,
As ‘twixt the level and the steep she lies,
Lives so ‘twixt tyrant power and liberty.**

**“Now tell us, I entreat thee, who art thou?
Be not more hard than others. In the world,
So may thy name still rear its forehead high.”**

**Then roar’d awhile the fire, its sharpen’d point
On either side wav’d, and thus breath’d at last:**

**“If I did think, my answer were to one,
Who ever could return unto the world,
This flame should rest unshaken. But since ne’er,
If true be told me, any from this depth
Has found his upward way, I answer thee,
Nor fear lest infamy record the words.**

**“A man of arms at first, I cloth’d me then
In good Saint Francis’ girdle, hoping so
T’ have made amends. And certainly my hope
Had fail’d not, but that he, whom curses light on,
The’ high priest again seduc’d me into sin.
And how and wherefore listen while I tell.
Long as this spirit mov’d the bones and pulp
My mother gave me, less my deeds bespake
The nature of the lion than the fox.
All ways of winding subtlety I knew,
And with such art conducted, that the sound
Reach’d the world’s limit. Soon as to that part
Of life I found me come, when each behoves
To lower sails and gather in the lines;
That which before had pleased me then I rued,
And to repentance and confession turn’d;
Wretch that I was! and well it had bested me!
The chief of the new Pharisees meantime,
Waging his warfare near the Lateran,**

Not with the Saracens or Jews (his foes
All Christians were, nor against Acre one
Had fought, nor traffic'd in the Soldan's land),
He his great charge nor sacred ministry
In himself, rev'renc'd, nor in me that cord,
Which us'd to mark with leanness whom it girded.
As in Socrate, Constantine besought
To cure his leprosy Sylvester's aid,
So me to cure the fever of his pride
This man besought: my counsel to that end
He ask'd: and I was silent: for his words
Seem'd drunken: but forthwith he thus resum'd:
“From thy heart banish fear: of all offence
I hitherto absolve thee. In return,
Teach me my purpose so to execute,
That Penestrino cumber earth no more.
Heav'n, as thou knowest, I have power to shut
And open: and the keys are therefore twain,
The which my predecessor meanly priz'd.”

Then, yielding to the forceful arguments,
Of silence as more perilous I deem'd,
And answer'd: “Father! since thou washest me
Clear of that guilt wherein I now must fall,
Large promise with performance scant, be sure,
Shall make thee triumph in thy lofty seat.”

“When I was number'd with the dead, then came
Saint Francis for me; but a cherub dark
He met, who cried: “Wrong me not; he is mine,
And must below to join the wretched crew,
For the deceitful counsel which he gave.
E'er since I watch'd him, hov'ring at his hair,
No power can the impenitent absolve;
Nor to repent and will at once consist,
By contradiction absolute forbid.”
Oh mis'ry! how I shook myself, when he
Seiz'd me, and cried, “Thou haply thought'st me not
A disputant in logic so exact.”
To Minos down he bore me, and the judge
Twin'd eight times round his callous back the tail,
Which biting with excess of rage, he spake:
“This is a guilty soul, that in the fire
Must vanish.’ Hence perdition-doom'd I rove
A prey to rankling sorrow in this garb.”

When he had thus fulfill'd his words, the flame
In dolour parted, beating to and fro,
And writhing its sharp horn. We onward went,
I and my leader, up along the rock,
Far as another arch, that overhangs
The foss, wherein the penalty is paid
Of those, who load them with committed sin.

CANTO XXVIII

Who, e'en in words unfetter'd, might at full
Tell of the wounds and blood that now I saw,
Though he repeated oft the tale? No tongue
So vast a theme could equal, speech and thought
Both impotent alike. If in one band
Collected, stood the people all, who e'er
Pour'd on Apulia's happy soil their blood,
Slain by the Trojans, and in that long war
When of the rings the measur'd booty made
A pile so high, as Rome's historian writes
Who errs not, with the multitude, that felt
The grinding force of Guiscard's Norman steel,
And those the rest, whose bones are gather'd yet
At Ceperano, there where treachery
Branded th' Apulian name, or where beyond
Thy walls, O Tagliacozzo, without arms
The old Alardo conquer'd; and his limbs
One were to show transpierc'd, another his
Clean lopt away; a spectacle like this
Were but a thing of nought, to the' hideous sight
Of the ninth chasm. A rundlet, that hath lost
Its middle or side stave, gapes not so wide,

As one I mark'd, torn from the chin throughout
Down to the hinder passage: 'twixt the legs
Dangling his entrails hung, the midriff lay
Open to view, and wretched ventricle,
That turns th' englutted aliment to dross.

Whilst eagerly I fix on him my gaze,
He ey'd me, with his hands laid his breast bare,
And cried; "Now mark how I do rip me! lo!
How is Mohammed mangled! before me
Walks Ali weeping, from the chin his face
Cleft to the forelock; and the others all
Whom here thou seest, while they liv'd, did sow
Scandal and schism, and therefore thus are rent.
A fiend is here behind, who with his sword
Hacks us thus cruelly, slivering again
Each of this ream, when we have compast round
The dismal way, for first our gashes close
Ere we repass before him. But say who
Art thou, that standest musing on the rock,
Haply so lingering to delay the pain
Sentenc'd upon thy crimes?"—"Him death not yet,"
My guide rejoin'd, "hath overta'en, nor sin
Conducts to torment; but, that he may make
Full trial of your state, I who am dead
Must through the depths of hell, from orb to orb,

Conduct him. Trust my words, for they are true.”

**More than a hundred spirits, when that they heard,
Stood in the foss to mark me, through amazed,
Forgetful of their pangs. “Thou, who perchance
Shalt shortly view the sun, this warning thou
Bear to Dolcino: bid him, if he wish not
Here soon to follow me, that with good store
Of food he arm him, lest impris’ning snows
Yield him a victim to Novara’s power,
No easy conquest else.” With foot uprais’d
For stepping, spake Mohammed, on the ground
Then fix’d it to depart. Another shade,
Pierc’d in the throat, his nostrils mutilate
E’en from beneath the eyebrows, and one ear
Lopt off, who with the rest through wonder stood
Gazing, before the rest advanc’d, and bar’d
His wind-pipe, that without was all o’ersmear’d
With crimson stain. “O thou!” said ‘he, “whom sin
Condemns not, and whom erst (unless too near
Resemblance do deceive me) I aloft
Have seen on Latian ground, call thou to mind
Piero of Medicina, if again
Returning, thou behold’st the pleasant land
That from Vercelli slopes to Mercabo;
And there instruct the twain, whom Fano boasts**

**Her worthiest sons, Guido and Angelo,
That if ‘t is giv’n us here to scan aright
The future, they out of life’s tenement
Shall be cast forth, and whelm’d under the waves
Near to Cattolica, through perfidy
Of a fell tyrant. ‘Twixt the Cyprian isle
And Balearic, ne’er hath Neptune seen
An injury so foul, by pirates done
Or Argive crew of old. That one-ey’d traitor
(Whose realm there is a spirit here were fain
His eye had still lack’d sight of) them shall bring
To confrence with him, then so shape his end,
That they shall need not ‘gainst Focara’s wind
Offer up vow nor pray’r.” I answering thus:**

**“Declare, as thou dost wish that I above
May carry tidings of thee, who is he,
In whom that sight doth wake such sad remembrance?”**

**Forthwith he laid his hand on the cheek-bone
Of one, his fellow-spirit, and his jaws
Expanding, cried: “Lo! this is he I wot of;
He speaks not for himself: the outcast this
Who overwhelm’d the doubt in Caesar’s mind,
Affirming that delay to men prepar’d
Was ever harmful. “Oh how terrified
Methought was Curio, from whose throat was cut**

The tongue, which spake that hardy word. Then one
Maim'd of each hand, uplifted in the gloom
The bleeding stumps, that they with gory spots
Sullied his face, and cried: "Remember thee
Of Mosca, too, I who, alas! exclaim'd,
'The deed once done there is an end,' that prov'd
A seed of sorrow to the Tuscan race."

I added: "Ay, and death to thine own tribe."

Whence heaping woe on woe he hurried off,
As one grief stung to madness. But I there
Still linger'd to behold the troop, and saw
Things, such as I may fear without more proof
To tell of, but that conscience makes me firm,
The boon companion, who her strong breast-plate
Buckles on him, that feels no guilt within
And bids him on and fear not. Without doubt
I saw, and yet it seems to pass before me,
A headless trunk, that even as the rest
Of the sad flock pac'd onward. By the hair
It bore the sever'd member, lantern-wise
Pendent in hand, which look'd at us and said,
"Woe's me!" The spirit lighted thus himself,
And two there were in one, and one in two.
How that may be he knows who ordereth so.

When at the bridge's foot direct he stood,

His arm aloft he rear'd, thrusting the head
Full in our view, that nearer we might hear
The words, which thus it utter'd: "Now behold
This grievous torment, thou, who breathing go'st
To spy the dead; behold if any else
Be terrible as this. And that on earth
Thou mayst bear tidings of me, know that I
Am Bertrand, he of Born, who gave King John
The counsel mischievous. Father and son
I set at mutual war. For Absalom
And David more did not Ahitophel,
Spurring them on maliciously to strife.
For parting those so closely knit, my brain
Parted, alas! I carry from its source,
That in this trunk inhabits. Thus the law
Of retribution fiercely works in me."

CANTO XXIX

So were mine eyes inebriate with view
Of the vast multitude, whom various wounds
Disfigur'd, that they long'd to stay and weep.

But Virgil rous'd me: "What yet gazest on?
Wherefore doth fasten yet thy sight below
Among the maim'd and miserable shades?"

Thou hast not shewn in any chasm beside
This weakness. Know, if thou wouldst number them
That two and twenty miles the valley winds
Its circuit, and already is the moon
Beneath our feet: the time permitted now
Is short, and more not seen remains to see.”

“If thou,” I straight replied, “hadst weigh’d the cause
For which I look’d, thou hadst perchance excus’d
The tarrying still.” My leader part pursu’d
His way, the while I follow’d, answering him,
And adding thus: “Within that cave I deem,
Whereon so fixedly I held my ken,
There is a spirit dwells, one of my blood,
Wailing the crime that costs him now so dear.”

Then spake my master: “Let thy soul no more
Afflict itself for him. Direct elsewhere
Its thought, and leave him. At the bridge’s foot
I mark’d how he did point with menacing look
At thee, and heard him by the others nam’d
Geri of Bello. Thou so wholly then
Wert busied with his spirit, who once rul’d
The towers of Hautefort, that thou lookedst not
That way, ere he was gone.”—”O guide belov’d!
His violent death yet unaveng’d,” said I,
“By any, who are partners in his shame,

Made him contemptuous: therefore, as I think,
He pass’d me speechless by; and doing so
Hath made me more compassionate his fate.”

So we discours’d to where the rock first show’d
The other valley, had more light been there,
E’en to the lowest depth. Soon as we came
O’er the last cloister in the dismal rounds
Of Malebolge, and the brotherhood
Were to our view expos’d, then many a dart
Of sore lament assail’d me, headed all
With points of thrilling pity, that I clos’d
Both ears against the volley with mine hands.

As were the torment, if each lazar-house
Of Valdichiana, in the sultry time
‘Twiixt July and September, with the isle
Sardinia and Maremma’s pestilent fen,
Had heap’d their maladies all in one foss
Together; such was here the torment: dire
The stench, as issuing steams from fester’d limbs.

We on the utmost shore of the long rock
Descended still to leftward. Then my sight
Was livelier to explore the depth, wherein
The minister of the most mighty Lord,
All-searching Justice, dooms to punishment
The forgers noted on her dread record.

More rueful was it not methinks to see
The nation in Aegina droop, what time
Each living thing, e'en to the little worm,
All fell, so full of malice was the air
(And afterward, as bards of yore have told,
The ancient people were restor'd anew
From seed of emmets) than was here to see
The spirits, that languish'd through the murky vale
Up-pil'd on many a stack. Confus'd they lay,
One o'er the belly, o'er the shoulders one
Roll'd of another; sideling crawl'd a third
Along the dismal pathway. Step by step
We journey'd on, in silence looking round
And list'ning those diseas'd, who strove in vain
To lift their forms. Then two I mark'd, that sat
Propp'd 'gainst each other, as two brazen pans
Set to retain the heat. From head to foot,
A tetter bark'd them round. Nor saw I e'er
Groom currying so fast, for whom his lord
Impatient waited, or himself perchance
Tir'd with long watching, as of these each one
Plied quickly his keen nails, through furiousness
Of ne'er abated pruriency. The crust
Came drawn from underneath in flakes, like scales
Scrap'd from the bream or fish of broader mail.

“O thou, who with thy fingers rendest off
Thy coat of proof,” thus spake my guide to one,
“And sometimes makest tearing pincers of them,
Tell me if any born of Latian land
Be among these within: so may thy nails
Serve thee for everlasting to this toil.”

“Both are of Latium,” weeping he replied,
“Whom tortur'd thus thou seest: but who art thou
That hast inquir'd of us?” To whom my guide:
“One that descend with this man, who yet lives,
From rock to rock, and show him hell's abyss.”

Then started they asunder, and each turn'd
Trembling toward us, with the rest, whose ear
Those words redounding struck. To me my liege
Address'd him: “Speak to them whate'er thou list.”

And I therewith began: “So may no time
Filch your remembrance from the thoughts of men
In th' upper world, but after many suns
Survive it, as ye tell me, who ye are,
And of what race ye come. Your punishment,
Unseemly and disgustful in its kind,
Deter you not from opening thus much to me.”

“Arezzo was my dwelling,” answer'd one,
“And me Albero of Sienna brought
To die by fire; but that, for which I died,

Leads me not here. True is in sport I told him,
That I had learn'd to wing my flight in air.
And he admiring much, as he was void
Of wisdom, will'd me to declare to him
The secret of mine art: and only hence,
Because I made him not a Daedalus,
Prevail'd on one suppos'd his sire to burn me.
But Minos to this chasm last of the ten,
For that I practis'd alchemy on earth,
Has doom'd me. Him no subterfuge eludes.”

Then to the bard I spake: “Was ever race
Light as Sienna's? Sure not France herself
Can show a tribe so frivolous and vain.”

The other leprous spirit heard my words,
And thus return'd: “Be Stricca from this charge
Exempted, he who knew so temp'rately
To lay out fortune's gifts; and Niccolo
Who first the spice's costly luxury
Discover'd in that garden, where such seed
Roots deepest in the soil: and be that troop
Exempted, with whom Caccia of Asciano
Lavish'd his vineyards and wide-spreading woods,
And his rare wisdom Abbagliato show'd
A spectacle for all. That thou mayst know
Who seconds thee against the Siennese

Thus gladly, bend this way thy sharpen'd sight,
That well my face may answer to thy ken;
So shalt thou see I am Capocchio's ghost,
Who forg'd transmuted metals by the power
Of alchemy; and if I scan thee right,
Thus needs must well remember how I aped
Creative nature by my subtle art.”

CANTO XXX

What time resentment burn'd in Juno's breast
For Semele against the Theban blood,
As more than once in dire mischance was rued,
Such fatal frenzy seiz'd on Athamas,
That he his spouse beholding with a babe
Laden on either arm, “Spread out,” he cried,
“The meshes, that I take the lioness
And the young lions at the pass: “then forth
Stretch'd he his merciless talons, grasping one,
One helpless innocent, Learchus nam'd,
Whom swinging down he dash'd upon a rock,
And with her other burden self-destroy'd
The hapless mother plung'd: and when the pride
Of all-presuming Troy fell from its height,
By fortune overwhelm'd, and the old king

With his realm perish'd, then did Hecuba,
A wretch forlorn and captive, when she saw
Polyxena first slaughter'd, and her son,
Her Polydorus, on the wild sea-beach
Next met the mourner's view, then reft of sense
Did she run barking even as a dog;
Such mighty power had grief to wrench her soul.
Bet ne'er the Furies or of Thebes or Troy
With such fell cruelty were seen, their goads
Infixing in the limbs of man or beast,
As now two pale and naked ghost I saw
That gnarling wildly scamper'd, like the swine
Excluded from his sty. One reach'd Capocchio,
And in the neck-joint sticking deep his fangs,
Dragg'd him, that o'er the solid pavement rubb'd
His belly stretch'd out prone. The other shape,
He of Arezzo, there left trembling, spake;
"That sprite of air is Schicchi; in like mood
Of random mischief vent he still his spite."

To whom I answ'ring: "Oh! as thou dost hope,
The other may not flesh its jaws on thee,
Be patient to inform us, who it is,
Ere it speed hence."—"That is the ancient soul
Of wretched Myrrha," he replied, "who burn'd
With most unholy flame for her own sire,

And a false shape assuming, so perform'd
The deed of sin; e'en as the other there,
That onward passes, dar'd to counterfeit
Donati's features, to feign'd testament
The seal affixing, that himself might gain,
For his own share, the lady of the herd."

When vanish'd the two furious shades, on whom
Mine eye was held, I turn'd it back to view
The other cursed spirits. One I saw
In fashion like a lute, had but the groin
Been sever'd, where it meets the forked part.
Swoln dropsy, disproportioning the limbs
With ill-converted moisture, that the paunch
Suits not the visage, open'd wide his lips
Gasping as in the hectic man for drought,
One towards the chin, the other upward curl'd.

"O ye, who in this world of misery,
Wherefore I know not, are exempt from pain,"
Thus he began, "attentively regard
Adamo's woe. When living, full supply
Ne'er lack'd me of what most I coveted;
One drop of water now, alas! I crave.
The rills, that glitter down the grassy slopes
Of Casentino, making fresh and soft
The banks whereby they glide to Arno's stream,

Stand ever in my view; and not in vain;
For more the pictur'd semblance dries me up,
Much more than the disease, which makes the flesh
Desert these shrivel'd cheeks. So from the place,
Where I transgress'd, stern justice urging me,
Takes means to quicken more my lab'ring sighs.
There is Romena, where I falsified
The metal with the Baptist's form imprest,
For which on earth I left my body burnt.
But if I here might see the sorrowing soul
Of Guido, Alessandro, or their brother,
For Branda's limpid spring I would not change
The welcome sight. One is e'en now within,
If truly the mad spirits tell, that round
Are wand'ring. But wherein besteads me that?
My limbs are fetter'd. Were I but so light,
That I each hundred years might move one inch,
I had set forth already on this path,
Seeking him out amidst the shapeless crew,
Although eleven miles it wind, not more
Than half of one across. They brought me down
Among this tribe; induc'd by them I stamp'd
The florens with three carats of alloy."

"Who are that abject pair," I next inquir'd,
"That closely bounding thee upon thy right

Lie smoking, like a band in winter steep'd
In the chill stream?"—"When to this gulf I dropt,"
He answer'd, "here I found them; since that hour
They have not turn'd, nor ever shall, I ween,
Till time hath run his course. One is that dame
The false accuser of the Hebrew youth;
Sinon the other, that false Greek from Troy.
Sharp fever drains the reeky moistness out,
In such a cloud upsteam'd." When that he heard,
One, gall'd perchance to be so darkly nam'd,
With clench'd hand smote him on the braced paunch,
That like a drum resounded: but forthwith
Adamo smote him on the face, the blow
Returning with his arm, that seem'd as hard.

"Though my o'erweighty limbs have ta'en from me
The power to move," said he, "I have an arm
At liberty for such employ." To whom
Was answer'd: "When thou wentest to the fire,
Thou hadst it not so ready at command,
Then readier when it coin'd th' impostor gold."

And thus the dropsied: "Ay, now speak'st thou true.
But there thou gav'st not such true testimony,
When thou wast question'd of the truth, at Troy."

"If I spake false, thou falsely stamp'dst the coin,"
Said Sinon; "I am here but for one fault,

And thou for more than any imp beside.”

“Remember,” he replied, “O perjur’d one,
The horse remember, that did teem with death,
And all the world be witness to thy guilt.”

“To thine,” return’d the Greek, “witness the thirst
Whence thy tongue cracks, witness the fluid mound,
Rear’d by thy belly up before thine eyes,
A mass corrupt.” To whom the coiner thus:
“Thy mouth gapes wide as ever to let pass
Its evil saying. Me if thirst assails,
Yet I am stuff’d with moisture. Thou art parch’d,
Pains rack thy head, no urging would’st thou need
To make thee lap Narcissus’ mirror up.”

I was all fix’d to listen, when my guide
Admonish’d: “Now beware: a little more.
And I do quarrel with thee.” I perceiv’d
How angrily he spake, and towards him turn’d
With shame so poignant, as remember’d yet
Confounds me. As a man that dreams of harm
Befall’n him, dreaming wishes it a dream,
And that which is, desires as if it were not,
Such then was I, who wanting power to speak
Wish’d to excuse myself, and all the while
Excus’d me, though unweeting that I did.

“More grievous fault than thine has been, less

shame,”

My master cried, “might expiate. Therefore cast
All sorrow from thy soul; and if again
Chance bring thee, where like conference is held,
Think I am ever at thy side. To hear
Such wrangling is a joy for vulgar minds.”

CANTO XXXI

The very tongue, whose keen reproof before
Had wounded me, that either cheek was stain’d,
Now minister’d my cure. So have I heard,
Achilles and his father’s javelin caus’d
Pain first, and then the boon of health restor’d.

Turning our back upon the vale of woe,
We cross’d th’ encircled mound in silence. There
Was twilight dim, that far long the gloom
Mine eye advanc’d not: but I heard a horn
Sounded aloud. The peal it blew had made
The thunder feeble. Following its course
The adverse way, my strained eyes were bent
On that one spot. So terrible a blast
Orlando blew not, when that dismal rout
O’erthrew the host of Charlemagne, and quench’d
His saintly warfare. Thitherward not long

My head was rais'd, when many lofty towers
Methought I spied. "Master," said I, "what land
Is this?" He answer'd straight: "Too long a space
Of intervening darkness has thine eye
To traverse: thou hast therefore widely err'd
In thy imagining. Thither arriv'd
Thou well shalt see, how distance can delude
The sense. A little therefore urge thee on."

Then tenderly he caught me by the hand;
"Yet know," said he, "ere farther we advance,
That it less strange may seem, these are not towers,
But giants. In the pit they stand immers'd,
Each from his navel downward, round the bank."

As when a fog disperseth gradually,
Our vision traces what the mist involves
Condens'd in air; so piercing through the gross
And gloomy atmosphere, as more and more
We near'd toward the brink, mine error fled,
And fear came o'er me. As with circling round
Of turrets, Monteregion crowns his walls,
E'en thus the shore, encompassing th' abyss,
Was turreted with giants, half their length
Uprearing, horrible, whom Jove from heav'n
Yet threatens, when his mutt'ring thunder rolls.

Of one already I descried the face,

Shoulders, and breast, and of the belly huge
Great part, and both arms down along his ribs.

All-teeming nature, when her plastic hand
Left framing of these monsters, did display
Past doubt her wisdom, taking from mad War
Such slaves to do his bidding; and if she
Repent her not of th' elephant and whale,
Who ponders well confesses her therein
Wiser and more discreet; for when brute force
And evil will are back'd with subtlety,
Resistance none avails. His visage seem'd
In length and bulk, as doth the pine, that tops
Saint Peter's Roman fane; and th' other bones
Of like proportion, so that from above
The bank, which girdled him below, such height
Arose his stature, that three Friezelanders
Had striv'n in vain to reach but to his hair.
Full thirty ample palms was he expos'd
Downward from whence a man his garments loops.
"Raphel bai ameth sabi almi,"
So shouted his fierce lips, which sweeter hymns
Became not; and my guide address'd him thus:
"O senseless spirit! let thy horn for thee
Interpret: therewith vent thy rage, if rage
Or other passion wring thee. Search thy neck,

There shalt thou find the belt that binds it on.
Wild spirit! lo, upon thy mighty breast
Where hangs the baldrick!" Then to me he spake:
"He doth accuse himself. Nimrod is this,
Through whose ill counsel in the world no more
One tongue prevails. But pass we on, nor waste
Our words; for so each language is to him,
As his to others, understood by none."

Then to the leftward turning sped we forth,
And at a sling's throw found another shade
Far fiercer and more huge. I cannot say
What master hand had girt him; but he held
Behind the right arm fetter'd, and before
The other with a chain, that fasten'd him
From the neck down, and five times round his form
Apparent met the wreathed links. "This proud one
Would of his strength against almighty Jove
Make trial," said my guide; "whence he is thus
Requited: Ephialtes him they call.
Great was his prowess, when the giants brought
Fear on the gods: those arms, which then he piled,
Now moves he never." Forthwith I return'd:
"Fain would I, if 't were possible, mine eyes
Of Briareus immeasurable gain'd
Experience next." He answer'd: "Thou shalt see

Not far from hence Antaeus, who both speaks
And is unfetter'd, who shall place us there
Where guilt is at its depth. Far onward stands
Whom thou wouldst fain behold, in chains, and made
Like to this spirit, save that in his looks
More fell he seems." By violent earthquake rock'd
Ne'er shook a tow'r, so reeling to its base,
As Ephialtes. More than ever then
I dreaded death, nor than the terror more
Had needed, if I had not seen the cords
That held him fast. We, straightway journeying on,
Came to Antaeus, who five ells complete
Without the head, forth issued from the cave.

"O thou, who in the fortunate vale, that made
Great Scipio heir of glory, when his sword
Drove back the troop of Hannibal in flight,
Who thence of old didst carry for thy spoil
An hundred lions; and if thou hadst fought
In the high conflict on thy brethren's side,
Seems as men yet believ'd, that through thine arm
The sons of earth had conquer'd, now vouchsafe
To place us down beneath, where numbing cold
Locks up Cocytus. Force not that we crave
Or Tityus' help or Typhon's. Here is one
Can give what in this realm ye covet. Stoop

Therefore, nor scornfully distort thy lip.
He in the upper world can yet bestow
Renown on thee, for he doth live, and looks
For life yet longer, if before the time
Grace call him not unto herself." Thus spake
The teacher. He in haste forth stretch'd his hands,
And caught my guide. Alcides whilom felt
That grapple straighten'd score. Soon as my guide
Had felt it, he bespake me thus: "This way
That I may clasp thee;" then so caught me up,
That we were both one burden. As appears
The tower of Carisenda, from beneath
Where it doth lean, if chance a passing cloud
So sail across, that opposite it hangs,
Such then Antaeus seem'd, as at mine ease
I mark'd him stooping. I were fain at times
T' have pass'd another way. Yet in th' abyss,
That Lucifer with Judas low ingulfs,
I, ightly he plac'd us; nor there leaning stay'd,
But rose as in a bark the stately mast.

CANTO XXXII

Could I command rough rhimes and hoarse, to suit
That hole of sorrow, o'er which ev'ry rock

His firm abutment rears, then might the vein
Of fancy rise full springing: but not mine
Such measures, and with falt'ring awe I touch
The mighty theme; for to describe the depth
Of all the universe, is no emprise
To jest with, and demands a tongue not us'd
To infant babbling. But let them assist
My song, the tuneful maidens, by whose aid
Amphion wall'd in Thebes, so with the truth
My speech shall best accord. Oh ill-starr'd folk,
Beyond all others wretched! who abide
In such a mansion, as scarce thought finds words
To speak of, better had ye here on earth
Been flocks or mountain goats. As down we stood
In the dark pit beneath the giants' feet,
But lower far than they, and I did gaze
Still on the lofty battlement, a voice
Bespoke me thus: "Look how thou walkest. Take
Good heed, thy soles do tread not on the heads
Of thy poor brethren." Thereupon I turn'd,
And saw before and underneath my feet
A lake, whose frozen surface liker seem'd
To glass than water. Not so thick a veil
In winter e'er hath Austrian Danube spread
O'er his still course, nor Tanais far remote

Under the chilling sky. Roll'd o'er that mass
Had Tabernich or Pietrapana fall'n,
Not e'en its rim had creak'd. As peeps the frog
Croaking above the wave, what time in dreams
The village gleaner oft pursues her toil,
So, to where modest shame appears, thus low
Blue pinch'd and shrin'd in ice the spirits stood,
Moving their teeth in shrill note like the stork.
His face each downward held; their mouth the cold,
Their eyes express'd the dolour of their heart.

A space I look'd around, then at my feet
Saw two so strictly join'd, that of their head
The very hairs were mingled. "Tell me ye,
Whose bosoms thus together press," said I,
"Who are ye?" At that sound their necks they bent,
And when their looks were lifted up to me,
Straightway their eyes, before all moist within,
Distill'd upon their lips, and the frost bound
The tears betwixt those orbs and held them there.
Plank unto plank hath never cramp clos'd up
So stoutly. Whence like two enraged goats
They clash'd together; them such fury seiz'd.

And one, from whom the cold both ears had reft,
Exclaim'd, still looking downward: "Why on us
Dost speculate so long? If thou wouldst know

Who are these two, the valley, whence his wave
Bisenzio slopes, did for its master own
Their sire Alberto, and next him themselves.
They from one body issued; and throughout
Caina thou mayst search, nor find a shade
More worthy in congealment to be fix'd,
Not him, whose breast and shadow Arthur's land
At that one blow dissever'd, not Focaccia,
No not this spirit, whose o'erjutting head
Obstructs my onward view: he bore the name
Of Mascheroni: Tuscan if thou be,
Well knowest who he was: and to cut short
All further question, in my form behold
What once was Camiccione. I await
Carlino here my kinsman, whose deep guilt
Shall wash out mine." A thousand visages
Then mark'd I, which the keen and eager cold
Had shap'd into a doggish grin; whence creeps
A shiv'ring horror o'er me, at the thought
Of those frore shallows. While we journey'd on
Toward the middle, at whose point unites
All heavy substance, and I trembling went
Through that eternal chillness, I know not
If will it were or destiny, or chance,
But, passing 'midst the heads, my foot did strike

With violent blow against the face of one.

“Wherefore dost bruise me?” weeping, he exclaim’d,
“Unless thy errand be some fresh revenge
For Montaperto, wherefore troublest me?”

I thus: “Instructor, now await me here,
That I through him may rid me of my doubt.
Thenceforth what haste thou wilt.” The teacher paus’d,
And to that shade I spake, who bitterly
Still curs’d me in his wrath. “What art thou, speak,
That raillest thus on others?” He replied:

“Now who art thou, that smiting others’ cheeks
Through Antenora roamest, with such force
As were past suffrance, wert thou living still?”

“And I am living, to thy joy perchance,”
Was my reply, “if fame be dear to thee,
That with the rest I may thy name enrol.”

“The contrary of what I covet most,”
Said he, “thou tender’st: hence; nor vex me more.
Ill knowest thou to flatter in this vale.”

Then seizing on his hinder scalp, I cried:
“Name thee, or not a hair shall tarry here.”

“Rend all away,” he answer’d, “yet for that
I will not tell nor show thee who I am,
Though at my head thou pluck a thousand times.”

Now I had grasp’d his tresses, and stript off

More than one tuft, he barking, with his eyes
Drawn in and downward, when another cried,
“What ails thee, Bocca? Sound not loud enough
Thy chatt’ring teeth, but thou must bark outright?
What devil wrings thee?”—“Now,” said I, “be dumb,
Accursed traitor! to thy shame of thee
True tidings will I bear.”—“Off,” he replied,
“Tell what thou list; but as thou escape from hence
To speak of him whose tongue hath been so glib,
Forget not: here he wails the Frenchman’s gold.
‘Him of Duera,’ thou canst say, ‘I mark’d,
Where the starv’d sinners pine.’ If thou be ask’d
What other shade was with them, at thy side
Is Beccaria, whose red gorge distain’d
The biting axe of Florence. Farther on,
If I misdeem not, Soldanieri bides,
With Ganellon, and Tribaldello, him
Who op’d Faenza when the people slept.”

We now had left him, passing on our way,
When I beheld two spirits by the ice
Pent in one hollow, that the head of one
Was cowl unto the other; and as bread
Is raven’d up through hunger, th’ uppermost
Did so apply his fangs to th’ other’s brain,
Where the spine joins it. Not more furiously

On Menalippus' temples Tydeus gnaw'd,
Than on that skull and on its garbage he.

“O thou who show'st so beastly sign of hate
'Gainst him thou prey'st on, let me hear,” said I
“The cause, on such condition, that if right
Warrant thy grievance, knowing who ye are,
And what the colour of his sinning was,
I may repay thee in the world above,
If that, wherewith I speak be moist so long.”

CANTO XXXIII

His jaws uplifting from their fell repast,
That sinner wip'd them on the hairs o' th' head,
Which he behind had mangled, then began:
“Thy will obeying, I call up afresh
Sorrow past cure, which but to think of wrings
My heart, or ere I tell on't. But if words,
That I may utter, shall prove seed to bear
Fruit of eternal infamy to him,
The traitor whom I gnaw at, thou at once
Shalt see me speak and weep. Who thou mayst be
I know not, nor how here below art come:
But Florentine thou seemest of a truth,
When I do hear thee. Know I was on earth

Count Ugolino, and th' Archbishop he
Ruggieri. Why I neighbour him so close,
Now list. That through effect of his ill thoughts
In him my trust reposing, I was ta'en
And after murder'd, need is not I tell.
What therefore thou canst not have heard, that is,
How cruel was the murder, shalt thou hear,
And know if he have wrong'd me. A small grate
Within that mew, which for my sake the name
Of famine bears, where others yet must pine,
Already through its opening sev'ral moons
Had shown me, when I slept the evil sleep,
That from the future tore the curtain off.
This one, methought, as master of the sport,
Rode forth to chase the gaunt wolf and his whelps
Unto the mountain, which forbids the sight
Of Lucca to the Pisan. With lean brachs
Inquisitive and keen, before him rang'd
Lanfranchi with Sismondi and Gualandi.
After short course the father and the sons
Seem'd tir'd and lagging, and methought I saw
The sharp tusks gore their sides. When I awoke
Before the dawn, amid their sleep I heard
My sons (for they were with me) weep and ask
For bread. Right cruel art thou, if no pang

Thou feel at thinking what my heart foretold;
And if not now, why use thy tears to flow?
Now had they waken'd; and the hour drew near
When they were wont to bring us food; the mind
Of each misgave him through his dream, and I
Heard, at its outlet underneath lock'd up
The' horrible tower: whence uttering not a word
I look'd upon the visage of my sons.
I wept not: so all stone I felt within.
They wept: and one, my little Anslem, cried:
"Thou lookest so! Father what ails thee?" Yet
I shed no tear, nor answer'd all that day
Nor the next night, until another sun
Came out upon the world. When a faint beam
Had to our doleful prison made its way,
And in four countenances I descry'd
The image of my own, on either hand
Through agony I bit, and they who thought
I did it through desire of feeding, rose
O' th' sudden, and cried, 'Father, we should grieve
Far less, if thou wouldst eat of us: thou gav'st
These weeds of miserable flesh we wear,
And do thou strip them off from us again.'
Then, not to make them sadder, I kept down
My spirit in stillness. That day and the next

We all were silent. Ah, obdurate earth!
Why open'dst not upon us? When we came
To the fourth day, then Geddo at my feet
Outstretch'd did fling him, crying, 'Hast no help
For me, my father!' "There he died, and e'en
Plainly as thou seest me, saw I the three
Fall one by one 'twixt the fifth day and sixth:
Whence I betook me now grown blind to grope
Over them all, and for three days aloud
Call'd on them who were dead. Then fasting got
The mastery of grief." Thus having spoke,
Once more upon the wretched skull his teeth
He fasten'd, like a mastiff's 'gainst the bone
Firm and unyielding. Oh thou Pisa! shame
Of all the people, who their dwelling make
In that fair region, where th' Italian voice
Is heard, since that thy neighbours are so slack
To punish, from their deep foundations rise
Capraia and Gorgona, and dam up
The mouth of Arno, that each soul in thee
May perish in the waters! What if fame
Reported that thy castles were betray'd
By Ugolino, yet no right hadst thou
To stretch his children on the rack. For them,
Brigata, Ugaccione, and the pair

Of gentle ones, of whom my song hath told,
Their tender years, thou modern Thebes! did make
Uncapable of guilt. Onward we pass'd,
Where others skarf'd in rugged folds of ice
Not on their feet were turn'd, but each revers'd

There very weeping suffers not to weep;
For at their eyes grief seeking passage finds
Impediment, and rolling inward turns
For increase of sharp anguish: the first tears
Hang cluster'd, and like crystal vizors show,
Under the socket brimming all the cup.

Now though the cold had from my face dislodg'd
Each feeling, as 't were callous, yet me seem'd
Some breath of wind I felt. "Whence cometh this,"
Said I, "my master? Is not here below
All vapour quench'd?"—"Thou shalt be speedily,"
He answer'd, "where thine eye shall tell thee whence
The cause descrying of this airy shower."

Then cried out one in the chill crust who mourn'd:
"O souls so cruel! that the farthest post
Hath been assign'd you, from this face remove
The harden'd veil, that I may vent the grief
Impregnate at my heart, some little space
Ere it congeal again!" I thus replied:
"Say who thou wast, if thou wouldst have mine aid;

And if I extricate thee not, far down
As to the lowest ice may I descend!"

"The friar Alberigo," answered he,
"Am I, who from the evil garden pluck'd
Its fruitage, and am here repaid, the date
More luscious for my fig."—"Hah!" I exclaim'd,
"Art thou too dead!"—"How in the world aloft
It fareth with my body," answer'd he,
"I am right ignorant. Such privilege
Hath Ptolomea, that ofttimes the soul
Drops hither, ere by Atropos divorc'd.
And that thou mayst wipe out more willingly
The glazed tear-drops that o'erlay mine eyes,
Know that the soul, that moment she betrays,
As I did, yields her body to a fiend
Who after moves and governs it at will,
Till all its time be rounded; headlong she
Falls to this cistern. And perchance above
Doth yet appear the body of a ghost,
Who here behind me winters. Him thou know'st,
If thou but newly art arriv'd below.
The years are many that have pass'd away,
Since to this fastness Branca Doria came."

"Now," answer'd I, "methinks thou mockest me,
For Branca Doria never yet hath died,

But doth all natural functions of a man,
Eats, drinks, and sleeps, and putteth raiment on.”

He thus: “Not yet unto that upper foss
By th’ evil talons guarded, where the pitch
Tenacious boils, had Michael Zanche reach’d,
When this one left a demon in his stead
In his own body, and of one his kin,
Who with him treachery wrought. But now put forth
Thy hand, and ope mine eyes.” I op’d them not.
Ill manners were best courtesy to him.

Ah Genoese! men perverse in every way,
With every foulness stain’d, why from the earth
Are ye not cancel’d? Such an one of yours
I with Romagna’s darkest spirit found,
As for his doings even now in soul
Is in Cocytus plung’d, and yet doth seem
In body still alive upon the earth.

CANTO XXXIV

“The banners of Hell’s Monarch do come forth
Towards us; therefore look,” so spake my guide,
“If thou discern him.” As, when breathes a cloud
Heavy and dense, or when the shades of night
Fall on our hemisphere, seems view’d from far

A windmill, which the blast stirs briskly round,
Such was the fabric then methought I saw,

To shield me from the wind, forthwith I drew
Behind my guide: no covert else was there.

Now came I (and with fear I bid my strain
Record the marvel) where the souls were all
Whelm’d underneath, transparent, as through glass
Pellucid the frail stem. Some prone were laid,
Others stood upright, this upon the soles,
That on his head, a third with face to feet
Arch’d like a bow. When to the point we came,
Whereat my guide was pleas’d that I should see
The creature eminent in beauty once,
He from before me stepp’d and made me pause.

“Lo!” he exclaim’d, “lo Dis! and lo the place,
Where thou hast need to arm thy heart with strength.”

How frozen and how faint I then became,
Ask me not, reader! for I write it not,
Since words would fail to tell thee of my state.
I was not dead nor living. Think thyself
If quick conception work in thee at all,
How I did feel. That emperor, who sways
The realm of sorrow, at mid breast from th’ ice
Stood forth; and I in stature am more like
A giant, than the giants are in his arms.

Mark now how great that whole must be, which suits
With such a part. If he were beautiful
As he is hideous now, and yet did dare
To scowl upon his Maker, well from him
May all our mis'ry flow. Oh what a sight!
How passing strange it seem'd, when I did spy
Upon his head three faces: one in front
Of hue vermilion, th' other two with this
Midway each shoulder join'd and at the crest;
The right 'twixt wan and yellow seem'd: the left
To look on, such as come from whence old Nile
Stoops to the lowlands. Under each shot forth
Two mighty wings, enormous as became
A bird so vast. Sails never such I saw
Outstretch'd on the wide sea. No plumes had they,
But were in texture like a bat, and these
He flapp'd i' th' air, that from him issued still
Three winds, wherewith Cocytus to its depth
Was frozen. At six eyes he wept: the tears
Adown three chins distill'd with bloody foam.
At every mouth his teeth a sinner champ'd
Bruis'd as with pond'rous engine, so that three
Were in this guise tormented. But far more
Than from that gnawing, was the foremost pang'd
By the fierce rending, whence ofttimes the back

Was stript of all its skin. "That upper spirit,
Who hath worse punishment," so spake my guide,
"Is Judas, he that hath his head within
And plies the feet without. Of th' other two,
Whose heads are under, from the murky jaw
Who hangs, is Brutus: lo! how he doth writhe
And speaks not! Th' other Cassius, that appears
So large of limb. But night now re-ascends,
And it is time for parting. All is seen."

I clipp'd him round the neck, for so he bade;
And noting time and place, he, when the wings
Enough were op'd, caught fast the shaggy sides,
And down from pile to pile descending stepp'd
Between the thick fell and the jagged ice.

Soon as he reach'd the point, whereat the thigh
Upon the swelling of the haunches turns,
My leader there with pain and struggling hard
Turn'd round his head, where his feet stood before,
And grappled at the fell, as one who mounts,
That into hell methought we turn'd again.

"Expect that by such stairs as these," thus spake
The teacher, panting like a man forespent,
"We must depart from evil so extreme."
Then at a rocky opening issued forth,
And plac'd me on a brink to sit, next join'd

With wary step my side. I rais'd mine eyes,
Believing that I Lucifer should see
Where he was lately left, but saw him now
With legs held upward. Let the grosser sort,
Who see not what the point was I had pass'd,
Bethink them if sore toil oppress'd me then.
 "Arise," my master cried, "upon thy feet.
"The way is long, and much uncouth the road;
And now within one hour and half of noon
The sun returns." It was no palace-hall
Lofty and luminous wherein we stood,
But natural dungeon where ill footing was
And scant supply of light. "Ere from th' abyss
I sep'rate," thus when risen I began,
"My guide! vouchsafe few words to set me free
From error's thrall'dom. Where is now the ice?
How standeth he in posture thus revers'd?
And how from eve to morn in space so brief
Hath the sun made his transit?" He in few
Thus answering spake: "Thou deemest thou art still
On th' other side the centre, where I grasp'd
Th' abhorred worm, that boreth through the world.
Thou wast on th' other side, so long as I
Descended; when I turn'd, thou didst o'erpass
That point, to which from ev'ry part is dragg'd

All heavy substance. Thou art now arriv'd
Under the hemisphere opposed to that,
Which the great continent doth overspread,
And underneath whose canopy expir'd
The Man, that was born sinless, and so liv'd.
Thy feet are planted on the smallest sphere,
Whose other aspect is Judecca. Morn
Here rises, when there evening sets: and he,
Whose shaggy pile was scal'd, yet standeth fix'd,
As at the first. On this part he fell down
From heav'n; and th' earth, here prominent before,
Through fear of him did veil her with the sea,
And to our hemisphere retir'd. Perchance
To shun him was the vacant space left here
By what of firm land on this side appears,
That sprang aloof." There is a place beneath,
From Belzebub as distant, as extends
The vaulted tomb, discover'd not by sight,
But by the sound of brooklet, that descends
This way along the hollow of a rock,
Which, as it winds with no precipitous course,
The wave hath eaten. By that hidden way
My guide and I did enter, to return
To the fair world: and heedless of repose
We climbed, he first, I following his steps,

Till on our view the beautiful lights of heav'n
Dawn, through a circular opening in the cave:
Thus issuing we again beheld the stars.

NOTES TO HELL

CANTO I

Verse 1. In the midway.] That the era of the Poem is intended by these words to be fixed to the thirty fifth year of the poet's age, A.D. 1300, will appear more plainly in Canto XXI. where that date is explicitly marked.

v. 16. That planet's beam.] The sun.

v. 29. The hinder foot.] It is to be remembered, that in ascending a hill the weight of the body rests on the hinder foot.

v. 30. A panther.] Pleasure or luxury.

v. 36. With those stars.] The sun was in Aries, in which sign he supposes it to have begun its course at the creation.

v. 43. A lion.] Pride or ambition.

v. 45. A she wolf.] Avarice.

v. 56. Where the sun in silence rests.] Hence Milton appears to have taken his idea in the Samson Agonistes:

The sun to me is dark
And silent as the moon, &c

The same metaphor will recur, Canto V. v. 29.

Into a place I came
Where light was silent all.

v. 65. When the power of Julius.] This is explained by the commentators to mean "Although it was rather late with respect to my birth before Julius Caesar assumed the supreme authority, and made himself perpetual dictator."

v. 98. That greyhound.] This passage is intended as an eulogium on the liberal spirit of his Veronese patron Can Grande della Scala.

v. 102. "Twizt either Feltro.] Verona, the country of Can della Scala, is situated between Feltro, a city in the Marca Trivigiana, and Monte Feltro, a city in the territory of Urbino.

v. 103. Italia's plains.] "*Umile Italia*," from Virgil, Aen lib. iii. 522.

Humilemque videmus Italiam.

v. 115. Content in fire.] The spirits in Purgatory.

v. 118. A spirit worthier.] Beatrice, who conducts the Poet through Paradise.

v. 130. Saint Peter's gate.] The gate of Purgatory, which the Poet feigns to be guarded by an angel placed on that station by St. Peter.

CANTO II

v. 1. Now was the day.] A compendium of Virgil's description Aen. lib. iv 522. Nox erat, &c. Compare Apollonius Rhodius, lib iii. 744, and lib. iv. 1058

v. 8. O mind.]

O thought that write all that I met,
And in the *tesorie* it set

Of my braine, now shall men see
If any virtue in thee be.

Chaucer. Temple of Fame, b. ii. v.18

v. 14. Silvius'sire.] Aeneas.

v. 30. The chosen vessel.] St.Paul, Acts, c. ix. v. 15. "But the Lord said unto him, Go thy way; for he is a chosen vessel unto me."

v. 46. Thy soul.] *L'anima tua e da viltate offesa.* So in Berni, Orl Inn.lib. iii. c. i. st. 53.

Se l'alma avete offesa da viltate.

v. 64. Who rest suspended.]The spirits in Limbo, neither admitted to a state of glory nor doomed to punishment.

v. 61. A friend not of my fortune, but myself.] *Se non fortunae sed hominibus solere esse amicum. Cornelii Nepotis Attici Vitae, c. ix.*

v. 78. Whatever is contain'd.]Every other thing comprised within the lunar heaven, which, being the lowest of all, has the smallest circle.

v. 93. A blessed dame.] The divine mercy.

v. 97. Lucia.] The enlightening grace of heaven.

v. 124. Three maids.] The divine mercy, Lucia, and Beatrice.

v. 127. As florets.] This simile is well translated by Chaucer—

But right as floures through the cold of night
Iclosed, stoupen in her stalkes lowe,
Redressen hem agen the sunne bright,

And speden in her kinde course by rowe, &c.

Troilus and Creseide, b.ii.

It has been imitated by many others, among whom see Berni, Orl.Inn. Iib. 1. c. xii. st.

86. Marino, Adone, c. xvii. st. 63. and Sor. "Donna vestita di nero." and Spenser's *Faery Queen*, b.4. c. xii. st. 34. and b. 6 c. ii. st. 35.

CANTO III

v. 5. Power divine Supremest wisdom, and primeval love.]The three persons of the blessed Trinity.

v. 9. all hope abandoned.] *Lasciate ogni speranza voi ch'entrate.* So Berni, Orl. Inn. lib. i. c. 8. st. 53.

Lascia pur della vita ogni speranza.

v. 29. Like to the sand.]

Unnumber'd as the sands
Of Barca or Cyrene's torrid soil
Levied to side with warring winds, and poise
Their lighter wings.

Milton, P. L. ii. 908.

v. 40. Lest th' accursed tribe.] Lest the rebellious angels should exult at seeing those who were neutral and therefore less guilty, condemned to the same punishment with themselves.

v. 50. A flag.]

All the grisly legions that troop
Under the sooty flag of Acheron

Milton. Comus.

v. 56. Who to base fear Yielding, abjur'd his high estate.] This is commonly understood of Celestine the Fifth, who abdicated the papal power in 1294. Venturi mentions a work written by Innocenzio Barcellini, of the Celestine order, and printed in Milan in 1701, in which an attempt is made to put a different interpretation on this passage.

v. 70. through the bleary light.]

Lo fioco lume

So Filicaja, canz. vi. st. 12.

Qual fioco lume.

v. 77. An old man.]

*Portitor has horrendus aquas et flumina servat
Terribili squalore Charon, cui plurima mento
Canities inculca jacet; stant lumina flamma.*

Virg. 7. Aen. Iib. vi. 2.

v. 82. In fierce heat and in ice.]

The delighted spirit
To bathe in fiery floods or to reside
In thrilling regions of thick ribbed ice.

Shakesp. Measure for Measure, a. iii.s.1.

Compare Milton, P. L. b. ii. 600.

v. 92. The livid lake.] *Vada livida.* Virg. Aen. Iib. vi. 320

*Totius ut Lacus putidaeque paludis
Lividissima, maximeque est profunda vorago.*

Catullus. xviii. 10.

v. 102. With eyes of burning coal.]

His looks were dreadful, and his fiery eyes
Like two great beacons glared bright and wide.

Spenser. F.Q. b. vi. c. vii.st. 42

v. 104. As fall off the light of autumnal leaves.]

*Quam multa in silvis autumnal frigore primo
Lapsa cadunt folia.*

Virg. Aen. lib. vi. 309

Compare Apoll. Rhod. lib. iv. 214.

CANTO IV

v. 8. A thund'rous sound.] Imitated, as Mr. Thyer has remarked, by Milton, P. L. b. viii. 242.

But long ere our approaching heard
Noise, other, than the sound of dance or song
Torment, and loud lament, and furious rage.

v. 50. a puissant one.] Our Saviour.

v. 75. Honour the bard Sublime.]

*Onorate l'altissimo poeta.
So Chiabrera, Canz. Eroiche. 32.
Onorando l'altissimo poeta.*

v. 79. Of semblance neither sorrowful nor glad.]

She nas to sober ne to glad.

Chaucer's Dream.

v. 90. The Monarch of sublimest song.] Homer.

v. 100. Fitter left untold.]

Che'l tacere e bello,

So our Poet, in Canzone 14.

La vide in parte che'l tacere e bello,

Ruccellai, Le Api, 789.

Ch'a dire e brutto ed a tacerlo e bello

And Bembo,

"Vie pui bello e il tacerle, che il favellarne."

Gli. Asol. lib. 1.

v. 117. Electra.] The daughter of Atlas, and mother of Dardanus the founder of Troy. See Virg. Aen. b. viii. 134. as referred to by Dante in treatise "De Monarchia," lib. ii. "*Electra, scilicet, nata magni nominis regis Atlantis, ut de ambobus testimonium reddit poeta noster in octavoubi Aeneas ad Avandrum sic ait "Dardanus Iliacae," &c.*

v. 125. Julia.] The daughter of Julius Caesar, and wife of Pompey.

v. 126. The Soldan fierce.] Saladin or Salaheddin, the rival of Richard coeur de lion. See D'Herbelot, Bibl. Orient. and Knolles's Hist. of the Turks p. 57 to 73 and the Life of Saladin, by Bohao'edin Ebn Shedad, published by Albert Schultens, with a Latin translation. He is introduced by Petrarch in the Triumph of Fame, c. ii

v. 128. The master of the sapient throng.]

Maestro di color che sanno.

Aristotle—Petrarch assigns the first place to Plato. See Triumph of Fame, c. iii. Pulci, in his Morgante Maggiore, c. xviii. says,

Tu se'il maestro di color che sanno.

v. 132. Democritus Who sets the world at chance.] Democritus, who maintained the world to have been formed by the fortuitous concurrence of atoms.

v. 140. Avicen.] See D'Herbelot Bibl. Orient. article Sina. He died in 1050. Pulci here again imitates our poet:

*Avicenna quel che il sentimento
Intese di Aristotile e i segreti,
Averrois che fece il gran comento.*

Morg. Mag. c. xxv.

v. 140. Him who made That commentary vast, Averroes.] Averroes, called by the Arabians Roschd, translated and commented the works of Aristotle. According to Tiraboschi (storia della Lett. Ital. t. v. 1. ii. c. ii. sect. 4.) he was the source of modern philosophical impiety. The critic quotes some passages from Petrarch (Senil. 1. v. ep. iii. et. Oper. v. ii. p. 1143) to show how strongly such sentiments prevailed in the time of that poet, by whom they were held in horror and detestation. He adds, that this fanatic admirer of Aristotle translated his writings with that felicity, which might be expected from one who did not know a syllable of Greek, and who was therefore compelled to avail himself of the unfaithful Arabic versions. D'Herbelot, on the other hand, informs us, that "Averroes was the first who translated Aristotle from Greek into Arabic, before the Jews had made their translation: and that we had for a long time no other text of Aristotle, except that of the Latin translation, which was made from this Arabic version of this great philosopher (Averroes), who afterwards added to it a very ample commentary, of which Thomas Aquinas, and the other scholastic writers, availed themselves, before the Greek originals of Aristotle and his commentators were known to us in Europe." According to D'Herbelot, he died in 1198: but Tiraboschi places that event about 1206.

CANTO V

v. 5. Grinning with ghastly feature.] Hence Milton:

Death
Grinn'd horrible a ghastly smile.

P. L. b. ii. 845.

v. 46. As cranes.] This simile is imitated by Lorenzo de Medici, in his Ambra, a poem, first published by Mr. Roscoe, in the Appendix to his Life of Lorenzo.

Marking the tracts of air, the clamorous cranes
Wheel their due flight in varied ranks descried:
And each with outstretch'd neck his rank maintains
In marshal'd order through th' ethereal void.

Roscoe, v. i. c. v. p. 257. 4to edit.

Compare Homer. Il. iii. 3. Virgil. Aeneid. 1 x. 264, and Ruccellai, Le Api, 942, and Dante's Purgatory, Canto XXIV. 63.

v. 96. The land.] Ravenna.

v. 99 Love, that in gentle heart is quickly learnt.]

Amor, Ch' al cor gentil ratto s'apprende.

A line taken by Marino, Adone, c. cxli. st. 251.

v. 102. Love, that denial takes from none belov'd.]

Amor, ch' a null' amato amar perdona.

So Boccaccio, in his Filocopo. l.1.

Amore mal non perdono l'amore a nullo amato.

And Pulci, in the Morgante Maggiore, c. iv.

*E perche amor mal volontier perdona,
Che non sia al fin sempre amato chi ama.*

Indeed many of the Italian poets have repeated this verse.

v. 105. Caina.] The place to which murderers are doomed. v. 113. Francesca.] Francesca, daughter of Guido da Polenta, lord of Ravenna, was given by her father in marriage to Lanciotto, son of Malatesta, lord of Rimini, a man of extraordinary courage, but deformed in his person. His brother Paolo, who unhappily possessed those graces which the husband of Francesca wanted, engaged her affections; and being taken in adultery, they were both put to death by the enraged Lanciotto. See Notes to Canto XXVII. v. 43 The whole of this passage is alluded to by Petrarch, in his Triumph of Love c. iii.

v. 118.

No greater grief than to remember days
Of joy, when mis'ry is at hand!]

Imitated by Marino:

*Che non ha doglia il misero maggiore
Che ricordar la giola entro il dolore.*

Adone, c. xiv. st. 100

And by Fortiguerra:

*Rimembrare il ben perduto
Fa piu meschino lo presente stato.*

Ricciardetto, c. xi. st. 83.

The original perhaps was in Boetius de Consol. Philosoph. "*In omni adversitate fortunae infelicissimum genus est infortunii fuisse felicem et non esse.*" 1. 2. pr. 4

v. 124. Lancelot.] One of the Knights of the Round Table, and the lover of Ginevra, or Guinever, celebrated in romance. The incident alluded to seems to have made a strong impression on the imagination of Dante, who introduces it again, less happily, in the *Paradise*, Canto XVI.

v. 128. At one point.]

Questo quel punto fu, che sol mi vinse.

Tasso, Il Torrismondo, a. i. s. 3.

v. 136. And like a corpse fell to the ground]

E caddi, come corpo morto cade.

So Pulci:

E cadde come morto in terra cade.

Morgante Maggoire, c. xxii

CANTO VI

v. 1. My sense reviving.]

*Al tornar della mente, che si chiuse
Dinanzi alla pieta de' duo cognati.*

Berni has made a sportive application of these lines, in his *Orl. Inn.* l. iii. c. viii. st. 1.

v. 21. That great worm.] So in Canto XXXIV Lucifer is called "Th' abhorred worm, that boreth through the world." Ariosto has imitated Dante:

*Ch' al gran verme infernal mette la briglia,
E che di lui come a lei par dispone.*

Orl. Fur. c. xlvi. st. 76.

v. 52. Ciacco.] So called from his inordinate appetite: Ciacco, in Italian, signifying a pig. The real name of this glutton has not been transmitted to us. He is introduced in Boccaccio's *Decameron*, *Giorn.* ix. Nov. 8.

v. 61. The divided city.] The city of Florence, divided into the Bianchi and Neri factions.

v. 65. The wild party from the woods.] So called, because it was headed by Veri de' Cerchi, whose family had lately come into the city from Acone, and the woody country of the Val di Nievole.

v. 66. The other.] The opposite parts of the Neri, at the head of which was Corso Donati.

v. 67. This must fall.] The Bianchi.

v. 69. Of one, who under shore Now rests.] Charles of Valois, by whose means the Neri were replaced.

v. 73. The just are two in number.] Who these two were, the commentators are not agreed.

v. 79. Of Farinata and Tegghiaio.] See Canto X. and Notes, and Canto XVI, and Notes.

v. 80. Giacopo.] Giacopo Rusticucci. See Canto XVI, and Notes.

v. 81. Arrigo, Mosca.] Of Arrigo, who is said by the commentators to have been of the noble family of the Fifanti, no mention afterwards occurs. Mosca degli Uberti is introduced in Canto XXVIII. v.

108. Consult thy knowledge.] We are referred to the following passage

in St. Augustin:—"Cum fiet resurrectio carnis, et bonorum gaudia et malorum tormenta majora erunt. "—At the resurrection of the flesh, both the happiness of the good and the torments of the wicked will be increased."

CANTO VII

v. 1. Ah me! O Satan! Satan!] Pape Satan, Pape Satan, *aleppe*. Pape is said by the commentators to be the same as the Latin word *papae!* "strange!" Of *aleppe* they do not give a more satisfactory account. See the Life of Benvenuto Cellini, translated by Dr. Nugent, v. ii. b. iii c. vii. p 113, where he mentions "having heard the words *Paix, paix*, Satan! *allez, paix!* in the court of justice at Paris. I recollected what Dante said, when he with his master Virgil entered the gates of hell: for Dante, and Giotto the painter, were together in France, and visited Paris with particular attention, where the court of justice may be considered as hell. Hence it is that Dante, who was likewise perfect master of the French, made use of that expression, and I have often been surprised that it was never understood in that sense."

v. 12. The first adulterer proud.] Satan.

v. 22. E'en as a billow.]

As when two billows in the Irish sowndes
Forcibly driven with contrarie tides
Do meet together, each aback rebounds
With roaring rage, and dashing on all sides,
That filleth all the sea with foam, divides
The doubtful current into divers waves.

Spenser, F.Q. b. iv. c. 1. st. 42.

v. 48. Popes and cardinals.] Ariosto, having personified Avarice as a strange and hideous monster, says of her—

*Peggio facea nella Romana corte
Che v'avea uccisi Cardinali e Papi.*

Orl. Fur. c. xxvi. st. 32.

Worse did she in the court of Rome, for there
She had slain Popes and Cardinals.

v. 91. By necessity.] This sentiment called forth the reprehension of Cecco d'Ascoli, in his *Acerba*, l. 1. c. i.

In cio peccasti, O Fiorentin poeta, &c.
Herein, O bard of Florence, didst thou err
Laying it down that fortune's largesses
Are fated to their goal. Fortune is none,
That reason cannot conquer. Mark thou, Dante,
If any argument may gainsay this.

CANTO VIII

v. 18. Phlegyas.] Phlegyas, who was so incensed against Apollo for having violated his daughter Coronis, that he set fire to the temple of that deity, by whose vengeance he was cast into Tartarus. See Virg. *Aen.* l. vi. 618.

v. 59. Filippo Argenti.] Boccaccio tells us, "he was a man remarkable for the large proportions and extraordinary vigor of his bodily frame, and the extreme waywardness and irascibility of his temper." *Decam.* g. ix. n. 8.

v. 66. The city, that of Dis is nam'd.] So Ariosto. *Orl. Fur.* c. xl. st. 32.

v. 94. Seven times.] The commentators, says Venturi, perplex themselves with the inquiry what seven perils these were from which Dante had been delivered by Virgil. Reckoning the beasts in the first Canto as one of them, and adding Charon, Minos, Cerberus, Plutus, Phlegyas and Filippo Argenti, as so many others, we shall have the number, and if this be not satisfactory, we may suppose a determinate to have been put for an indeterminate number.

v. 109. At war 'twixt will and will not.]

Che si, e no nel capo mi tenzona.

So Boccaccio, Ninf. Fiesol. st. 233.

Il si e il no nel capo gli contende.

The words I have adopted as a translation, are Shakespeare's, *Measure for Measure*. a. ii. s. 1.

v. 122. This their insolence, not new.] Virgil assures our poet, that these evil spirits had formerly shown the same insolence when our Savior descended into hell. They attempted to prevent him from entering at the gate, over which Dante had read the fatal inscription. "That gate which," says the Roman poet, "an angel has just passed, by whose aid we shall overcome this opposition, and gain admittance into the city."

CANTO IX

v. 1. The hue.] Virgil, perceiving that Dante was pale with fear, restrained those outward tokens of displeasure which his own countenance had betrayed.

v. 23. Erictho.] Erictho, a Thessalian sorceress, according to Lucan, Pharsal. l. vi. was employed by Sextus, son of Pompey the Great, to conjure up a spirit, who should inform him of the issue of the civil wars between his father and Caesar.

v. 25. No long space my flesh/Was naked of me.]

Quae corpus complexa animae tam fortis inane.

Ovid. Met. l. xiii f. 2

Dante appears to have fallen into a strange anachronism. Virgil's death did not happen till long after this period.

v. 42. Adders and cerastes.]

Vipereum crinem vittis innexa cruentis.

Virg. Aen. l. vi. 281.

—*spinaque vagi torquente cerastae
... et torrida dipsas
Et gravis in geminum vergens eaput amphisbaena.*

Lucan. Pharsal. l. ix. 719.

So Milton:

Scorpion and asp, and amphisbaena dire,
Cerastes horn'd, hydrus and elops drear,
And dipsas.

P. L. b. x. 524.

v. 67. A wind.] Imitated by Berni, Orl. Inn. l. 1. e. ii. st. 6.

v. 83. With his wand.]

She with her rod did softly smite the raile
Which straight flew ope.

Spenser. F. Q. b. iv. c. iii. st. 46.

v. 96. What profits at the fays to but the horn.] "Of what avail can it be to offer violence to impassive beings?"

v. 97. Your Cerberus.] Cerberus is feigned to have been dragged by Hercules, bound with a three fold chain, of which, says the angel, he still bears the marks.

v. 111. The plains of Arles.] In Provence. See Ariosto, Orl. Fur. c. xxxix. st. 72

v. 112. At Pola.] A city of Istria, situated near the gulf of Quarnaro, in the Adriatic sea.

CANTO X

v. 12. Josaphat.] It seems to have been a common opinion among the Jews, as well as among many Christians, that the general judgment will be held in the valley of Josaphat, or Jehoshaphat: "I will also gather all nations, and will bring them down into the valley of Jehoshaphat, and will plead with them there for my people, and for my heritage Israel, whom they have scattered among the nations, and parted my land." Joel, iii. 2.

v. 32. Farinata.] Farinata degli Uberti, a noble Florentine, was the leader of the Ghibelline faction, when they obtained a signal victory over the Guelfi at Montaperto, near the river Arbia. Macchiavelli calls him "a man of exalted soul, and great military talents." Hist. of Flor. b. ii.

v. 52. A shade.] The spirit of Cavalcante Cavalcanti, a noble Florentine, of the Guelph party.

v. 59. My son.] Guido, the son of Cavalcante Cavalcanti; "he whom I call the first of my friends," says Dante in his Vita Nuova, where the commencement of their friendship is related. From the character given of him by contemporary writers his temper was well formed to assimilate with that of our poet. "He was," according to G. Villani, l. viii.

c. 41. "of a philosophical and elegant mind, if he had not been too delicate and fastidious." And Dino Compagni terms him "a young and noble knight, brave and courteous, but of a lofty scornful spirit, much addicted to solitude and study." Muratori. Rer. Ital. Script t. 9 l. 1. p. 481. He died, either in exile at Serrazana, or soon after his return to Florence, December 1300, during the spring of which year the action of this poem is supposed to be passing.

v. 62. Guido thy son Had in contempt.] Guido Cavalcanti, being more given to philosophy than poetry, was perhaps no great admirer of Virgil. Some poetical compositions by Guido are, however, still extant; and his reputation for skill in the art was such as to eclipse that of his

predecessor and namesake Guido Guinicelli, as we shall see in the Purgatory, Canto XI. His "Canzone sopra il Terreno Amore" was thought worthy of being illustrated by numerous and ample commentaries. Crescimbeni Ist. della Volg. Poes. l. v. For a playful sonnet which Dante addressed to him, and a spirited translation of it, see Hayley's Essay on Epic Poetry, Notes to Ep. iii.

v. 66. Saidst thou he had?] In Aeschylus, the shade of Darius is represented as inquiring with similar anxiety after the fate of his son Xerxes.

Atossa: Xerxes astonish'd, desolate, alone—

Ghost of Dar: How will this end? Nay, pause not. Is he safe?

The Persians. Potter's Translation.

v. 77. Not yet fifty times.] "Not fifty months shall be passed, before thou shalt learn, by woeful experience, the difficulty of returning from banishment to thy native city."

v.83. The slaughter.] "By means of Farinata degli Uberti, the Guelfi were conquered by the army of King Manfredi, near the river Arbia, with so great a slaughter, that those who escaped from that defeat took refuge not in Florence, which city they considered as lost to them, but in Lucca." Macchiavelli. Hist. of Flor. b 2.

v. 86. Such orisons.] This appears to allude to certain prayers which were offered up in the churches of Florence, for deliverance from the hostile attempts of the Uberti.

v. 90. Singly there I stood.] Guido Novello assembled a council of the Ghibellini at Empoli where it was agreed by all, that, in order to maintain the ascendancy of the Ghibelline party in Tuscany, it was necessary to destroy Florence, which could serve only (the people of that city beingvGuelfi) to enable the party attached to the church to recover its strength. This cruel sentence, passed upon so noble a city, met with no opposition from any of its citizens or friends, except Farinata degli Uberti, who openly and without reserve forbade the measure, affirming

that he had endured so many hardships, and encountered so many dangers, with no other view than that of being able to pass his days in his own country. Macchiavelli. Hist. of Flor. b. 2.

v. 103. My fault.] Dante felt remorse for not having returned an immediate answer to the inquiry of Cavalcante, from which delay he was led to believe that his son Guido was no longer living.

v. 120. Frederick.] The Emperor Frederick the Second, who died in 1250. See Notes to Canto XIII.

v. 121. The Lord Cardinal.] Ottaviano Ubaldini, a Florentine, made Cardinal in 1245, and deceased about 1273. On account of his great influence, he was generally known by the appellation of "the Cardinal." It is reported of him that he declared, if there were any such thing as a human soul, he had lost his for the Ghibellini.

v. 132. Her gracious beam.] Beatrice.

CANTO XI

v. 9. Pope Anastasius.] The commentators are not agreed concerning the identity of the person, who is here mentioned as a follower of the heretical Photinus. By some he is supposed to have been Anastasius the Second, by others, the Fourth of that name; while a third set, jealous of the integrity of the papal faith, contend that our poet has confounded him with Anastasius 1. Emperor of the East.

v. 17. My son.] The remainder of the present Canto may be considered as a syllabus of the whole of this part of the poem.

v. 48. And sorrows.] This fine moral, that not to enjoy our being is to be ungrateful to the Author of it, is well expressed in Spenser, F. Q. b. iv. c. viii. st. 15.

For he whose daies in wilful woe are worne
The grace of his Creator doth despise,

That will not use his gifts for thankless nigardise.

v. 53. Cahors.] A city in Guienne, much frequented by usurers

v. 83. Thy ethic page.] He refers to Aristotle's Ethics. "In the next place, entering, on another division of the subject, let it be defined. that respecting morals there are three sorts of things to be avoided, malice, incontinence, and brutishness."

v. 104. Her laws.] Aristotle's Physics. "Art imitates nature." —See the *Coltivazione* of Alamanni, l. i.

—*Arte umana*, &c.

v. 111. Creation's holy book.] Genesis, c. iii. v. 19. "In the sweat of thy face shalt thou eat bread."

v. 119. The wain.] The constellation Bootes, or Charles's wain.

CANTO XII

v. 17. The king of Athens.] Theseus, who was enabled, by the instructions of Ariadne, the sister of the Minotaur, to destroy that monster.

v. 21. Like to a bull.] Homer Il. xvii 522

As when some vig'rous youth with sharpen'd axe
A pastur'd bullock smites behind the horns
And hews the muscle through; he, at the stroke
Sprints forth and falls.

Cowper's Translation.

v. 36. He arriv'd.] Our Saviour, who, according to Dante, when he ascended from hell, carried with him the souls of the patriarchs, and other just men, out of the first circle. See Canto IV.

v. 96. Nessus.] Our poet was probably induced, by the following line in Ovid, to assign to Nessus the task of conducting them over the ford:

Nessus edit membrisque valens scitusque vadorum.

Metam, l. ix.

And Ovid's authority was Sophocles, who says of this Centaur—
Trach.570

He in his arms, Evenus' stream
Deep flowing, bore the passenger for hire
Without or sail or billow cleaving oar.

v. 110. Ezzolino.] Ezzolino, or Azzolino di Romano, a most cruel tyrant in the Marca Trivigiana, Lord of Padua, Vicenza, Verona, and Brescia, who died in 1260. His atrocities form the subject of a Latin tragedy, called *Eccerinis*, by Albertino Mussato, of Padua, the contemporary of Dante, and the most elegant writer of Latin verse of that age. See also the *Paradise*, Canto IX. Berni *Orl. Inn. l ii c. xxv. st. 50.* Ariosto. *Orl. Fur. c. iii. st. 33.* and Tassoni *Secchia Rapita, c. viii. st 11.*

v. 111. Obizzo' of Este.] Marquis of Ferrara and of the Marca d'Ancona, was murdered by his own son (whom, for the most unnatural act Dante calls his step-son), for the sake of the treasures which his rapacity had amassed. See Ariosto. *Orl. Fur. c. iii. st 32.* He died in 1293 according to Gibbon. *Ant. of the House of Brunswick. Posth. Works, v. ii. 4to.*

v. 119. He.] "Henrie, the brother of this Edmund, and son to the foresaid king of Almaine (Richard, brother of Henry III. of England) as he returned from Affrike, where he had been with Prince Edward, was slain at Viterbo in Italy (whither he was come about business which he had to do with the Pope) by the hand of Guy de Montfort, the son of Simon de Montfort, Earl of Leicester, in revenge of the same Simon's death. The murder was committed afore the high altar, as the same Henrie kneeled there to hear divine service." A.D. 1272, *Holinshed's chronicles p 275.* See also *Giov. Villani Hist. I. vii. c. 40.*

v. 135. On Sextus and on Pyrrhus.] Sextus either the son of Tarquin the Proud, or of Pompey the Great: or as Vellutelli conjectures, Sextus Claudius Nero, and Pyrrhus king of Epirus.

v. 137. The Rinieri, of Corneto this, Pazzo the other named.] Two noted marauders, by whose depredations the public ways in Italy were infested. The latter was of the noble family of Pazzi in Florence.

CANTO XIII

v. 10. Betwixt Corneto and Cecina's stream.] A wild and woody tract of country, abounding in deer, goats, and wild boars. Cecina is a river not far to the south of Leghorn, Corneto, a small city on the same coast in the patrimony of the church.

v. 12. The Strophades.] See *Virg. Aen. l. iii. 210.*

v. 14. Broad are their pennons.] From *Virg. Aen. l. iii. 216.*

v. 48. In my verse described.] The commentators explain this, "If he could have believed, in consequence of my assurances alone, that of which he hath now had ocular proof, he would not have stretched forth his hand against thee." But I am of opinion that Dante makes Virgil allude to his own story of Polydorus in the third book of the *Aeneid*.

v. 56. That pleasant word of thine.] "Since you have inveigled me to speak my holding forth so gratifying an expectation, let it not displease you if I am as it were detained in the snare you have spread for me, so as to be somewhat prolix in my answer."

v. 60. I it was.] Pietro delle Vigne, a native of Capua, who, from a low condition, raised himself by his eloquence and legal knowledge to the office of Chancellor to the Emperor Frederick II. whose confidence in him was such, that his influence in the empire became unbounded. The courtiers, envious of his exalted situation, contrived, by means of forged letters, to make Frederick believe that he held a secret and traitorous intercourse with the Pope, who was then at enmity with the Emperor. In consequence of this supposed crime he was cruelly condemned by his

too credulous sovereign to lose his eyes, and, being driven to despair by his unmerited calamity and disgrace, he put an end to his life by dashing out his brains against the walls of a church, in the year 1245. Both Frederick and Pietro delle Vigne composed verses in the Sicilian dialect which are yet extant.

v. 67. The harlot.] Envy. Chaucer alludes to this in the "Prologue to the Legende of Good women."

Envie is lavender to the court alway,
For she ne parteth neither night ne day
Out of the house of Cesar; thus saith Dant.

v. 119. Each fan o' th' wood.] Hence perhaps Milton:

Leaves and fuming rills, Aurora's fan.

P. L. b. v. 6.

v. 122. Lano.] Lano, a Siennese, who, being reduced by prodigality to a state of extreme want, found his existence no longer supportable; and, having been sent by his countrymen on a military expedition, to assist the Florentine against the Aretini, took that opportunity of exposing himself to certain death, in the engagement which took place at Toppo near Arezzo. See G. Villani, Hist. l. 7. c. cxix.

v. 133. O Giocomo Of Sant' Andrea!] Jacopo da Sant' Andrea, a Paduan, who, having wasted his property in the most wanton acts of profusion, killed himself in despair.

v. 144. In that City.] "I was an inhabitant of Florence, that city which changed her first patron Mars for St. John the Baptist, for which reason the vengeance of the deity thus slighted will never be appeased: and, if some remains of his status were not still visible on the bridge over the Arno, she would have been already leveled to the ground; and thus the citizens, who raised her again from the ashes to which Attila had reduced her, would have laboured in vain." See Paradise, Canto XVI.
44. The relic of antiquity to which the superstition of Florence attached

so high an importance, was carried away by a flood, that destroyed the bridge on which it stood, in the year 1337, but without the ill effects that were apprehended from the loss of their fancied Palladium.

v. 152. I slung the fatal noose.] We are not informed who this suicide was.

CANTO XIV

v. 15. By Cato's foot.] See Lucan, Phars, l. 9.

v. 26. Dilated flakes of fire.] Compare Tasso. G. L. c. x. st. 61.

v. 28. As, in the torrid Indian clime.] Landino refers to Albertus Magnus for the circumstance here alluded to.

v. 53. In Mongibello.]

More hot than Aetn' or flaming Mongibell.

Spenser, F. Q. b. ii. c. ix. st. 29.

See Virg. Aen. 1. viii. 416. and Berni. Orl. Inn 1. i. c. xvi. st. 21. It would be endless to refer to parallel passages in the Greek writers.

v. 64. This of the seven kings was one.] Compare Aesch. Seven Chiefs, 425. Euripides, Phoen. 1179 and Statius. Theb. l. x. 821.

v. 76. Bulicame.] A warm medicinal spring near Viterbo, the waters of which, as Landino and Vellutelli affirm, passed by a place of ill fame. Venturi, with less probability, conjectures that Dante would imply, that it was the scene of much licentious merriment among those who frequented its baths.

v. 91. Under whose monarch.]

*Credo pudicitiam Saturno rege moratam
In terris.*

Juv. Satir. vi.

v. 102. His head.] Daniel, ch. ii. 32, 33.

v. 133. Whither.] On the other side of Purgatory.

CANTO XV

v. 10. Chiarentana.] A part of the Alps where the Brenta rises, which river is much swoln as soon as the snow begins to dissolve on the mountains.

v. 28. Brunetto.] “Ser Brunetto, a Florentine, the secretary or chancellor of the city, and Dante’s preceptor, hath left us a work so little read, that both the subject of it and the language of it have been mistaken. It is in the French spoken in the reign of St. Louis, under the title of Tresor, and contains a species of philosophical course of lectures divided into theory and practice, or, as he expresses it, “*un enchaussement des choses divines et humaines*,” &c. Sir R. Clayton’s Translation of Tenhove’s Memoirs of the Medici, vol. i. ch. ii. p. 104. The Tresor has never been printed in the original language. There is a fine manuscript of it in the British Museum, with an illuminated portrait of Brunetto in his study prefixed. Mus. Brit. MSS. 17, E. 1. Tesor. It is divided into four books, the first, on Cosmogony and Theology, the second, a translation of Aristotle’s Ethics; the third on Virtues and Vices; the fourth, on Rhetoric. For an interesting memoir relating to this work, see Hist. de l’Acad. des Inscriptions, tom. vii. 296. His Tesoretto, one of the earliest productions of Italian poetry, is a curious work, not unlike the writings of Chaucer in style and numbers, though Bembo remarks, that his pupil, however largely he had stolen from it, could not have much enriched himself. As it is perhaps but little known, I will here add a slight sketch of it.

Brunetto describes himself as returning from an embassy to the King of Spain, on which he had been sent by the Guelph party from Florence. On the plain of Roncesvalles he meets a scholar on a bay mule, who tells him that the Guelfi are driven out of the city with great loss.

Struck with grief at these mournful tidings, and musing with his head bent downwards, he loses his road, and wanders into a wood. Here Nature, whose figure is described with sublimity, appears, and discloses to him the secrets of her operations. After this he wanders into a desert; but at length proceeds on his way, under the protection of a banner, with which Nature had furnished him, till on the third day he finds himself in a large pleasant champaign, where are assembled many emperors, kings, and sages. It is the habitation of Virtue and her daughters, the four Cardinal Virtues. Here Brunetto sees also Courtesy, Bounty, Loyalty, and Prowess, and hears the instructions they give to a knight, which occupy about a fourth part of the poem. Leaving this territory, he passes over valleys, mountains, woods, forests, and bridges, till he arrives in a beautiful valley covered with flowers on all sides, and the richest in the world; but which was continually shifting its appearance from a round figure to a square, from obscurity to light, and from populousness to solitude. This is the region of Pleasure, or Cupid, who is accompanied by four ladies, Love, Hope, Fear, and Desire. In one part of it he meets with Ovid, and is instructed by him how to conquer the passion of love, and to escape from that place. After his escape he makes his confession to a friar, and then returns to the forest of visions: and ascending a mountain, he meets with Ptolemy, a venerable old man. Here the narrative breaks off. The poem ends, as it began, with an address to Rustico di Filippo, on whom he lavishes every sort of praise.

It has been observed, that Dante derived the idea of opening his poem by describing himself as lost in a wood, from the Tesoretto of his master. I know not whether it has been remarked, that the crime of usury is branded by both these poets as offensive to God and Nature: or that the sin for which Brunetto is condemned by his pupil, is mentioned in the Tesoretto with great horror. Dante’s twenty-fifth sonnet is a jocosse one, addressed to Brunetto. He died in 1295.

v. 62. Who in old times came down from Fesole.] See G. Villani Hist. l. iv. c. 5. and Macchiavelli Hist. of Flor. b. ii.

v. 89. With another text.] He refers to the prediction of Farinata, in Canto X.

v. 110. Priscian.] There is no reason to believe, as the commentators observe that the grammarian of this name was stained with the vice imputed to him; and we must therefore suppose that Dante puts the individual for the species, and implies the frequency of the crime among those who abused the opportunities which the education of youth afforded them, to so abominable a purpose.

v. 111. Francesco.] Son of Accorso, a Florentine, celebrated for his skill in jurisprudence, and commonly known by the name of Accursius.

v. 113. Him.] Andrea de' Mozzi, who, that his scandalous life might be less exposed to observation, was translated either by Nicholas III, or Boniface VIII from the see of Florence to that of Vicenza, through which passes the river Bacchiglione. At the latter of these places he died.

v. 114. The servants' servant.] Servo de' servi. So Ariosto, Sat. 3.

*Degli servi
Io sia il gran servo.*

v. 124. I commend my Treasure to thee.] Brunetto's great work, the *Tresor. Sieti raccomandato 'l mio Tesoro*. So Giusto de' Conti, in his *Bella Mano*, Son. "Occhi:"

Siavi raccomandato il mio Tesoro.

CANTO XVI

v. 38. Gualdrada.] Gualdrada was the daughter of Bellincione Berti, of whom mention is made in the *Paradise*, Canto XV, and XVI. He was of the family of Ravignani, a branch of the Adimari.

The Emperor Otho IV. being at a festival in Florence, where Gualdrada was present, was struck with her beauty; and inquiring who she was, was answered by Bellincione, that she was the daughter of one who, if it was

his Majesty's pleasure, would make her admit the honour of his salute. On overhearing this, she arose from her seat, and blushing, in an animated tone of voice, desired her father that he would not be so liberal in his offers, for that no man should ever be allowed that freedom, except him who should be her lawful husband. The Emperor was not less delighted by her resolute modesty than he had before been by the loveliness of her person, and calling to him Guido, one of his barons, gave her to him in marriage, at the same time raising him to the rank of a count, and bestowing on her the whole of Casentino, and a part of the territory of Romagna, as her portion. Two sons were the offspring of this union, Guglielmo and Ruggieri, the latter of whom was father of Guidoguerra, a man of great military skill and prowess who, at the head of four hundred Florentines of the Guelph party, was signally instrumental to the victory obtained at Benevento by Charles of Anjou, over Manfredi, King of Naples, in 1265. One of the consequences of this victory was the expulsion of the Ghibellini, and the re-establishment of the Guelfi at Florence.

v. 39. Many a noble act.] Compare Tasso, G. L. c. i. st. 1.

v. 42. Aldobrandiu] Tegghiaio Aldobrandi was of the noble family of Adimari, and much esteemed for his military talents. He endeavored to dissuade the Florentines from the attack, which they meditated against the Siennese, and the rejection of his counsel occasioned the memorable defeat, which the former sustained at Montaperto, and the consequent banishment of the Guelfi from Florence.

v. 45. Rusticucci.] Giacomo Rusticucci, a Florentine, remarkable for his opulence and the generosity of his spirit.

v. 70. Borsiere.] Guglielmo Borsiere, another Florentine, whom Boccaccio, in a story which he relates of him, terms "a man of courteous and elegant manners, and of great readiness in conversation." *Dec. Giorn. i. Nov. 8.*

v. 84. When thou with pleasure shalt retrace the past.]

Quando ti giovera dicere io fui.

So Tasso, G. L. c. xv. st. 38.

*Quando mi giovera narrar altrui
Le novita vedute, e dire; io fui.*

v. 121. Ever to that truth.] This memorable apophthegm is repeated by Luigi Pulci and Trissino.

*Sempre a quel ver, ch' ha faccia di menzogna
E piu senno tacer la lingua cheta
Che spesso senza colpa fa vergogna.*

Morgante. Magg. c. xxiv.

*La verita, che par mensogna
Si dovrebbe tacer dall' uom ch'e saggio.*

Italia. Lib. C. xvi.

CANTO XVII

v. 1. The fell monster.] Fraud.

v. 53. A pouch.] A purse, whereon the armorial bearings of each were emblazoned. According to Landino, our poet implies that the usurer can pretend to no other honour, than such as he derives from his purse and his family.

v. 57. A yellow purse.] The arms of the Gianfigliuzzi of Florence.

v. 60. Another.] Those of the Ubbriachi, another Florentine family of high distinction.

v. 62. A fat and azure swine.] The arms of the Scrovigni a noble family of Padua.

v. 66. Vitaliano.] Vitaliano del Dente, a Paduan.

v. 69. That noble knight.] Giovanni Bujamonti, a Florentine usurer, the most infamous of his time.

CANTO XVIII

v. 28. With us beyond.] Beyond the middle point they tended the same way with us, but their pace was quicker than ours.

v. 29. E'en thus the Romans.] In the year 1300, Pope Boniface VIII., to remedy the inconvenience occasioned by the press of people who were passing over the bridge of St. Angelo during the time of the Jubilee, caused it to be divided length wise by a partition, and ordered, that all those who were going to St. Peter's should keep one side, and those returning the other.

v. 50. Venedico.] Venedico Caccianimico, a Bolognese, who prevailed on his sister Ghisola to prostitute herself to Obizzo da Este, Marquis of Ferrara, whom we have seen among the tyrants, Canto XII.

v. 62. To answer Sipa.] He denotes Bologna by its situation between the rivers Savena to the east, and Reno to the west of that city; and by a peculiarity of dialect, the use of the affirmative *sipa* instead of *si*.

v. 90. Hypsipyle.] See Apollonius Rhodius, l. i. and Valerius Flaccus l.ii. Hypsipyle deceived the other women by concealing her father Thoas, when they had agreed to put all their males to death.

v. 120. Alessio.] Alessio, of an ancient and considerable family in Lucca, called the Interminei.

v. 130. Thais.] He alludes to that passage in the Eunuchus of Terence where Thraso asks if Thais was obliged to him for the present he had sent her, and Gnatho replies, that she had expressed her obligation in the most forcible terms.

T. Magnas vero agere gratias Thais mihi?

G. Ingentes.

Eun. a. iii. s. i.

CANTO XIX

v. 18. Saint John's fair dome.] The apertures in the rock were of the same dimensions as the fonts of St. John the Baptist at Florence, one of which, Dante says he had broken, to rescue a child that was playing near and fell in. He intimates that the motive of his breaking the font had been maliciously represented by his enemies.

v. 55. O Boniface!] The spirit mistakes Dante for Boniface VIII. who was then alive, and who he did not expect would have arrived so soon, in consequence, as it should seem, of a prophecy, which predicted the death of that Pope at a later period. Boniface died in 1303.

v. 58. In guile.] "Thou didst presume to arrive by fraudulent means at the papal power, and afterwards to abuse it."

v. 71. In the mighty mantle I was rob'd.] Nicholas III, of the Orsini family, whom the poet therefore calls "*figliuol dell' orsa*," "son of the she-bear." He died in 1281.

v. 86. From forth the west, a shepherd without law.] Bertrand de Got Archbishop of Bordeaux, who succeeded to the pontificate in 1305, and assumed the title of Clement V. He transferred the holy see to Avignon in 1308 (where it remained till 1376), and died in 1314.

v. 88. A new Jason.] See Maccabees, b. ii. c. iv. 7,8.

v. 97. Nor Peter.] Acts of the Apostles, c.i. 26.

v. 100. The condemned soul.] Judas.

v. 103. Against Charles.] Nicholas III. was enraged against Charles I, King of Sicily, because he rejected with scorn a proposition made by that Pope for an alliance between their families. See G. Villani, Hist. l. vii. c. liv.

v. 109. Th' Evangelist.] Rev. c. xvii. 1, 2, 3. Compare Petrarch. Opera fol. ed. Basil. 1551. Epist. sine titulo liber. ep. xvi. p. 729.

v. 118. Ah, Constantine.] He alludes to the pretended gift of the Lateran by Constantine to Silvester, of which Dante himself seems to imply a doubt, in his treatise "De Monarchia."—"Ergo scindere Imperium, Imperatori non licet. Si ergo aliquae, dignitates per Constantinum essent alienatae, (ut dicunt) ab Imperio," &c. l. iii. The gift is by Ariosto very humorously placed in the moon, among the things lost or abused on earth.

Di varj fiori, &c.

O. F. c. xxxiv. st. 80.

Milton has translated both this passage and that in the text. Prose works, vol. i. p. 11. ed. 1753.

CANTO XX

v. 11. Revers'd.] Compare Spenser, F. Q. b. i. c. viii. st. 31

v. 30. Before whose eyes.] Amphiarus, one of the seven kings who besieged Thebes. He is said to have been swallowed up by an opening of the earth. See Lidgate's Storie of Thebes, Part III where it is told how the "Bishop Amphiarus" fell down to hell.

And thus the devil for his outrages,
Like his desert payed him his wages.

A different reason for his being doomed thus to perish is assigned by Pindar.

Nem ix.

For thee, Amphiarus, earth,
By Jove's all-riving thunder cleft
Her mighty bosom open'd wide,

Thee and thy plunging steeds to hide,
Or ever on thy back the spear
Of Periclymenus impress'd
A wound to shame thy warlike breast
For struck with panic fear
The gods' own children flee.

v. 37. Tiresias.]

*Duo magnorum viridi coeuntia sylvae
Corpora serpentum baculi violaverat ictu, &c.*

Ovid. Met. iii.

v. 43. Aruns.] Aruns is said to have dwelt in the mountains of Luni (from whence that territory is still called Lunigiana), above Carrara, celebrated for its marble. Lucan. Phars. l. i. 575. So Boccaccio in the Fiammetta, l. iii. "Quale Arunte," &c. "Like Aruns, who amidst the white marbles of Luni, contemplated the celestial bodies and their motions."

v. 50. Manto.] The daughter of Tiresias of Thebes, a city dedicated to Bacchus. From Manto Mantua, the country of Virgil derives its name. The Poet proceeds to describe the situation of that place.

v. 61. Between the vale.] The lake Benacus, now called the Lago di Garda, though here said to lie between Garda, Val Camonica, and the Apennine, is, however, very distant from the latter two.

v. 63. There is a spot.] Prato di Fame, where the dioceses of Trento, Verona, and Brescia met.

v. 69. Peschiera.] A garrison situated to the south of the lake, where it empties itself and forms the Mincius.

v. 94. Casalodi's madness.] Alberto da Casalodi, who had got possession of Mantua, was persuaded by Pinamonte Buonacossi, that he might ingratiate himself with the people by banishing to their own castles the

nobles, who were obnoxious to them. No sooner was this done, than Pinamonte put himself at the head of the populace, drove out Casalodi and his adherents, and obtained the sovereignty for himself.

v. 111. So sings my tragic strain.]

*Suspensi Eurypilum scitatum oracula Phoebi
Mittimus.*

Virg. Aeneid. ii. 14.

v. 115. Michael Scot.] Sir Michael Scott, of Balwearie, astrologer to the Emperor Frederick II. lived in the thirteenth century. For further particulars relating to this singular man, see Warton's History of English Poetry, vol. i. diss. ii. and sect. ix. p 292, and the Notes to Mr. Scott's "Lay of the Last Minstrel," a poem in which a happy use is made of the traditions that are still current in North Britain concerning him. He is mentioned by G. Villani. Hist. l. x. c. cv. and cxli. and l. xii.

c. xviii. and by Boccaccio, Dec. Giorn. viii. Nov. 9.

v. 116. Guido Bonatti.] An astrologer of Forli, on whose skill Guido da Montefeltro, lord of that place, so much relied, that he is reported never to have gone into battle, except in the hour recommended to him as fortunate by Bonatti. Landino and Vellutello, speak of a book, which he composed on the subject of his art.

v. 116. Asdente.] A shoemaker at Parma, who deserted his business to practice the arts of divination.

v. 123. Cain with fork of thorns.] By Cain and the thorns, or what is still vulgarly called the Man in the Moon, the Poet denotes that luminary. The same superstition is alluded to in the Paradise, Canto II. 52. The curious reader may consult Brand on Popular Antiquities, 4to. 1813. vol. ii. p. 476.

CANTO XXI

v. 7. In the Venetians' arsenal.] Compare Ruccellai, *Le Api*, 165, and Dryden's *Annus Mirabilis*, st. 146, &c.

v. 37. One of Santa Zita's elders.] The elders or chief magistrates of Lucca, where Santa Zita was held in especial veneration. The name of this sinner is supposed to have been Martino Botaio.

v. 40. Except Bonturo, barterers.] This is said ironically of Bonturo de' Dati. By barterers are meant speculators, of every description; all who traffic the interests of the public for their own private advantage.

v. 48. Is other swimming than in Serchio's wave.]

Qui si nuota altrimenti che nel Serchio.

Serchio is the river that flows by Lucca. So Pulci, *Morg. Mag.* c. xxiv.

Qui si nuota nel sangue, e non nel Serchio.

v. 92. From Caprona.] The surrender of the castle of Caprona to the combined forces of Florence and Lucca, on condition that the garrison should march out in safety, to which event Dante was a witness, took place in 1290. See G. Villani, *Hist.* l. vii. c. 136.

v. 109. Yesterday.] This passage fixes the era of Dante's descent at Good Friday, in the year 1300 (34 years from our blessed Lord's incarnation being added to 1266), and at the thirty-fifth year of our poet's age. See Canto I. v. 1. The awful event alluded to, the Evangelists inform us, happened "at the ninth hour," that is, our sixth, when "the rocks were rent," and the convulsion, according to Dante, was felt even in the depths in Hell. See Canto XII. 38.

CANTO XXII

v. 16. In the church.] This proverb is repeated by Pulci, *Morg. Magg.* c. xvii.

v. 47. Born in Navarre's domain.] The name of this speculator is said to have been Ciampolo.

v. 51. The good king Thibault.] "Thibault I. king of Navarre, died on the 8th of June, 1233, as much to be commended for the desire he showed of aiding the war in the Holy Land, as reprehensible and faulty for his design of oppressing the rights and privileges of the church, on which account it is said that the whole kingdom was under an interdict for the space of three entire years. Thibault undoubtedly merits praise, as for his other endowments, so especially for his cultivation of the liberal arts, his exercise and knowledge of music and poetry in which he much excelled, that he was accustomed to compose verses and sing them to the viol, and to exhibit his poetical compositions publicly in his palace, that they might be criticized by all." Mariana, *History of Spain*, b. xiii. c. 9. An account of Thibault, and two of his songs, with what were probably the original melodies, may be seen in Dr. Burney's *History of Music*, v. ii. c. iv. His poems, which are in the French language, were edited by M. l'Eveque de la Ravalliere. Paris. 1742. 2 vol. 12mo. Dante twice quotes one of his verses in the *Treatise de Vulg. Eloq.* l. i. c. ix. and l. ii. c. v. and refers to him again, l. ii. c. vi. From "the good king Thibault" are descended the good, but more unfortunate monarch, Louis XVI. of France, and consequently the present legitimate sovereign of that realm. See Henault, *Abrege Chron.* 1252, 2, 4.

v. 80. The friar Gomita.] He was entrusted by Nino de' Visconti with the government of Gallura, one of the four jurisdictions into which Sardinia was divided. Having his master's enemies in his power, he took a bribe from them, and allowed them to escape. Mention of Nino will recur in the Notes to Canto XXXIII. and in the Purgatory, Canto VIII.

v. 88. Michel Zanche.] The president of Logodoro, another of the four Sardinian jurisdictions. See Canto XXXIII.

CANTO XXIII

v. 5. Aesop's fable.] The fable of the frog, who offered to carry the mouse across a ditch, with the intention of drowning him when both were carried off by a kite. It is not among those Greek Fables which go under the name of Aesop.

v. 63. Monks in Cologne.] They wore their cowls unusually large.

v. 66. Frederick's.] The Emperor Frederick II. is said to have punished those who were guilty of high treason, by wrapping them up in lead, and casting them into a furnace.

v. 101. Our bonnets gleaming bright with orange hue.] It is observed by Venturi, that the word "rance" does not here signify "rancid or disgusting," as it is explained by the old commentators, but "orange-coloured," in which sense it occurs in the Purgatory, Canto II. 9.

v. 104. Joyous friars.] "Those who ruled the city of Florence on the part of the Ghibellines, perceiving this discontent and murmuring, which they were fearful might produce a rebellion against themselves, in order to satisfy the people, made choice of two knights, Frati Godenti (joyous friars) of Bologna, on whom they conferred the chief power in Florence. One named M. Catalano de' Malavolti, the other M. Loderingo di Liandolo; one an adherent of the Guelph, the other of the Ghibelline party. It is to be remarked, that the Joyous Friars were called Knights of St. Mary, and became knights on taking that habit: their robes were white, the mantle sable, and the arms a white field and red cross with two stars. Their office was to defend widows and orphans; they were to act as mediators; they had internal regulations like other religious bodies. The above-mentioned M. Loderingo was the founder of that order. But it was not long before they too well deserved the appellation given them, and were found to be more bent on enjoying themselves than on any other subject. These two friars were called in by the Florentines, and had a residence assigned them in the palace belonging to the people over against the Abbey. Such was the dependence placed on the character of their order that it was expected they would be impartial, and would save the commonwealth any unnecessary expense; instead of which,

though inclined to opposite parties, they secretly and hypocritically concurred in promoting their own advantage rather than the public good." G. Villani, b. vii. c.13. This happened in 1266.

v. 110. Gardingo's vicinage.] The name of that part of the city which was inhabited by the powerful Ghibelline family of Uberti, and destroyed under the partial and iniquitous administration of Catalano and Loderingo.

v. 117. That pierced spirit.] Caiaphas.

v. 124. The father of his consort.] Annas, father-in-law to Caiaphas.

v. 146. He is a liar.] John, c. viii. 44. Dante had perhaps heard this text from one of the pulpits in Bologna.

CANTO XXIV

v. 1. In the year's early nonage.] "At the latter part of January, when the sun enters into Aquarius, and the equinox is drawing near, when the hoar-frosts in the morning often wear the appearance of snow but are melted by the rising sun."

v. 51. Vanquish thy weariness.]

*Quin corpus onustum
Hesternis vitiis animum quoque praegravat una,
Atque affigit humi divinae particulam aurae.*

Hor. Sat. ii. l. ii. 78.

v. 82. Of her sands.] Compare Lucan, Phars. l. ix. 703.

v. 92. Heliotrope.] The occult properties of this stone are described by Solinus, c. xl, and by Boccaccio, in his humorous tale of Calandrino. Decam. G. viii. N. 3. In Chiabrera's Ruggiero, Scaltrimento begs of Sofia, who is sending him on a perilous errand, to lend him the heliotrope.

In mia man fida

*L'elitropia, per cui possa involarmi
Secondo il mio talento agli occhi altrui.*

c. vi.

Trust to my hand the heliotrope, by which
I may at will from others' eyes conceal me

Compare Ariosto, II Negromante, a. 3. s. 3. Pulci, Morg. Magg. c. xxv. and Fortiguerra, Ricciardetto, c. x. st. 17. Gower in his Confessio Amantis, lib. vii, enumerates it among the jewels in the diadem of the sun.

Jaspis and heliotropius.

v. 104. The Arabian phoenix.] This is translated from Ovid, Metam. l. xv.

Una est quae reparat, seque ipsa reseminat ales, &c.

See also Petrarch, Canzone:

“Qual piu,” &c.

v. 120. Vanni Fucci.] He is said to have been an illegitimate offspring of the family of Lazari in Pistoia, and, having robbed the sacristy of the church of St. James in that city, to have charged Vanni della Nona with the sacrilege, in consequence of which accusation the latter suffered death.

v. 142. Pistoia.] “In May 1301, the Bianchi party, of Pistoia, with the assistance and favor of the Bianchi who ruled Florence, drove out the Neri party from the former place, destroying their houses, Palaces and farms.” Giov. Villani, Hist. l. viii. e. xliv.

v. 144. From Valdimagra.] The commentators explain this prophetic threat to allude to the victory obtained by the Marquis Marcello Malaspina of Valdimagra (a tract of country now called the Lunigiana) who put himself at the head of the Neri and defeated their opponents

the Bianchi, in the Campo Piceno near Pistoia, soon after the occurrence related in the preceding note.

Of this engagement I find no mention in Villani. Currado Malaspina is introduced in the eighth Canto of Purgatory; where it appears that, although on the present occasion they espoused contrary sides, some important favours were nevertheless conferred by that family on our poet at a subsequent period of his exile in 1307.

Canto XXV

v.1. The sinner] So Trissino

*Poi facea con le man le fiche al cielo
Dicendo: Togli, Iddio; che puoi piu farmi?
L'ital. Lib. c. xii*

v. 12. Thy seed] Thy ancestry.

v. 15. Not him] Capanaeus. Canto XIV.

v. 18. On Maremma's marsh.] An extensive tract near the sea-shore in Tuscany.

v. 24. Cacus.] Virgil, Aen. l. viii. 193.

v. 31. A hundred blows.] Less than ten blows, out of the hundred Hercules gave him, deprived him of feeling.

v. 39. Cianfa] He is said to have been of the family of Donati at Florence.

CANTO XXVI

v. 57. Thus up the shrinking paper.]

—All my bowels crumble up to dust.
I am a scribbled form, drawn up with a pen
Upon a parchment; and against this fire
Do I shrink up.

Shakespeare, K. John, a. v. s. 7.

v. 61. Agnello.] Agnello Brunelleschi

v. 77. In that part.] The navel.

v. 81. As if by sleep or fev'rous fit assail'd.]

O Rome! thy head
Is drown'd in sleep, and all thy body fev'ry.

Ben Jonson's Catiline.

v. 85. Lucan.] Phars. l. ix. 766 and 793.

v. 87. Ovid.] Metam. l. iv. and v.

v. 121. His sharpen'd visage.] Compare Milton, P. L. b. x. 511 &c.

v. 131. Buoso.] He is said to have been of the Donati family.

v. 138. Sciancato.] Puccio Sciancato, a noted robber, whose family, Venturi says, he has not been able to discover.

v. 140. Gaville.] Francesco Guercio Cavalcante was killed at Gaville, near Florence; and in revenge of his death several inhabitants of that district were put to death.

v. 7. But if our minds.]

*Namque sub Auroram, jam dormitante lucerna,
Somnia quo cerni tempore vera solent.*

Ovid, Epist. xix

The same poetical superstition is alluded to in the Purgatory, Cant. IX. and XXVII.

v. 9. Shall feel what Prato.] The poet prognosticates the calamities which were soon to befall his native city, and which he says, even her nearest neighbor, Prato, would wish her. The calamities more particularly pointed at, are said to be the fall of a wooden bridge over the Arno, in May, 1304, where a large multitude were assembled to witness a representation of hell and the infernal torments, in consequence of which accident many lives were lost; and a conflagration that in the following month destroyed more than seventeen hundred houses, many of them sumptuous buildings. See G. Villani, Hist. l. viii. c. 70 and 71.

v. 22. More than I am wont.] "When I reflect on the punishment allotted to those who do not give sincere and upright advice to others I am more anxious than ever not to abuse to so bad a purpose those talents, whatever they may be, which Nature, or rather Providence, has conferred on me." It is probable that this declaration was the result of real feeling Textd have given great weight to any opinion or party he had espoused, and to whom indigence and exile might have offered strong temptations to deviate from that line of conduct which a strict sense of duty prescribed.

v. 35. as he, whose wrongs.] Kings, b. ii. c. ii.

v. 54. ascending from that funeral pile.] The flame is said to have divided on the funeral pile which consumed the bodies of Eteocles and Polynices, as if conscious of the enmity that actuated them while living.

CANTO XXVII.

*Ecce iterum fratris, &c.
Statius, Theb. l. xii.
Ostendens confectas flamma, &c.*

Lucan, Pharsal. l. 1. 145.

v. 60. The ambush of the horse.] “The ambush of the wooden horse, that caused Aeneas to quit the city of Troy and seek his fortune in Italy, where his descendants founded the Roman empire.”

v. 91. Caieta.] Virgil, *Aeneid*. l. vii. 1.

v. 93. Nor fondness for my son] Imitated by Tasso, G. L. c. viii.

*Ne timor di fatica o di periglio,
Ne vaghezza del regno, ne pietade
Del vecchio genitor, si degno affetto
Intiepedir nel generoso petto.*

This imagined voyage of Ulysses into the Atlantic is alluded to by Pulci.

*E soprattutto commendava Ulisse,
Che per veder nell' altro mondo gisse.*

Morg. Magg. c. xxv

And by Tasso, G. L. c. xv. 25.

v. 106. The strait pass.] The straits of Gibraltar.

v. 122. Made our oars wings.] So Chiabrera, Cant. *Eroiche*. xiii

Faro de'remi un volo.

And Tasso *Ibid*. 26.

v. 128. A mountain dim.] The mountain of Purgatory

v. 6. The Sicilian Bull.] The engine of torture invented by Perillus, for the tyrant Phalaris.

v. 26. Of the mountains there.] Montefeltro.

v. 38. Polenta's eagle.] Guido Novello da Polenta, who bore an eagle for his coat of arms. The name of Polenta was derived from a castle so called in the neighbourhood of Brittonoro. Cervia is a small maritime city, about fifteen miles to the south of

Ravenna. Guido was the son of Ostasio da Polenta, and made himself master of Ravenna, in 1265. In 1322 he was deprived of his sovereignty, and died at Bologna in the year following. This last and most munificent patron of Dante is himself enumerated, by the historian of Italian literature, among the poets of his time. Tiraboschi, *Storia della Lett. Ital.* t. v. l. iii. c. ii.

13. The passage in the text might have removed the uncertainty which Tiraboschi expressed, respecting the duration of Guido's absence from Ravenna, when he was driven from that city in 1295, by the arms of Pietro, archbishop of Monreale. It must evidently have been very short, since his government is here represented (in 1300) as not having suffered any material disturbance for many years.

v. 41. The land.] The territory of Forli, the inhabitants of which, in 1282, were enabled, by the stratagem of Guido da Montefeltro, who then governed it, to defeat with great slaughter the French army by which it had been besieged. See G. Villani, l. vii. c. 81. The poet informs Guido, its former ruler, that it is now in the possession of Sinibaldo Ordelaffi, or Ardelaffi, whom he designates by his coat of arms, a lion vert.

v. 43. The old mastiff of Verucchio and the young.] Malatesta and Malatestino his son, lords of Rimini, called, from their ferocity, the mastiffs of Verruchio, which was the name of their castle.

v. 44. Montagna.] Montagna de'Parcitati, a noble knight, and leader of the Ghibelline party at Rimini, murdered by Malatestino.

v. 46. Lamone's city and Santerno's.] Lamone is the river at Faenza, and Santerno at Imola.

v. 47. The lion of the snowy lair.] Machinarado Pagano, whose arms were a lion azure on a field argent; mentioned again in the *Purgatory*, Canto XIV. 122. See G. Villani passim, where he is called Machinarado da Susinana.

v. 50. Whose flank is wash'd of SSavio's wave.] Cesena, situated at the foot of a mountain, and washed by the river Savio, that often descends with a swoln and rapid stream from the Appenine.

v. 64. A man of arms.] Guido da Montefeltro.

v. 68. The high priest.] Boniface VIII.

v. 72. The nature of the lion than the fox.]

Non furon leonine ma di volpe.

So Pulci, Morg. Magg. c. xix.

E furon le sua opre e le sue colpe

Non creder leonine ma di volpe.

v. 81. The chief of the new Pharisee.] Boniface VIII. whose enmity to the family of Colonna prompted him to destroy their houses near the Lateran. Wishing to obtain possession of their other seat, Penestrino, he consulted with Guido da Montefeltro how he might accomplish his purpose, offering him at the same time absolution for his past sins, as well as for that which he was then tempting him to commit. Guido's advice was, that kind words and fair promises should put his enemies into his power; and they accordingly soon afterwards fell into the snare laid for them, A.D. 1298. See G. Villani, l. viii. c. 23.

v. 84. Nor against Acre one/Had fought.] He alludes to the renegade Christians, by whom the Saracens, in April, 1291, were assisted to recover St. John d'Acre, the last possession of the Christians in the Holy Land. The regret expressed by the Florentine annalist G. Villani, for the loss of this valuable fortress, is well worthy of observation, l. vii. c. 144.

v. 89. As in Soracte Constantine besought.] So in Dante's treatise De Monarchia: "Dicunt quidam adhuc, quod Constantinus Imperator, mundatus a lepra intercessione Syvestri, tunc summni pontificis imperii sedem, scilicet Romam, donavit ecclesiae, cum multis aliis imperii dignitatibus." Lib.iii.

v. 101. My predecessor.] Celestine V. See Notes to Canto III.

CANTO XXVIII.

v.8. In that long war.] The war of Hannibal in Italy. "When Mago brought news of his victories to Carthage, in order to make his successes more easily credited, he commanded the golden rings to be poured out in the senate house, which made so large a heap, that, as some relate, they filled three modii and a half. A more probable account represents them not to have exceeded one modius." Livy, Hist.

v. 12. Guiscard's Norman steel.] Robert Guiscard, who conquered the kingdom of Naples, and died in 1110. G. Villani, l. iv. c. 18. He is introduced in the Paradise, Canto XVIII.

v. 13. And those the rest.] The army of Manfredi, which, through the treachery of the Apulian troops, was overcome by Charles of Anjou in 1205, and fell in such numbers that the bones of the slain were still gathered near Ceperano. G. Villani, l. vii. c. 9. See the Purgatory, Canto III.

v. 10. O Tagliocozzo.] He alludes to the victory which Charles gained over Conradino, by the sage advice of the Sieur de Valeri, in 1208. G. Villani, l. vii. c. 27.

v. 32. Ali.] The disciple of Mohammed.

v. 53. Dolcino.] “In 1305, a friar, called Dolcino, who belonged to no regular order, contrived to raise in Novarra, in Lombardy, a large company of the meaner sort of people, declaring himself to be a true apostle of Christ, and promulgating a community of property and of wives, with many other such heretical doctrines. He blamed the pope, cardinals, and other prelates of the holy church, for not observing their duty, nor leading the angelic life, and affirmed that he ought to be pope. He was followed by more than three thousand men and women, who lived promiscuously on the mountains together, like beasts, and, when they wanted provisions, supplied themselves by depredation and rapine. This lasted for two years till, many being struck with compunction at the dissolute life they led, his sect was much diminished; and through failure of food, and the severity of the snows, he was taken by the people of Novarra, and burnt, with Margarita his companion and many other men and women whom his errors had seduced.” G. Villanni, l. viii. c. 84. Landino observes, that he was possessed of singular eloquence, and that both he and Margarita endured their fate with a firmness worthy of a better cause. For a further account of him, see Muratori Rer. Ital. Script. t. ix. p. 427.

v. 69. Medicina.] A place in the territory of Bologna. Piero fomented dissensions among the inhabitants of that city, and among the leaders of the neighbouring states.

v. 70. The pleasant land.] Lombardy.

v. 72. The twain.] Guido dal Cassero and Angiolello da Cagnano, two of the worthiest and most distinguished citizens of Fano, were invited by Malatestino da Rimini to an entertainment on pretence that he had some important business to transact with them: and, according to instructions given by him, they were drowned in their passage near Catolica, between Rimini and Fano.

v. 85. Focara's wind.] Focara is a mountain, from which a wind blows that is peculiarly dangerous to the navigators of that coast.

v. 94. The doubt in Caesar's mind.] Curio, whose speech (according to Lucan) determined Julius Caesar to proceed when he had arrived at Rimini (the ancient Ariminum), and doubted whether he should prosecute the civil war.

Tolle moras: semper nocuit differre paratis

Pharsal, l. i. 281.

v. 102. Mosca.] Buondelmonte was engaged to marry a lady of the Amidei family, but broke his promise and united himself to one of the Donati. This was so much resented by the former, that a meeting of themselves and their kinsmen was held, to consider of the best means of revenging the insult. Mosca degli Uberti persuaded them to resolve on the assassination of Buondelmonte, exclaiming to them “the thing once done, there is an end.” The counsel and its effects were the source of many terrible calamities to the state of Florence. “This murder,” says G. Villani, l. v. c. 38, “was the cause and beginning of the accursed Guelph and Ghibelline parties in Florence.” It happened in 1215. See the Paradise, Canto XVI. 139.

v. 111. The boon companion.]

What stronger breastplate than a heart untainted?

Shakespeare, 2 Hen. VI. a. iii. s. 2.

v. 160. Bertrand.] Bertrand de Born, Vicomte de Hautefort, near Perigueux in Guienne, who incited John to rebel against his father, Henry II. of England. Bertrand holds a distinguished place among the Provençal poets. He is quoted in Dante, “De Vulg. Eloq.” l. ii. c. 2. For the translation of some extracts from his poems, see Millot, Hist. Litteraire des Troubadors t. i. p. 210; but the historical parts of that work are, I believe, not to be relied on.

CANTO XXIX.

v. 26. Geri of Bello.] A kinsman of the Poet's, who was murdered by

one of the Sacchetti family. His being placed here, may be considered as a proof that Dante was more impartial in the allotment of his punishments than has generally been supposed.

v. 44. As were the torment.] It is very probable that these lines gave Milton the idea of his celebrated description:

Immediately a place
Before their eyes appear'd, sad, noisome, dark,
A lasar-house it seem'd, wherein were laid
Numbers of all diseas'd, all maladies, &c.

P. L. b. xi. 477.

v. 45. Valdichiana.] The valley through which passes the river Chiana, bounded by Arezzo, Cortona, Montepulciano, and Chiusi. In the heat of autumn it was formerly rendered unwholesome by the stagnation of the water, but has since been drained by the Emperor Leopold II. The Chiana is mentioned as a remarkably sluggish stream, in the Paradise, Canto XIII. 21.

v. 47. Maremma's pestilent fen.] See Note to Canto XXV. v. 18.

v. 58. In Aegina.] He alludes to the fable of the ants changed into Myrmidons. Ovid, Met. 1. vii.

v. 104. Arezzo was my dwelling.] Grifolino of Arezzo, who promised Albero, son of the Bishop of Sienna, that he would teach him the art of flying; and because he did not keep his promise, Albero prevailed on his father to have him burnt for a necromancer.

v. 117. Was ever race/Light as Sienna's?] The same imputation is again cast on the Siennese, Purg. Canto XIII. 141.

v. 121. Stricca.] This is said ironically. Stricca, Niccolo Salimbeni, Caccia of Asciano, and Abbagliato, or Meo de Folcacchieri, belonged to a company of prodigal and luxurious young men in Sienna, called the "brigata godereccia." Niccolo was the inventor of a new manner of using

cloves in cookery, not very well understood by the commentators, and which was termed the "*costuma ricca*."

v. 125. In that garden.] Sienna.

v. 134. Cappocchio's ghost.] Capocchio of Sienna, who is said to have been a fellow-student of Dante's in natural philosophy.

CANTO XXX.

v. 4. Athamas.] From Ovid, Metam. 1. iv.

Protinos Aelides, &c.

v. 16. Hecuba.] See Euripedes, Hecuba; and Ovid, Metnm. 1. xiii.

v. 33. Schicchi.] Gianni Schicci, who was of the family of Cavalcanti, possessed such a faculty of moulding his features to the resemblance of others, that he was employed by Simon Donati to personate Buoso Donati, then recently deceased, and to make a will, leaving Simon his heir; for which service he was remunerated with a mare of extraordinary value, here called "the lady of the herd."

v. 39. Myrrha.] See Ovid, Metam. 1. x.

v. 60. Adamo's woe.] Adamo of Breschia, at the instigation of Cuido Alessandro, and their brother Aghinulfo, lords of Romena, counterfeited the coin of Florence; for which crime he was burnt. Landino says, that in his time the peasants still pointed out a pile of stones near Romena as the place of his execution.

v. 64. Casentino.] Romena is a part of Casentino.

v. 77. Branda's limpid spring.] A fountain in Sienna.

v. 88. The florens with three carats of alloy.] The floren was a coin that ought to have had twenty-four carats of pure gold. Villani relates, that it was first used at Florence in 1253, an aera of great prosperity in the

annals of the republic; before which time their most valuable coinage was of silver. Hist. l.

At Fontarabia

vi. c. 54.

Milton, P. L. b. i. 586.

v. 98. The false accuser.] Potiphar's wife.

See Warton's Hist. of Eng. Poetrg. v. i. sect. iii. p. 132. "This is the horn which Orlando won from the giant Jatmund, and which as Turpin and the Islandic bards report, was endued with magical power, and might be heard at the distance of twenty miles." Charlemain and Orlando are introduced in the Paradise, Canto XVIII.

CANTO XXXI.

v. 1. The very tongue.]

v. 36. Montereignon.] A castle near Sienna.

*Vulnus in Herculeo quae quondam fecerat hoste
Vulneris auxilium Pellas hasta fuit.*

v. 105. The fortunate vale.] The country near Carthage. See Liv. Hist. l. xxx. and Lucan, Phars. l. iv. 590. Dante has kept the latter of these writers in his eye throughout all this passage.

Ovid, Rem. Amor. 47.

The same allusion was made by Bernard de Ventadour, a Provençal poet in the middle of the twelfth century: and Millot observes, that it was a singular instance of erudition in a Troubadour. But it is not impossible, as Warton remarks, (Hist. of Engl. Poetry, vol. ii. sec. x. p 215.) but that he might have been indebted for it to some of the early romances. In Chaucer's Squier's Tale, a sword of similar quality is introduced:

v. 123. Alcides.] The combat between Hercules Antaeus is adduced by the Poet in his treatise "De Monarchia," l. ii. as a proof of the judgment of God displayed in the duel, according to the singular superstition of those times.

v. 128. The tower of Carisenda.] The leaning tower at Bologna

CANTO XXXII.

v. 8. A tongue not us'd/To infant babbling.]

And other folk have wondred on the sward,
That could so piercen through every thing;
And fell in speech of Telephus the king,
And of Achilles for his queint spere,
For he couth with it both heale and dere.

Ne da lingua, che chiami mamma, o babbo.

So Shakspeare, Henry VI. p. ii. a. 5. s. 1.

Dante in his treatise "De Vulg. Eloq." speaking of words not admissible in the loftier, or as he calls it, tragic style of poetry, says— "*In quorum numero nec puerilia propter suam simplicitatem ut Mamma et Babbo,*" l. ii. c. vii.

Whose smile and frown like to Achilles' spear
Is able with the change to kill and cure.

v. 29. Tabernich or Pietrapana.] The one a mountain in Slavonia, the other in that tract of country called the Garfagnana, not far from Lucca.

v. 14. Orlando.]

v. 33. To where modest shame appears.] "As high as to the face."

When Charlemain with all his peerage fell

v. 35. Moving their teeth in shrill note like the stork.]

Mettendo i denti in nota di cicogna.

So Boccaccio, G. viii. n. 7. “*Lo scolar cattivello quasi cicogna divenuto sia forte batteva i denti.*”

v. 53. Who are these two.] Alessandro and Napoleone, sons of Alberto Alberti, who murdered each other. They were proprietors of the valley of Falterona, where the Bisenzio has its source, a river that falls into the Arno about six miles from Florence.

v. 59. Not him,] Mordrec, son of King Arthur.

v. 60. Focaccia.] Focaccia of Cancellieri, (the Pistoian family) whose atrocious act of revenge against his uncle is said to have given rise to the parties of the Bianchi and Neri, in the year 1300. See G. Villani, Hist. I, viii. c. 37. and Macchiavelli, Hist. I. ii. The account of the latter writer differs much from that given by Landino in his Commentary.

v. 63. Mascheroni.] Sassol Mascheroni, a Florentine, who also murdered his uncle.

v. 66. Camiccione.] Camiccione de' Pazzi of Valdarno, by whom his kinsman Ubertino was treacherously put to death.

v. 67. Carlino.] One of the same family. He betrayed the Castel di Piano Travigne, in Valdarno, to the Florentines, after the refugees of the Bianca and Ghibelline party had defended it against a siege for twenty-nine days, in the summer of 1302. See G. Villani, I. viii. c. 52 and Dino Compagni, I. ii.

v. 81. Montaperto.] The defeat of the Guelfi at Montaperto, occasioned by the treachery of Bocca degli Abbati, who, during the engagement, cut off the hand of Giacomo del Vacca de'Pazzi, bearer of the Florentine standard. G. Villani, I. vi. c. 80, and Notes to Canto X. This event happened in 1260.

v. 113. Him of Duera.] Buoso of Cremona, of the family of Duera, who was bribed by Guy de Montfort, to leave a pass between Piedmont and Parma, with the defence of which he had been entrusted by the Ghibellines, open to the army of Charles of Anjou, A.D. 1265, at which the people of Cremona were so enraged, that they extirpated the whole family. G. Villani, I. vii. c. 4.

v. 118. Beccaria.] Abbot of Vallombrosa, who was the Pope's Legate at Florence, where his intrigues in favour of the Ghibellines being discovered, he was beheaded. I do not find the occurrence in Vallini, nor do the commentators say to what pope he was legate. By Landino he is reported to have been from Parma, by Vellutello from Pavia.

v. 118. Soldanieri.] “Gianni Soldanieri,” says Villani, Hist. I. vii. c.14, “put himself at the head of the people, in the hopes of rising into power, not aware that the result would be mischief to the Ghibelline party, and his own ruin; an event which seems ever to have befallen him, who has headed the populace in Florence.” A.D. 1266.

v. 119. Ganellon.] The betrayer of Charlemain, mentioned by Archbishop Turpin. He is a common instance of treachery with the poets of the middle ages.

*Trop son fol e mal pensant,
Pis valent que Guenelon.*

Thibaut, roi de Navarre

O new Scariot, and new Ganilion,
O false dissembler, &c.

Chaucer, “Nonne's Prieste's Tale”

And in the “Monke's Tale,” Peter of Spaine.

v. 119. Tribaldello.] Tribaldello de'Manfredi, who was bribed to betray the city of Faenza, A. D. 1282. G. Villani, I. vii. c. 80.

v. 128. Tydeus.] See Statius, Theb. l. viii. *ad finem*.

CANTO XXXIII.

v. 14. Count Ugolino.] “In the year 1288, in the month of July, Pisa was much divided by competitors for the sovereignty; one party, composed of certain of the Guelphi, being headed by the Judge Nino di Gallura de’Visconti; another, consisting of others of the same faction, by the Count Ugolino de’ Gherardeschi; and the third by the Archbishop Ruggieri degli Ubaldini, with the Lanfranchi, Sismondi, Gualandi, and other Ghibelline houses. The Count Ugolino, to effect his purpose, united with the Archbishop and his party, and having betrayed Nino, his sister’s son, they contrived that he and his followers should either be driven out of Pisa, or their persons seized. Nino hearing this, and not seeing any means of defending himself, retired to Calci, his castle, and formed an alliance with the Florentines and people of Lucca, against the Pisans. The Count, before Nino was gone, in order to cover his treachery, when everything was settled for his expulsion, quitted Pisa, and repaired to a manor of his called Settimo; whence, as soon as he was informed of Nino’s departure, he returned to Pisa with great rejoicing and festivity, and was elevated to the supreme power with every demonstration of triumph and honour. But his greatness was not of long continuance. It pleased the Almighty that a total reverse of fortune should ensue, as a punishment for his acts of treachery and guilt: for he was said to have poisoned the Count Anselmo da Capraia, his sister’s son, on account of the envy and fear excited in his mind by the high esteem in which the gracious manners of Anselmo were held by the Pisans. The power of the Guelphi being so much diminished, the Archbishop devised means to betray the Count Ugolino and caused him to be suddenly attacked in his palace by the fury of the people, whom he had exasperated, by telling them that Ugolino had betrayed Pisa, and given up their castles to the citizens of Florence and of Lucca. He was immediately compelled to surrender; his bastard son and his grandson fell in the assault; and two of his sons, with their two sons also, were conveyed to prison.” G. Villani l. vii. c. 120.

“In the following march, the Pisans, who had imprisoned the Count Ugolino, with two of his sons and two of his grandchildren, the offspring

of his son the Count Guelfo, in a tower on the Piazza of the Anzania, caused the tower to be locked, the key thrown into the Arno, and all food to be withheld from them. In a few days they died of hunger; but the Count first with loud cries declared his penitence, and yet neither priest nor friar was allowed to shrive him. All the five, when dead, were dragged out of the prison, and meanly interred; and from thence forward the tower was called the tower of famine, and so shall ever be.” Ibid. c. 127. Chancer has briefly told Ugolino’s story. See “Monke’s Tale,” Hugeline of Pise.

v. 29. Unto the mountain.] The mountain S. Giuliano, between Pisa and Lucca.

v. 59. Thou gav’st.]

*Tu ne vestisti
Queste misere carni, e tu le spoglia.*

Imitated by Filicaja, Canz. iii.

*Di questa imperial caduca spoglia
Tu, Signor, me vestisti e tu mi spoglia:
Ben puoi’l Regno me tor tu che me’l desti.*

And by Maffei, in the Merope:

*Tu disciogleste
Queste misere membra e tu le annodi.*

v. 79. In that fair region.]

Del bel paese la, dove’l si suona.

Italy as explained by Dante himself, in his treatise De Vulg. Eloq. l. i. c. 8. “*Qui autem Si dicunt a praedictis finibus. (Januensem) Oreintalem (Meridionalis Europae partem) tenent; videlicet usque ad promontorium illud Italiae, qua sinus Adriatici maris incipit et Siciliam.*”

v. 82. Capraia and Gorgona.] Small islands near the mouth of the Arno.

v. 94. There very weeping suffers not to weep.]

Lo pianto stesso li pianger non lascia.

So Giusto de'Conti, Bella Mano. Son. "*Quanto il ciel.*"

Che il troppo pianto a me pianger non lassa.

v. 116. The friar Alberigo.] Alberigo de'Manfredi, of Faenza, one of the Frati Godenti, Joyons Friars who having quarrelled with some of his brotherhood, under pretence of wishing to be reconciled, invited them to a banquet, at the conclusion of which he called for the fruit, a signal for the assassins to rush in and dispatch those whom he had marked for destruction. Hence, adds Landino, it is said proverbially of one who has been stabbed, that he has had some of the friar Alberigo's fruit. Thus Pulci, Morg. Magg. c. xxv.

Le frutte amare di frate Alberico.

v. 123. Ptolomea.] This circle is named Ptolomea from Ptolemy, the son of Abubus, by whom Simon and his sons were murdered, at a great banquet he had made for them. See Maccabees, ch xvi.

v. 126. The glazed tear-drops.]

—sorrow's eye, glazed with blinding tears.

Shakspeare, Rich. II. a. 2. s. 2.

v. 136. Branca Doria.] The family of Doria was possessed of great influence in Genoa. Branca is said to have murdered his father-in-law, Michel Zanche, introduced in Canto XXII.

v. 162 Romagna's darkest spirit.] The friar Alberigo.

Canto XXXIV.

v. 6. A wind-mill.] The author of the Caliph Vathek, in the notes to that tale, justly observes, that it is more than probable that Don Quixote's mistake of the wind-mills for giants was suggested to Cervantes by this simile.

v. 37. Three faces.] It can scarcely be doubted but that Milton derived his description of Satan in those lines,

Each passion dimm'd his face
Thrice chang'd with pale, ire, envy, and despair.

P. L. b. iv. 114.

from this passage, coupled with the remark of Vellutello upon it:

"The first of these sins is anger which he signifies by the red face; the second, represented by that between pale and yellow is envy and not, as others have said, avarice; and the third, denoted by the black, is a melancholy humour that causes a man's thoughts to be dark and evil, and averse from all joy and tranquillity."

v. 44. Sails.]

—His sail-broad vans

He spreads for flight.

Milton, P. L. b. ii. 927.

Compare Spenser, F. Q. b. i. c. xi. st. 10; Ben Jonson's "Every Man out of his humour," v. 7; and Fletcher's Prophetess, a. 2. s. 3.

v. 46. Like a bat.] The description of an imaginary being, who is called Typhurgo, in the Zodiacus Vitae, has some touches very like this of Dante's Lucifer.

*Ingentem vidi regem ingentique sedentem
In solio, crines flammanti stemmate cinctum
—utrinque patentes
Alae humeris magna, quales vespertilionum
Membris contextae amplis—
Nudus erat longis sed opertus corpora villis.*

M. Palingenii, Zod. Vit. l. ix.

A mighty king I might discern,
Plac'd hie on lofty chaire,
His haire with fyry garland deckt
Puft up in fiendish wise.

* * * * *

Large wings on him did grow
Framde like the wings of flinder mice, &c.

Googe's Translation

v. 61. Brutus.] Landino struggles, but I fear in vain, to extricate Brutus from the unworthy lot which is here assigned him. He maintains, that by Brutus and Cassius are not meant the individuals known by those names, but any who put a lawful monarch to death. Yet if Caesar was such, the conspirators might be regarded as deserving of their doom.

v. 89. Within one hour and half of noon.] The poet uses the Hebrew manner of computing the day, according to which the third hour answers to our twelve o'clock at noon.

v. 120. By what of firm land on this side appears.] The mountain of Purgatory.

v.123. The vaulted tomb.] “*La tomba.*” This word is used to express the whole depth of the infernal region.

If you wish to download more Electronic Classics Series electronic books, return to

<http://www2.hn.psu.edu/faculty/jmanis/jimspdf.htm>

If you wish to download more copies of Dante's works, return to

<http://www2.hn.psu.edu/faculty/jmanis/dante.htm>