

A N T H O N Y GRAFTON
Princeton University

C A M B R I D G E U N I V E R S I T Y P R E S S

Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, Sào Paulo

Cambridge University Press

The Edinburgh Building, Cambridge CB2 8RU, UK

www.cambridge.org

Information on this title: www.cambridge.0rg/9780521697149

© Anthony Grafton 2007

This publication is in copyright. Subject to statutory exception

and to the provisions of relevant collective licensing agreements,

no reproduction of any part may take place without

the written permission of Cambridge University Press.

First published 2007

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

ISBN 9 7 8 - 0 - 5 2 1 - 8 7 4 3 5 - 9 h a r d b a c k

ISBN 9 7 8 - 0 - 5 2 1 - 6 9 7 1 4 - 9 p a p e r b a c k

Cambridge University Press has no responsibility for the persistence or accuracy of

URLs for external or third-party internet websites referred to in this publication, and

does not guarantee that any content on such websites is, or will remain, accurate or

appropriate.

http://www.cambridge.org

C O N T E N T S

List of illustrations [vi]

Preface [vii]

1 Historical criticism in early modern Europe [1]

2 The origins of the ars historical a question
mal posée? [62]

3 Method and madness in the ars historical three
case studies [123]

4 Death of a genre [189]

Bibliography [255]

Index [305]

I L L U S T R A T I O N S

1. A Caesar in full medieval dress: Princeton University Library,
MS Garrett 129, fol. 1 recto. [85]

2. A Milanese courtly Suetonius: Princeton University Library, MS
Kane 44. [86]

3. A Ferrarese Caesar: Princeton University Library,
MS Kane 41. [87]

4. Caesar's bridge. [88]
5. The siege of Vxellodunum, as recreated by Giocondo, with full

details of the city's defenses and Caesars siege engines. [89]
6. Caesar crosses the Rhine, from the 1575 edition by Andrea

Palladio and his sons. [90]
7. Diodorus Siculus, as translated by Poggio Bracciolini: Princeton

University Library, MS Garrett 105, fol. 112 verso. [154]
8. Annius of Viterbo recreates ancient history. [155]
9. Reiner Reineck recreates history as genealogy. [156]

10. Reineck reproduces what he takes as a coin of
Ptolemy Lagi. [157]

11. Genealogy in the teaching of history. [158-9]
12. Geography and travel in the ars historica. [160-1]

Illustration acknowledgements: cover image, illustrations 1, 2,
3) 4> 5> 6, and 7, courtesy of the Department of Rare Books
and Manuscripts, Princeton University Library; illustration 11,
courtesy of the Herzog August Bibliothek, Wolfenbüttel; illus-
trations 8, 9,10, and 12 from the author's own collection.

P R E F A C E

This book is a revised and enlarged version of the four George
Macaulay Trevelyan Lectures that I had the honor of delivering
at Cambridge University in January and February 2005. My
heartfelt thanks go to the Faculty of History at Cambridge for
the invitation to address them, and in particular to David Ab-
ulafia, John Morrill, and Quentin Skinner, who presided over
my visit with great kindness and warm hospitality. My thanks,
too, to the many Cambridge friends, old and new, whose com-
ments and questions led me to rethink my arguments: above all
Simon Goldhill, Lauren Kassell, Scott Mandelbrote, Joan-Pau
Rubiés, Ulinka Rublack, and Richard Serjeantson.

My teachers at the University of Chicago, Hanna Gray
and Eric Cochrane, introduced me to the artes historicae in the
late 1960s, and since then I have had the pleasure of discussing
these complex and provocative texts with many friends and
colleagues. I owe debts of long standing to Carlotta Dionisotti,
Donald Kelley, Jill Kraye, Joseph Levine, and Zachary Schiff-
man; to Lisa Jardine, with whom I had the good fortune to col-
laborate in studying that preeminent artist of history, Gabriel
Harvey; to Ingrid Rowland, Wilhelm Schmidt-Biggemann, and
Walter Stephens, who have done so much to illuminate the
achievements of the Renaissance's most exuberant outlaw his-
torian, Giovanni Nanni; to Paola Molino, for letting me read
her forthcoming work on Hugo Blotius and Theodor Zwinger;
to Nancy Siraisi and Gianna Pomata, who invited me to devote

the summer of 2003 to a collaborative study of early mod-
ern Historia in all its forms, based at the Max Planck Institute
for History of Science at Berlin, and who offered invaluable
criticism and advice, as well as to the other participants in
the research group that they formed, especially Ann Blair, Ian
Maclean, Peter Miller, Martin Mulsow, and Brian Ogilvie; and
to Lorraine Daston, who supported our work and posed us
many valuable, difficult questions. The invitation to deliver
the Camp Lectures at Stanford University in January 2006 en-
abled me to test revised versions of my arguments on a new
public. My thanks to the irrepressible John Bender, Matthew
Tiews, and Julie Cheng, who made my stay at the Stanford Hu-
manities Center so memorable, and to Keith Baker, Giovanna
Ceserani, Dan Edelstein, and Paula Findlen, whose objections
and suggestions have proved immensely helpful as I put the
book through its last revisions.

A number of former and present students - Kate
Elliott van Liere, Carol Quillen, Tamara Griggs, Greg Lyon,
Jacob Soil, and Nick Popper - have taught me far more than
I ever taught them about Jean Bodin and his colleagues and
readers. So did the wonderful group of graduate students from
many Princeton departments who responded to versions of the
arguments put forth here in my spring 2006 seminar on visions
of the past in Renaissance Europe.

My research was chiefly carried out in the Firestone
Library of Princeton University, where Stephen Ferguson has
shown endless generosity and resourcefulness in acquiring
works of early modern erudition and Don Skemer has pro-
vided endless help in the exploration of manuscripts, and at the
Herzog August Bibliothek, Wolfenbüttel; the Biblioteca

Apostolica Vaticana; the Bibliothèque Nationale de France;
the Bodleian Library; the British Library; and the Cambridge
University Library. An earlier version of chapter 1 appeared as
"The Identities of History in Early Modern Europe: Prelude to
a Study of the Artes historicae," in Historia: Empiricism and
Erudition in Early Modern Europe, ed. Gianna Pomata and
Nancy Siraisi (Cambridge, Mass. and London: MIT Press,
2005), 41-74. A semester's leave from Princeton University in
2004 and a Residency at the American Academy of Rome pro-
vided time for both research and contemplation.

Arnaldo Momigliano took only a modest interest in
most of the traditions of historical thought discussed here.
Nonetheless, this little book reflects, imperfectly, the model of
his scholarship and the impact of his teaching, and I hope that
it contributes something to the international discussion of the
historical tradition that he helped bring into being more than
half a century ago.

Princeton, New Jersey
21 May 2006

Historical criticism in early
modern Europe

Part I: Quintus Curtius and the Gordian Knot
of tradition

In the years around 1700, a roomy but fragile imagi-
nary mansion housed the citizens of the Republic of Letters.
Scattered geographically from Edinburgh to Naples, they were
connected intellectually by their shared passion for the cen-
tral issues of the day: Newton's physics, Locke's politics, the
chronology of ancient Egypt, and the mythology of ancient
Greece. Touchy, alert, and fascinated by learned gossip, they
scanned the new review journals for every reference to their
own work or that of their friends and enemies. Public argu-
ments repeatedly flared up. Many of those who dwelled in this
ample new house of learning feared that it was in danger of
going up in flames.1 And no one tried more systematically
to resolve these conflicts than Jacob Perizonius, professor of
ancient history at Franeker and Leiden. Perizonius dedicated
himself to putting out fires in the Republic of Letters - or at
least in its philological and historical wing. In detailed essays,
couched in the serpentine Latin of late humanism and larded
with quotations from sources in many languages, he did his best

1 For some recent perspectives see Bots and Waquet (eds.) 1994; Bots and
Waquet 1997; Goldgar 1995; Miller 2000; Grafton 2001; Malcolm 2002;
Malcolm 2004.

to show that a sensible historian could rescue the early histo-
ries of Egypt, Babylon, and Rome from the attacks of historical
skeptics, without making dogmatic assertions of the reliability
of ancient writers.2 He tried to save as much as he could of
the Greek and Latin writers' fides historica, even as a new set of
writers sharpened a new set of weapons and prepared to mount
a merciless attack on the scholarly and rhetorical traditions he
held dearest.3

No one agitated Perizonius more than those self-
appointed avatars of modernity, the captious critics who de-
spised the ancients. And no herald of the new banged his drum
more loudly as he invaded Perizonius's favorite intellectual
space than Jean Le Clerc, journal editor and prolific writer on
the themes of the day.4 In 1697, Le Clerc issued what he defined
as a manual for a new kind of critical thinking and reading -
the Ars critica, a massive introduction to philology and history.
Le Clerc spoke a contemporary language when he claimed that
he would teach the reader to test texts and traditions against
the eternal principles of "right reason," insofar as these affected
philology and hermeneutics. In practice, as when Le Clerc told
the critic who had to choose between two readings to assume
that authorial intent more probably lay in the difficilior lectio-
the harder reading of the two, which a scribe might have tried

2 Perizonius 1685; Perizonius 1740a; Perizonius 1740b. See Erasmus 1962;
Meijer 1971; and Borghero 1983.

3 Manuel 1959; Manuel 1963; Grell 1983; Sartori 1982; Sartori 1985;
Raskolnikova 1992; Grell 1993; Grell 1995; Grell and Volpilhac-Auger
(eds.) 1994. For the wider context see also Borghero 1983; Vólkel 1987;
Miller 2005; Mulsow 2005.

4 Barnes 1938; Pitassi 1987.

to emend or soften, producing the easier one - he borrowed
liberally from earlier humanists like Erasmus.5 But he cast his
arguments in the period dialect of iconoclasm and innovation.
Le Clerc took a special pleasure in choosing a classical, rather
than a medieval or a modern, text as his exemplary evidence
that any text, however venerable, could reveal fatal flaws when
subjected to the right sort of scrutiny.

Forty-five years ago, E. H. Carr, the wartime "Red Pro-
fessor of Printing-House Square," devoted his Trevelyan lec-
tures to the question What is History? Carr lived, like the actors
in my story, at a moment when massive and muscular rival
philosophies of history clashed, like monsters, across the world.
In 1961, as in 1691, some of Europe's most brilliant intellectuals
espoused radically different views on the past and knew how
to marshall dazzling arguments in their favor, and Carr s inter-
vention in their debates helped to make clear how significant
the moment was for the development of historical thought and
practice. Even before Carr wrote, however, Herbert Butterfield
and Arnaldo Momigliano had shown that the new history of the
post-war period represented the culmination of two centuries
of debates about historical method and changes in historical
practice. The point of this short book is to argue that the battles
over history of the years around 1700 rivalled those of the 1950s
and 1960s in seriousness as well as in sheer, wild eccentricity -
and that they too were the culmination of long decades of chal-
lenge and debate.

In Part III of the Ars critica, Le Clerc trained the harshly
brilliant lamp of his critical principles on the Roman historian

5 Bentley 1978.

Quintus Curtius Rufus - a writer of the earlier Imperial pe-
riod who adapted Greek sources to tell the story of Alexander
the Great.6 His work, though incomplete, had won great pop-
ularity in the Renaissance, when illustrated versions of it in
Italian made popular reading for princes.7 Alfonso of Aragon,
a connoisseur of history, staged "hours of the book" at his
court in Naples. At these intellectual precursors of modern all-
in wrestling, humanists like Bartolomeo Facio and Lorenzo
Valla savaged one another as they debated passages in the
text of Livy.8 Alfonso himself read Curtius while ill and out
of sorts, and recovered at once. He declared the work as ef-
fective and pleasant a remedy as anything in Hippocrates or
Galen.9 Numerous manuscripts and, after around 1470, many

6 For recent perspectives see Bosworth and Baynham (eds.) 2000, and
especially Bosworth 2000 and Atkinson 2000. On the earlier popularity of
the text, in diversely interpolated and adapted forms, see Cary 1956 and
Ross 1988.

7 For a fascinating account of the way in which ancient historians were
reconfigured to meet the tastes of courtly audiences in the Middle Ages
and the Renaissance, see Dionisotti 1997 (for Curtius see especially
540-41).

8 The richest - though not always the fairest - source for what went on at
the ore del libro is Valla 1981.

9 See Francois Baudouins account, Baudouin 1561a, 160; Wolf (ed.) 1579,1,
706: "Denique cum Aeneas Sylvius ex Germania misisset Arrianum de
Alexandri rebus gestis, non tarn Latinum factum, quam ad Sigismundi
Imperatoris captum vix Latine balbutientem, Alphonsus ne eum quidem
neglexit. Adeo nihil eorum praetermittebat, quibus haec studia
historiarum adiuvari eo seculo posse putaret. Denique cum aeger
aliquando decumberet, et legendo Curtium, qui earn Latine scripsit
historiam, quam Graece Arrianus, ita se oblectasset, ut animi et corporis
languentis vires collapsas etiam recreasset, exclamavit, non esse in
Hippocrate vel Galeno saniorem medicinam suavioremque curationem."

printed editions made the text accessible.10 Erasmus consid-
ered Curtius ideal reading for those who wished "to main-
tain their rhetoric in a state of high polish." He even prepared
an edition with marginal notes that called attention to some
"novel turns of phrase" that could enrich the standard Latin
lexicon.11

The humanists who formulated influential protocols
for reading ancient history in the later decades of the sixteenth
century - Justus Lipsius and his allies - preferred Tacitus and
Polybius to the historians that Alfonso and his contemporaries
had loved most, especially Livy.12 Yet they shared their pre-
decessors' love of Curtius. Lipsius spared no adjectives when
he praised this "Historian who is, in my opinion, as honor-
able and worthy of respect as any other. The felicity of his
language and the charm of his way of telling stories are mar-
velous. He manages to be both concise and fluent, subtle and
clear, precise and unpedantic. His judgements are accurate, his
morals are shrewd, and his speeches show an indescribable elo-
quence." Scholars as distant from one another in space - if not in

The same story appears, with further corroborating examples, in Jean
Bodin's proem to his Methodus, in Wolf (ed.) 1579,1, 5: "quid autem
suavius quam in historia velut in proposita subjectaque tabula res intueri
maiorum? quid iucundius quam eorum opes, copias, ipsasque acies inter
se concurrentes cernere? quae certe voluptas est eiusmodi, ut omnibus
interdum corporis et animi morbis sola medeatur. testes sunt, ut alios
omittam, Alphonsus ac Ferdinandus Hispaniae et Siciliae reges, quorum
alter a T. Livio, alter a Q. Curtio valetudinem amissam, quam a medicis
non poterant, recuperarunt."

10 Winterbottom 1983.
11 Allen et al (eds.) 1906-58 ep. 704, hi, 129-31.
12 The fullest study is now Jan Waszink s introduction to Lipsius 2004.

their tastes - as Christopher Colerus, who went from teaching
history at Altdorf to serving as a master of ceremonies at the
Imperial court, the Rostock professor and historian David
Chytraeus, and the first Camden praelector on ancient his-
tory at Oxford, Degory Wheare, who quoted all three of them
on Curtius, agreed with Lipsius.13 In particular, the speeches in
Curtius compelled admiration, as models of rhetoric well ap-
plied to history. Nicodemus Frischlin put Curtius first among
the five authors from whom he drew an anthology of Latin
speeches for the use of his students in Braunschweig.14 In his
lectures he analyzed in detail the ways in which the Roman
historian made Darius narrate events, devise arguments, and

13 See Wheare 1684, 46: "Q. etiam Curtius Rufusì Scriptor valde bonus et
argutus, sed ccK£9aÀos, vel hominum vel temporum vel utrorumque
iniquitate factus. Arrianus et Quintus Curtius, floridus uterque (inquit
Colerus) sed nitidior Curtius, et quovis melle dulcior: Lectorem citius
defatigatum, quam satiatum dimittat. Sententiae passim directae et
obliquae, quibus mire illustretur vita humana. Idem de Curdo J. Lipsii
judicium. Historicus (inquit), me judice, probus legitimusque, si quisquam
fuit. Mira in sermone eius felicitasy in narrationibus lepos. Astrictus idem et
profluens: subtilis et clarus: sine cura ulla accuratus. Verus in iudiciis,
argutus in sententiis, in orationibus supra quam dixerim facundus" This
passage begins with a sentence rewritten from David Chytraeus, who
had remarked: "Inter Latinos Q. Curtius extat, argutus, elegans et
nervosus scriptor, sed CCKÉ<paÀos": Wolf (ed.) 1579,11,480. The former of
the two italicized quotations comes from Coleruss letter of 31 October
1601 De ordinando studio politico, in Grotius et al. 1645,171-98, at 188; the
latter from from Lipsius's notes to his Politica, 1.9, in Lipsius 2004,734.
Note that Wheare omits Lipsius's final qualification: "Quod si varium
magis argumentum habuisset; fallor, aut variae Prudentiae eximium
magis specimen praebuisset. Sed Alexander, quid nisi bella?" Both
Coleruss text and Lipsius's constitute brief artes historicae.

14 Frischlin (ed.) 1588,1-21.

create a feeling of loyalty and pathos among his soldiers.
Frischlin made clear that he attributed these feats of rhetoric
not to the Persian emperor, but to the Roman historian - es-
pecially when he noted that Hannibal used one of the same
arguments that Darius did "in book 21 of Livy."15

Le Clerc admitted that he had long shared the tradi-
tional admiration for this master of classical rhetoric. At last,
though, he tested Curtius against two eternal touchstones at
once: the particular rules of the art that he professed, his-
tory, and the general rules of right reason, "which hold for
all human beings, whatever nation and whatever age we may
live in."16 Close and repeated scrutiny revealed errors so grave
that they undermined Curtius s standing as a historian. Rea-
son demanded that the historian learn to use geography and

15 Notes on Frischlin's lecture on Darius's speech in Curtius 4.14.9-26
appear in a copy of Frischlin (ed.) 1588, which in turn forms part of a
Sammelbändchen in the Herzog August Bibliothek, Wolfenbüttel
(A: 108.3 Rhet. [3]). The quotation appears ibid., 4: "Annibal lib. 21
apud Livium eodem argumento utitur."

16 Le Clerc 1712a, Pars iii, 395-512, esp. 396: "Omnium Scriptorum libri
expendi possunt et debent ad regulas Artis, quam privatim profitentur,
legesque rectae Rationis, quibus homines omnes, sine ullo gentium ac
saeculorum, quibus vivimus, discrimine tenemur. Qui utrasque per
omnia observarunt, sunt per omnia laudandi, at perpauci sunt: alii
omnes, quatenus tantum observarunt. Quae recta sunt laudari, sine
malignitate, debent: quae minus, sine superbia, reprehendenda. Nos
ergo Curili opus ad Leges Historiae, quandoquidem se Historicum
professus est, et ad rectam Rationem, cuius scitis ac decretis aeque ac nos
tenebatur, exigemus." This is Le Clerc's definitive formulation, revised
after Perizonius responded to his work. Originally he described his plan
more briefly, but in substantively similar, terms, as "ut quidquid habet
exigerem ad severas Historiae leges et veri immutabilem normam"
(Le Clerc 1697,11, 538).

chronology, the two eyes of history. Curtius had mastered nei-
ther discipline. He thought that the Black Sea was directly con-
nected to the Caspian, and he did not mention the years, or the
seasons, when the events in his account took place.17 Reason de-
manded accuracy, but Curtius s account swarmed with obvious
errors. When he described the scythed chariots of the Persians,
he imagined that their blades projected through the spokes of
their wheels, a manifest impossibility, rather than from their
hubs.18 Reason, finally, demanded independence from popu-
lar follies. Curtius supinely followed Greek writers when he
portrayed the Persians and Indians as worshipping Greek di-
vinities, rather than "barbarous" gods of their own, with their
own names and cults. From ancient texts and contemporary
travel accounts, Le Clerc wove a compelling case against the
interpretatio Graeca, the "Greek rendering," of foreign gods.19

Le Clerc traced most of Curtiuss errors to a single
source: the fact that he was a rhetorician rather than a histo-
rian. Historians followed the sources they thought most accu-
rate. Rhetoricians spread their stylistic wings without regard
to whether the stories they told were credible:

Those who have composed histories from ancient sources

fall into two categories . . . Some try to work out the truth,

so far as that is possible, and examine everything diligently

so that, when it is impossible to produce a certain account,

they follow the more plausible narrative. Others take little

interest in the truth, and choose instead to report the

greatest possible marvels, since these are more susceptible

17 Le Clerc 1712a, 402-21, 457-75. 18 Le Clerc 1712a, 430-36.
19 Le Clerc 1712a, 448-57.

of rhetorical adornment, and supply the matter for

exercises in the high style.20

Evidently, Curtius belonged in the second category.21 That
explained why he claimed that over one hundred thousand
Persians and only a few score Greeks had died at the Battle of
the Issus. "For this to have happened," Le Clerc commented
with contemptuous clarity, "the Persians would have to have
had wooden swords."22

Curtius revealed the professional deformations of the
rhetorician most vividly when he stuffed his narrative with
supposedly eloquent speeches. No serious historian, Le Clerc
argued, should include speeches in his narrative, either in direct
form or even in oblique summary.23 He knew, of course, that
Curtius had followed normal ancient practice. But doing so

20 Le Clerc 1712a, 422: "Sunt autem duo genera hominum, qui ex antiquis
monumentis Historias contexere . . . Alii, quantum licet, veritatem
expiscari conantur, et diligenter omnia expendunt, ut verisimillimam
sequantur narrationem, cum non licet res exploratas proferre. Alii vero
de veritate non multum laborantes ea eligunt, quae maxime mirabilia
videntur: quia facilius exornari possunt, et grandiori orationi materiam
suppeditant." (Le Clerc here rather resembles the contemporary
theologians and natural historians who tried to extirpate marvels from
other sectors of the encyclopedia in which they had traditionally played
central roles.)

21 Le Clerc 1712a, 423: "In posteriorum numero fuisse Q. Curtium res ipsa
ostendit."

22 Le Clerc 1712a, 423: "Ut hoc esset, oportuisset gladios Persarum fuisse
ligneos, nec ulla tela cuspidibus ferreis praefixa . . . "

23 Le Clerc 1712a, 488: "Ut nunc ad orationes veniamus, quas directas
plurimas habet Curtius, ut vix totidem alibi occurrere in tam parvo
volumine existimem; ante omnia, profited necesse habeo me esse in
eorum sententia, qui in Historia gravi orationes omnes et directas et

violated the historian s primary responsibility to tell the truth.
Inventing a speech that the actor in question had not made was
a lie, every bit as much as inventing an action that he had not
carried out.

Curtiuss practices, moreover, were especially ludi-
crous, for his speeches lacked all verisimilitude. His wildly
varied cast of characters all spoke exactly the same fluid, culti-
vated Latin: "All the characters in Curtius declaim, and in a way
that reflects the authors wit, not their own. Darius declaims,
Alexander declaims, his solders declaim. Even the Scyths, com-
pletely ignorant of letters, make their appearance duly singed
by the rhetorical curling iron. This reminds of me of the fam-
ily, all of whose members sang."24 Traditionally, historians had
made their characters say the things appropriate to the situ-
ations in which they spoke. But doing this without regard to
local customs and cultures was absurd: "What more ridicu-
lous invention could there be, than to make ignorant men or
barbarians speak as eloquently as if they had spent many years
studying rhetoric?"25

The voice of modernity resounds, harsh and self-
confident, through Le Clercs denunciation of Curtius. Cutting

obliquas omittendas censent; nisi exstent, aut earum sententia certissime
sciri possit."

24 Le Clerc 1712a, 490: "Apud Curtium omnes sunt declamatores, qui
Scriptoris ingenio sapiunt, non suo. Darius declamat, Alexander
declamat, milites eius declamant: Scythae ipsi, omnium litterarum
rudes, rhetorico calamistro inusti in medium prodeunt. Hoc in
memoriam mihi revocat familiam illam quae tota cantabat."

25 Le Clerc 1712a, 489: "Nam quid absurdius fingi potest, quam idiotas aut
barbaros inducere loquentes aeque eleganter et diserte, ac si per multos
annos Rhetoricae operam dedissent?"

himself off from a tradition that had lasted for a millennium
and a half, he set out to show that history must no longer form
a part of the classical art of rhetoric - the art to which the great-
est ancient authorities, above all Thucydides and Cicero, had
assigned it, and to which most writers still attached it. The for-
mal study of history, according to this tradition, was a matter
of production rather than consumption: of defining the de-
vices which enabled the historian to instruct, and at the same
time to touch, the reader. Good history narrated past events, in
an accurate, prudent, and eloquent way. Readers studied it in
the hope of understanding the political calculations of ancient
leaders, as expressed in speeches, and of sharpening their grasp
of moral precepts and their applications, as embodied in crisp,
specific historical examples. They read in the same intense,
reverential, dedicated way in which young Romans had once
gazed at the wax death masks of their ancestors while hearing
descriptions of their deeds.26

Le Clerc, by contrast, saw the historian's task as cen-
trally concerned with critical thinking and the intelligent
weighing of evidence. The historian must examine his sources,
take from them only what was demonstrably credible, and re-
produce it, in plain prose. He must introduce nothing of his
own. Even if he had good reasons for ascribing particular plans
or arguments to a given individual, he should simply lay these
out in his own normal indirect speech, not let them expand to
fill pages in the gaseous, fictional form of a spurious oration.27

26 For eloquent explications of this exemplar regime, see Nadel 1964 and
Landfester 1972.

27 Le Clerc 1712a: 488-89: "Si credibile sit eos, quorum vitae aut res gestae
litteris mandantur, rationibus quibusdam usos, aut permotos fuisse,

The fact that Curtius had written under the Roman emperors
did not confirm his classical standing: it underlined his obso-
lescence as a model, just as other errors proved his uselessness
as a source. In the age of the New Philosophy, Le Clerc called
for nothing less than a New History - a genre as rigorous, criti-
cal, and devoid of traditional, meretricious appeal as Cartesian
philosophy.

This radical attack on the humanist tradition brought
Perizonius hurrying into action. And no wonder. For it rep-
resented the sharp end of a larger and more general attack on
both the ancients and their students, an assault that Le Clerc
mounted in more than one language and genre. The witty
Parrhasiana of 1699, supposedly pseudonymous but transpar-
ently the work of Le Clerc and written in accessible French,
denounced humanist scholars as mere pedants who bit every
back that was turned on them: "ils mordent tout le monde, ils se
querellent entre eux pour des bagatelles."28 In the same work,
Le Clerc made clear that he wanted to see a new, non-classical
kind of history take shape. He denied that "one must be an
orator in order to be a historian, as Cicero claimed."29 Draw-
ing a radical implication from this renunciation of rhetoric,
he urged writers of history to consider adding full citations of
sources to their works, even though the ancients had not done
so. Indeed, he made the willingness to depart from ancient
models a criterion of good sense and "right reason":

quas Historici commenticiis illis orationibus intexunt; eas proferat ipse
Historicus suo nomine, moneatque Lectores se existimare has aut similes
fuisse rationes, quibus ii, de quibus scribit, adducti fuerint ad ea gerenda,
quae fecerunt."

28 Le Clerc 1699-1701,1, 249. 29 Le Clerc 1699-1701,1,175.

If the thing is bad in itself, the example of the ancients does

not make it any better, and nothing must prevent us from

improving on them. The Republic of Letters has finally

become a country of reason and light, and not of authority

and blind faith, as it was for so long. Numbers prove

nothing, and cabals have no place here. No law, divine or

human, forbids us to perfect the art of writing history, as

men have tried to perfect the other arts and sciences.30

Like earlier humanists, Le Clerc adopted a universal
standard when he set out to criticize ancient texts. But where
they had applied the methods of rhetoric in order to explain
why certain devices worked and others did not, he applied the
rule of right reason in order to show that ancient authority and
its votaries had passed their sell-by date.

Le Clercs public dissection of a reputable author ap-
palled Perizonius. Perhaps he took it as a personal attack -
especially when Le Clerc sent him a copy of the Ars critica, ac-
companied by a letter in which he apologized for not having
cited and praised Perizonius more often in the work, "since I
had decided to abstain, so far as possible, from citing recent

30 Le Clerc 1699-1701,1,145: "En effet, si la chose est mauvaise en soi,
l'exemple des Anciens ne la rend pas meilleure, et rien ne nous doit
empècher de faire mieux qu'eux. La République des Lettres est enfin
devenue un pais de raison et de lumière, et non d'autorité et de foi
aveugle, comme elle ne l'a été que trop longtemps. La multitude n'y
prouve plus rien, et les cabales n'y ont plus de lieu. Il n'y a aucune Loi
divine ni humaine, qui nous défende de perfectionner l'Art d'écrire
l'Histoire; comme on a tàché de perfectionner les autres Arts et les autres
Sciences."

examples."31 Certainly, Perizonius took the third part of the
Ars critica as just the sort of captious, excessive criticism that
had recently begun to flourish in all too many fields of schol-
arship. He replied to Le Clerc, briefly, in his 1702 edition of
Aelian, arguing that no author could stand up to the sort of
examination to which Le Clerc had subjected Curtius.32 And
in 1703 he published a lucid, careful essay, in which he did his
best to show that Le Clerc's critique had missed its mark. A
vigorous defender of tradition, Perizonius dismantled the pre-
tensions of avant-garde critics as passionately as Le Clerc had
denounced the pedantry of old-fashioned grammarians. The
critics claimed that they had devised standards of taste and
decorum far superior to those of the ancients. But they lacked
both manners and judgment, which explained why some of
them had even attacked one another physically, using books
as weapons, at a sitting of the French Academy in 1683.33 More
seriously, many of them did not understand the texts or the
content of the classical authors they attacked: "the greatest
error is committed by those who take pleasure in denouncing

31 Le Clerc 1991: 256-57. Cf. Le Clerc's sharp comment in 1712a, 1,247: "Dein
duo loca Aeliani profert [sc. Casaubonus], quorum alter exstat Var. Hist.
Lib. 11. c. 13. de quo tamen loco nihil dixit Jac. Perizonius, homo loquax,
quem socordiaey quam aliis obiectat, merito hie ut alibi accuses." This is
noted on the flyleaf of a copy of Perizonius, Dissertationes septemy

Leiden, 1740 in the Herzog August Bibliothek, Wolfenbüttel, LI 6937:2.
32 Aelian 1731: 678-79, 783-84. Le Clerc replied in 1702. See Le Clerc 1715:

[*8 vo] - ** 2 ro, and Meijer 1971:152-55.
33 Perizonius 1703: 28-30. For the French Academy see the Swiftian

description at 30: " . . . in ipsa Lupara et Regio conclavi, a conviciis res
devenit ad tela Codicum ingentium, quos alter alteri in os et caput
impegit."

the ancients, in ignorance of their language, and also of events
and histories, without knowledge of which they cannot be un-
derstood."34 This form of textual violence, Perizonius pointed
out, formed a specialty of the French - presumably a reference
to Charles Perrault, whose Parallèle des anciens et des modernes
en ce qui regarde les arts et les sciences had appeared in 1692-7.
They seemed bizarrely bent on ridding the world of the "el-
egance, wit, style, and skill" of ancient writers. Perizonius set
out to repel this attack on the canon. He meant to defend both
the ancients and his fellow grammarians - who, he insisted, did
not "reach senility still obsessed with grammatical trivialities,"
as Le Clerc maintained.

Perizonius insisted that he himself was no uncritical
admirer of the ancients.35 From the start, he admitted that Cur-
tius "had delighted in rhetorical descriptions of events, and
perhaps more so than is appropriate to a serious historian."36

So he defended his author against Le Clerc's accusations by

34 Perizonius 1703, 52: "Maxime tarnen peccatur ab illis, qui Veteres ita
lubenter vellicant et carpunt, imperitia Linguae, turn rerum et
Historiarum, de quibus agunt Scriptores, et sine quarum cognitione
intelligi non possunt."

35 Perizonius 1703,37: "Sed nemini minus, quam mihi, opponi debebat
nimia ilia Antiquitatis admiratio, per quam fìat, ut vitia Auctorum
Veterum neque ipse agnoscam, neque ab aliis commonstrari velim"; 191:
"Nullus apud me tantae auctoritatis est Scriptor, si ab Sacris discessero,
quem in iis, quae scripsit, nullum humanae imbecillitatis monumentum
reliquisse putem, sive ille sit ex Antiquis, sive ex Recentibus."

36 Perizonius 1703,3: "Sed et Rhetoricis rerum descriptionibus delectatum
censeo, et magis forsan, quam gravem deceat Historicum: immo et
Rhetorem fuisse, et hanc potissimum ex antiquis selegisse autumo
Historiam, quam Latino exsequeretur sermone, quia sublimi stylo et
oratoriis narrationibus videbatur maxime opportuna."

invoking a standard radically different from the eternal "right
reason" that Le Clerc had inscribed on his critical pennant.
Perizonius appealed Curtius's conviction to the high court of
history itself. Criticism, he pointed out, was always hard, even
when one dealt with those who wrote in one's own language.
Anachronistically harsh criticism - criticism that took no ac-
count of a writer's context - was also wrong-headed. "Nothing
could be more ridiculous," Perizonius pointed out, "than to re-
ject an author's judgement because he is following the received
customs of his age and his people."37 Admittedly, Curtius gave
wrong geographical information. But he did so because he
faithfully followed Greek writers of the time of Alexander, and
they, like all the other Greeks and Romans, had had a far more
limited and inaccurate knowledge of geography than modern
Europeans. His errors derived from the cultural situation in
which he wrote, not from a failure to meet those supposedly
eternal standards of which Curtius - like everyone else in his
time - had necessarily been unaware.38

37 Perizonius 1703, 51: "Nihil itaque absurdius, quam Auctoris judicium
explodere, quia sequitur receptos sui temporis et populi mores, aut quia
pro virtutibus aut vitiis eadem, quae pariter tum reliqui omnes, etiam
ipse habet."

38 Perizonius 1703,148-49: "Sed et nulla in re Veteres in universum magis
sunt nobis inferiores, quam in eo, quod situm terrarum et regionum
minus recte cognoverint tradiderintque: quum Graeci et Romani vix
navigaverint extra Mare Mediterraneum, cuius littora ideo satis habebant
explorata, at interiora regionum ultra, quam armis suis pervenerant, vix
norant aut nosse poterant: quippe quae demum coeperunt ultimis hisce
tribus saeculis, post factam in Indiam et Asiae Africaeque extremae
littora navigationem, et sic commercia inter diversissimos populos
constituta, atque inde coeptas tutius ac ideo frequentius fieri nostrorum
hominum peregrinationes, Europeis innotescere."

Curtius s use of speeches could be defended on exactly
the same grounds. A history should, after all, be stylistically
unified, and to that extent Curtiuss homogeneous orations
lay within the main borders of the humanist tradition.39 But
Perizonius s central line of defense lay elsewhere. To condemn
Curtius for composing speeches, when virtually every other an-
cient historian had done so, meant holding an ancient writer up
to a modern standard. And this procedure, Perizonius insisted,
made no sense. Every nation and every period had its own ways
of thinking and writing: "They pass judgement on ancient mat-
ters from the standpoint of their own time and its customs. This
is completely idiotic. Each people, and each period in the his-
tory of a given people, has its own customs."40 Here Perizonius
seems as rigorously modern as Le Clerc, though he casts his

39 Perizonius 1703, 92: "quum historici munus sit, omnia in unum
Historiae corpus redigere, et ita omnia uno etiam exprimere stylo, ne
corpus illud evadat monstrosum aut inaequalitate sua deforme."

40 Perizonius 1703, 49-50: "Si ita se res habet etiam vernaculis in Linguis,
quanto major, necesse est, oboriatur hominibus censendi recte difficultas
in Lingua extraria, immo Vetusta, et tantum in Libris nunc superstite: ut
adeo eius Linguae Auetores non ita temere damnare deberent, ii certe,
qui nec sermonis ipsius satis sunt periti, nec satis cognoscunt mores,
ritus, Historias vetusti temporis, neque vero satis attente ipsos legerunt
Auetores, nec priora cum posterioribus contulerunt, ut nexum et vim
disputationis pereiperent. Cui vel unum deest illorum, ille vero ad
judicandum de Antiquis illis Auetoribus est ineptissimus. Et tarnen qui
legerunt cursim quosdam ex iis, nec satis vel res vel verba intellexerunt,
Uli non suo, sed Auctoris, id vitio tribuentes, eum igitur inscitiae
continuo et stultitiae insimulare non verentur.

Judicant etiam de rebus priscis ex sui temporis moribus, quo
nihil est insulsius, quum singulae Gentes, singula etiam earundem
Gentium saecula, proprios habeant mores, eosque prae extrariis aut
antiquis et desitis singuli tunc homines sequi debeant, plane ut mutatam

critical arguments in a different vein. Where Le Clerc found
his standard for judging literary texts in the clear and distinct
reason of Descartes, Perizonius found his in the historicism,
the contextual reading and thinking most notoriously repre-
sented, in his world, by Spinoza. Spinoza had argued that the
Bible was written for a primitive people, not for sophisticated
moderns, and could claim no authority in matters of history or
metaphysics or natural philosophy, or even general morality:
"Though those five books contain detailed discussions of moral
questions as well as descriptions of ceremonies, these are not
contained there as moral teachings that apply to all human be-
ings, but as commands fitted to the intellect of the Hebrew race
alone."41 Perizonius used the same form of argument to save the
coherence and interest of ancient texts. If these could be judged
only by setting them into the contexts in which they had orig-
inally taken shape, then the modern critic who disclosed their
faults by applying a universal standard was making a category
error. The Dutch critic adumbrated the historicist rejoinder to
the claims of universal reason that would prove so powerful in
eighteenth- and nineteenth-century Germany.

This debate was not simply one skirmish among many
in the Battle of the Ancients and the Moderns, one more scuffle
between a traditional scholar clad in a shabby frock-coat who

subinde vestium formam, licet aliquando improbemus, recipimus tamen
et ipsi, volentes, nolentes."

41 Spinoza 1670, 56: "Et quamvis quinque illi libri, praeter ceremonias,
multa moralia contineant, haec tamen in iis non continentur, tanquam
documenta moralia omnibus hominibus universalia, sed tanquam
mandata ad captum et ingenium solius Hebraeae nationis maxime
accommodata, et quae adeo etiam solius imperii utilitatem spectant."

responded to all innovations with a chorus of "Whatever it is,
I'm against it" and a savvy, up-to-date journal editor who tried
at all costs to create buzz. Both Le Clerc and Perizonius argued
for forms of critical history that lay outside the boundaries of
the older rhetorical tradition. Le Clerc appreciated, as he noted
in his inaugural lecture of 1712 on ancient history, that

the ancients must be read in a particular spirit, in order to
learn what they thought and how they behaved, as if they
had nothing to do with us - not what, in our opinion, they
should have thought or done. Before we may judge them,
we must ask how learned they were and how holy their
customs were. Only when one knows these things
properly, not before, will it be safe to judge them. If
judgement precedes knowledge, we will think we have
found in them whatever we like, not what is really there.
And we will twist everything they said or did so that we
may contemplate, in their history and books, an image
conceived ahead of time in our minds.42

He too could deploy the rhetoric of tolerant historicism.

42 Le Clerc 1712b: 23-24: "Ante omnia, si Historiam Apostolicam Novi
Testamenti seposuerimus, eo tantum animo legendi sunt Veteres, ut quid
senserint et quibus moribus fuerint, quasi ad nos nihil pertinerent,
cognoscamus: non quid, ex nostra ipsorum sententia, sentire aut facere
debuerint. Antequam iudicium de iis feramus, quae fuerit eorum
eruditio, quae morum sanctitas inquirere debemus. His demum probe
cognitis, non prius, tuto de hominibus judicare licebit. Sin vero
cognitionem antecedat judicium, quidquid libitum fuerit, non quod in
iis revera est, invenisse nobis videbimur: omniaque quae dixerunt aut
fecerunt, torquebimus; ut prius animo temere conceptam imaginem, in
eorum Historia et Libris, contemplari possimus."

Le Clerc and Perizonius both seem appropriate col-
leagues for such proverbially critical contemporaries as Richard
Bentley, who demolished the epistles of Phalaris, and Jean
Hardouin, who did the same to all of ancient literature ex-
cept the works of Cicero, Virgil's Georgics, Horace's Satires and
Epistles, and his favorite ancient work, Pliny's Natural History.
Both of them had evidently read What is History? Certainly
Le Clerc and Perizonius did not need Carr to explain to them
the principles, seen as rather shocking by most critics when he
formulated them forty-five years ago, that "you cannot fully
understand or appreciate the work of the historian unless you
have first grasped the standpoint from which he himself ap-
proached it," and that "that standpoint is itself rooted in a social
and historical background." They would also have agreed with
his demand that critical readers "study the historian before you
begin to study the facts."43

For all the divergence of their methods and results,
both the firebrand and the fireman seem to be characteristi-
cally modern thinkers - figures that naturally belong in the vast
fresco of Radical Enlightenment recently painted, with magnif-
icent energy and erudition, by Jonathan Israel, as they did long
ago in that sly black-and-white masterpiece filmed in the 1930s
by Paul Hazard, La Crise de la conscience européenne44 Yet Le
Clerc admitted, at least once, that he was not the first to wield
some of the edged tools that he applied to dissecting Curtius.
Gerardus Joannes Vossius, seventeenth-century polyhistor and
author of a treatise entitled Ars historica, had devoted two chap-
ters of his work to the question whether historians should

43 Carr 1962, 48, 26. 44 Israel 2001; Hazard 1935.

include speeches in their work, and Le Clerc cited Vossius's
work in one of his rare footnotes.45 By doing so, moreover, he
raised a question of central importance for our purposes.

Vossius s work - as he himself made clear - was one of
a number of scattered recent entries in a vast bibliography of
early modern works on the reading and writing of history. The
genre of the Aries historicae grew from deep roots in ancient and
fifteenth-century thought, took a clear shape in the middle of
the sixteenth century, and assumed canonical form in the years
from 1576 to 1579, when the jurist Johannes Wolf published
his influential anthology, the Artis historicae penus.46 It would
flourish more or less until the late eighteenth century.

The earliest of these works - like the Neapolitan hu-
manist Giovanni Gioviano Pontano s dialogue Actius- treated
history chiefly from the standpoint of production. Human-
ists were professional rhetoricians, and many of them worked
as chancellors or secretaries. They wove histories out of older
chronicles and contemporary diplomatic dispatches in order
to make plain the views and policies of their republican or
despotic bosses. Their first elaborate discussions of history con-
centrated on issues of style and presentation: how, for example,
to describe the topography of a battle scene or to narrate si-
multaneous events without confusing the reader.

By the middle of the sixteenth century, however, artists
of history began to compose their works in a new key. From
the fourteenth century, as we will see in the next chapter, hu-
manists had discussed the credibility of historical sources. Gary

45 Vossius 1699,31-35; Le Clerc 1712a, 488 and n. See also Le Clerc 1699-1701,
1,182, with a characteristic barb in the tail.

46 On Wolf and his enterprise see chapter 3 below.

Ianziti and Robert Black have made clear that practising his-
torians like Leonardo Bruni reflected on their use of sources
and that of their ancient predecessors. The debates of Pontano
and others made a number of influential historians - Black
cites Bartolomeo Scala, Giorgio Merula, Tristano Calco, and
Francesco Guicciardini - show a new energy in research and a
new discrimination in the use of sources.47 Even some of the
good and the great - for example, Tommaso Parentucelli, the
Tuscan cleric who became a great patron of historical learning
as Pope Nicholas V - learned from the humanists they sup-
ported that Livy, for example, had drawn his material partly
from the earlier Greek history of Polybius and partly from
the lost Latin one of Valerius Antias.48 Early-sixteenth-century
controversies over humanism in the universities and the Ref-
ormation in the streets and churches made the interpretation
of all texts seem newly difficult. Machiavelli s pragmatic and
chilling vision of political history in ancient Rome and modern
Italy, which had excited and provoked individual readers since
the 1510s, reached print in the 1532 first edition of his Discourses
on Livy. Though Machiavelli^ readers found lessons of many
kinds in his work, the soldier and statesman Lazarus Schwendi
used the Discourses in 1548 to guide him in thinking about
problems in ancient history that ranged from the character of
Romulus to the Melian Dialogue in Thucydides. Schwendi's
prescient marginalia showed how to learn from Machiavelli a
pragmatic way of reading classical and modern historians -

47 Ianziti 1998; Black 1987.
48 See Albanese 2003, 87-88,107-08. Niccolò Perotti, whose Latin

translation of Polybius 1-5 Nicholas read with enthusiasm, discussed
Livy's dependence on Polybius at length in his prefatory letter (ibid., 273).

one that also reflected the cold humanism of Thucydides
himself.49 The rivers of new information suddenly available in
print that flowed into European libraries in the fifteenth and
sixteenth centuries also called for new forms of bibliographical
and interpretive control.50

In the Italian sixteenth century, the greatest age of
capital-T theory before our own proud epoch, numerous schol-
ars began to follow Pontano's example and compose full-scale
treatises on history. The first to do so, Francesco Robortello,
was a philologist and commentator on texts. He had a serious
interest in the sources of knowledge about the past, and took
the task of rationalizing history quite seriously. A few years later
he would write the first systematic treatise on textual criticism,
in which he boasted of having been the first who set out to
reduce history, satire, elegy, and epigrams, as well as textual
criticism, to arts with their own systematic rules.51 Robortello
devoted most of the Disputatio on history that he published in

49 Baillet 1986; for the larger context see Anglo 2005.
50 Zedelmaier 1992; see also Grafton, Siraisi, and Shelford 1992 and Blair

2003.
51 Robortello 1662, 98: "Ars haec corrigendi veteres autores a nullo ante

tradita fuit: sed nunc primum a me excogitata, nec temere tarnen, verum
bene, et ratione (ut res ipsa demonstrabit) confecta. Multa enim adhuc
restant, quae ad certam rationem et artem redigi possunt. Atque utinam
ego is essem, qui possem hoc praestare. In eo enim multum operae
ponerem. Sed efftciam quod potero. Nec patiar, ulla in re meam a bonis
et cupidis discendi adolescentibus operam desiderari. Effeci hoc ante et
saepe. Nam de historica facultate, de satyra, de elegia, de epigrammate,
quum nullus apte disseruisset: in iis ego artem constituere conatus sum,
ut facilius percipi possent. Itidem de imitatione, de ratione vertendi, de
aliis multis rebus, quum fuit in hoc ipso loco disputandum; nihil
perturbate, nihil confuse, est a me unquam dictum. Ut iam perspicere

1548 to showing that history was a branch of rhetoric, meant to
offer attractive political and moral education. But he also noted
that the historian who dealt with events that happened long be-
fore his own time must emulate the best ancient historians and
master a whole range of disciplines, mostly antiquarian:

If the historian must take into account this whole long

sweep of years, it is clear that he must be knowledgeable

about all of antiquity, so far as it pertains to customs, to

ways of life, to the building of cities, to the movements of

peoples. Let Thucydides serve as our example. In book six

he offers a very thorough and precise account of the

antiquity of the cities and peoples of Sicily. And since the

remains of old buildings and the inscriptions cut into

marbles, gold, brass, and silver can help us greatly when we

try to gain knowledge of ancient times, he must also

master them. In book six Thucydides - for why do we need

to depart from the authority of this outstanding

historian? - uses a marble inscription that was placed on

the citadel as a monument for posterity to prove that

Hippias was the tyrant of Athens and had five children,

which many others recorded differently

- a clear effort, well buttressed by classical example, to show
that history required skill in inquiry as well as eloquence in
expression.52 Robortello also noted that a competent historian
must know geography, military science, and much more.

quivis possit, non magnarum tantum rerum, sed et harum, quae ad
sermonem spectant, artem tradi posse."

52 Robortello 1548 in Kessler (ed.) 1971, 25-26: "Si Seriem hanc annorum
quam longissime debet respicere historicus, patet totius antiquitatis,
quae ad mores, ad victum antiquorum, ad urbium exaedificationes, ad

Christophe Milieu, a French writer whose ars historica
appeared in Florence just after Robortellos, went much fur-
ther. Following Erasmus's friend Juan Luis Vives, he offered
a program - as the publisher of the 1551 edition of his work,
Joannes Oporinus, put it in a blurb on the title-page - for a
history of nature and the arts as well as states, forms of learning,
and scholars: a comprehensive effort to draw up a full history
of culture in a form that came to be known, in the next few
decades, as "Historia litteraria" - "the history of letters".53 In
doing so he connected the ars historica to a wide range of con-
temporary projects - for example, the wide-ranging efforts of
Georg Joachim Rheticus, Petrus Ramus, and others to draw up
histories of the sciences that would explain why they had flour-
ished in antiquity and suggest ways of reviving them in modern
times.54 Through the middle decades of the sixteenth century,

populorum commigrationes spectant, bene peritum esse debere.
Thucydides nobis exemplo sit, qui libro sexto omnem antiquitatem
urbium ac populorum totius Siciliae diligentissime ac verissime explicat.
Et quoniam ad hanc antiquitatem cognoscendum multum nos iuvant
vetustorum aedificiorum reliquiae, atque aut marmoribus, aut auro,
aere, et argento incisae literae haec quoque teneat oportet. Idem
Thucydides (quid enim opus est ab huius tam praeclari historici
authoritate discedere?) ex inscriptione marmoris, quod in arce fuerat
positum, ut posteris esset monimentum, probat, quod multi aliter
recensebant, Hippiam Atheniensium fuisse tyrannum, et liberos
quinque suscepisse [Thucydides 6.55.1-2]."

53 Milieu 1551, title page: "LECTORI S. Quae sit huius naturalis, historici et
continentis rerum omnium ordinis sententia, Naturae, Artium, Reipub.
Principatuum, Doctrinarumque atque Literatorum hominum ab ipsis
primordiis ad nostra usque tempora perbrevem enumerationem
comprehendens, ex Epistola, Prooemio et Partitionibus protinus
intelliges." See Schmidt-Biggemann 1983 and Kelley 1999.

54 See Grafton 1997b and Goulding 2006a and 2006b.

moreover, scholars made multiple efforts to formalize inquiry
into the past. In 1545 Conrad Gesners Bibliotheca universalis
offered an efficient first response to the crisis in information
management and assessment; in 1567 Flacius Illyricus produced
the first formal modern treatises on hermeneutics.55

By 1560, both in Italy and in the north, a new ars fosfor-
ica had taken shape - an art cast as a guide not to writing, but to
reading history, and one that offered an Ariadne thread through
the frightening, demon-haunted labyrinths of historical writ-
ing, ancient and modern, trustworthy and falsified, that every
learned man must explore. The new genre found plenty of con-
tributors and readers. By 1600 everyone agreed with Tommaso
Campanella, who found a characteristically striking way to ad-
vertise his own addition to the literature: anyone who refused
to study the past, he warned, and to trust the sense-evidence
reported by historians and other witnesses, "like a worm in
cheese, would know nothing, except the parts of the cheese
that touch him." In this sense, "every narrator is a historian."56

Some of the authors who offered guidance to history
conceived strikingly radical intellectual projects - projects that
might astonish modern scholars who see humanists as mod-
est, sheeplike creatures placidly grazing on their classical texts.
Sheep, as Monty Python taught us long ago, can be ambitious,

55 Gesner 1545; Flacius Illyricus 1968; cf. Zedelmaier 1992.
56 Campanella 1954,1228: "Sensus quidem proprius unicuique de

praesentibus hie et nunc contestatur; praeterita autem et absentia ab
historicis petimus aliisque testibus: sicuti enim propriis sensibus fidem
adhibet mens, ita et alienis. Alioquin, sicut vermis in caseo, nil sciret, nisi
quae ipsum casei partes tangunt. Omnis narrator, sive per epistolam, sive
ore tenus, sive motibus, historicus est; proprie tamen qui de pluribus
contestatur in scriptura secundum artem."

and ambitious sheep can be dangerous. The most ambitious
of these writers, such as Jean Bodin, used the term "history"
in its full ancient sense, which they knew very well: a system-
atic inquiry that moved from particulars, natural, human, or
other, rather than first principles.57 Their hopes and aspira-
tions for its study were as immense as the world itself. Bodin
envisioned parallel histories of nature, man, and God, Milieu
called for a history of literature and the arts, and Bartholomäus
Keckermann sketched a history of logic as well as a logic of his-
tory. Campanella showed his flair for picking the unexpected
instance to support a widely accepted principle when he de-
scribed Galileo s Starry Messenger as "historical, since it does
not say why four planets move around Jupiter, or two around
Saturn, but says that it was found to be so."58 Many others
struck equally plangent, thrilling notes in their comments on
history in the narrower sense.

Before we declare either Le Clerc or Perizonius a victor,
proudly waving the scalp of a fallen humanist tradition, it will
be prudent to examine the treatises on the ars historica that
lined library shelves accessible to both of them. Certain ques-
tions arise at once. What critical approaches did the authors
of these artes devise and apply as they examined ancient histo-
rians? Did they adumbrate or formulate any of the shiny new

57 For a nice instance, see the letter in which Ramus asked Rheticus if it
would be possible to erect an astronomy, without hypotheses, valid for
the future as for the past, "ex historia temporum, quam tu notissimam
tenes"; Ramus and Talon 1599 (1969), 216. And see more generally the
brilliant account given by Pomata 2005.

58 Campanella 1954,1244: "Galilei Nuncius de novo coelo stellisque
historicus est: neque enim cur circa Iovem quattuor spatientur planetae,
duoque circa Saturnam dicit, sed quia sic inventum est."

methods and questions that gleamed like brand-new tungsten
steel drill bits in the toolboxes of Le Clerc and Perizonius? Or
did they remain - as Le Clerc and Perizonius evidently did
not - within traditional boundaries, treating history, in the
words of Felix Gilbert, as "a branch of rhetorics" even as they
transformed it into an art of interpretation?59

The ars historica formed an organic part of a mas-
sive early modern effort to capture and use the whole world
of particulars, and it did so in more than name only.60 True,
Jean Bodin argued, influentially, that one should distinguish
historia humana from historia naturalis and historia divina.
But as Bodins astute critic Bartholomäus Keckermann pointed
out, he could hardly maintain this separation in practice, since
human history unrolled within nature. In practice, Bodin him-
self agreed, since he treated climate as a determining factor
in the development of each nation s genius.61 Writers on the
ars historica emphasized the resemblance between civil history
and other forms of empirical knowledge - for example, when
they stressed that history had a strong visual component, best
mastered by studying chronological tables, which revealed the
course of history at a glimpse, and maps, which made it possible
to know "the sites and distances of the kingdoms and places in
which events are said to have taken place."62 They highlighted
the vital elements of knowledge about nature that could be
derived only from reading history - for example, when they
noted the value of the detailed description of the plague given

59 Gilbert 1965.
60 Pomata and Siraisi 2005; Pomata 2005; Seifert 1976.
61 Keckermann 1614,11,1343; cf. Tooley 1953; Glacken 1967; Couzinet 1996.
62 See e.g. Chytraeus in Wolf (ed.) 1579,11,468-69.

by Thucydides, and the explanations for it offered by Diodorus
Siculus.63 And they did their best, at times, to tie the creation of
new forms of human history to the devising of equally original
narratives in other fields. Campanella strongly emphasized the
identity of all forms of historia, divine, natural, or human, as
narratives that provided just the facts without offering causal
explanations. He praised not only Galileo's Starry Messenger
but also Baronio's history of the church as modern models of
true history. With characteristic exuberance, he called both for
someone to correct natural history by adding the many secrets
of nature that had been discovered since Pliny, and for some-
one else to play the role of a "Baronius... mundi," weaving the
traditions of all nations, the Chinese, the Japanese, the Tartars,
and the inhabitants of the New World, into a single universal
history of man.64 The pathos and the power of historia were
blazoned across these treatises.

Yet the authors of the artes took highly individual po-
sitions on many issues - positions not always predictable from
their professions or their other interests. Francesco Patrizi, for
example, enlarged the scope of history to include the new forms
of research and writing widely practised in his time by travel
writers and antiquarians.65 Patrizi was himself a skilled anti-
quarian. He did pioneer work on the military affairs of the
Greeks and the Romans long before Justus Lipsius made the
subject fashionable, and it seems tempting to connect his novel
view of history as a set of genres to his own historical practices.66

63 Franckenberger 1586,142-43.
64 Campanella 1954,1244,1252-54; cf. Spini 1948; Spini 1970.
65 Miller 2005; Mulsow 2005; Pomata 2005.
66 Patrizi 1583; Patrizi 1594.

As we will see, a number of contemporaries, especially in
northern Europe, concurred. But Patrizi's teacher, Francesco
Robortello, also did elaborate antiquarian work, as did the
Ferrarese scholar Alessandro Sardi. Yet both wrote artes histor-
icae that stayed more firmly within the rails of the rhetorical
tradition.67 Reiner Reineck, historian and teacher of history at
Wittenberg, Frankfurt an der Oder, and Helmstedt, produced
a substantial Methodus legendi cognoscendique historiam tarn
sacram quam profanava in 1583. A member of the most sophis-
ticated circle of antiquaries in the Holy Roman Empire, Reineck
exchanged coins, medals, and site reports with expert collectors
and learned travellers like Georg Fabricius, Joannes Sambucus,
Joannes Crato von Kraftheim, and Obertus Giphanius.68 Yet
these ventures into the study of material objects, which shaped
Reineck's massive compilations on ancient chronology and ge-
nealogy, had, as we will see, a substantial but limited impact
on his work as a theorist.

Doing justice to this vast range of texts and writers
is not simple. Great historians of historiography like my own
teachers Arnaldo Momigliano and Eric Cochrane have more
or less bracketed the artes historicae, finding few connections
between them and such innovations in scholarly practice as
the new history of Perizonius or Le Clerc. Others, like Julian
Franklin, George Huppert, Donald Kelley, and John Salmon
have shed a flood of light on the treatises and traced parts of
the complex web of connections that links these early theorists
to contemporary historical practice. George Nadel, finally, in a

67 For Robortello see Roberti 1691-2,1, 593-686; for Sardi see Sardi 1577:
[*8vo].

68 Reineck 1583 documents these sophisticated circles in detail.

great article published in the same year as Carrs lectures, called
attention to a central and supremely puzzling fact. The authors
of these works were gripped by a strange repetition compul-
sion - one that crossed political and confessional lines and
lasted, apparently, for centuries. Bodin, Vossius, and Boling-
broke, the three representatives he chose to examine, repeated
the same commonplaces about historia magistra vitae century
after century, like children of very different generations, trying
on the same grand Ciceronian garments, as they played in an
attic that became dustier with time. What does this strange
continuity tell us about the genre it characterized?

Some historians of the ars historica have argued that
all of these treatises show essential resemblances. Both Italian
and northern scholars, they point out, dealt with the reading, as
well as the writing, of history: Jacopo Aconcio was as conscious
as Bodin or Baudouin of the need to read history systemati-
cally and critically, and like them he offered elaborate practical
instructions to printers and readers. Aconcio, not Bodin, was
the first to treat the study of history in material terms, as a
problem in how to make useful notes - a practice that north-
ern writers like Keckermann and Wheare would examine, in
vastly greater detail, a century later.69 More important, both
northern and Italian scholars continued, throughout the six-
teenth and seventeenth centuries, to see history as above all a
form of rhetoric and a source of exempla - moral and pru-
dential precepts worked out in the concrete form of speeches,
trials, and battles. Thus George Nadel, Reinhart Koselleck, and

69 Aconcio 1944: 305-13, repr. in Kessler (ed.) 1971; cf. Blair 1992,1996,1997,
2oooa, 2000b, 2003, 2004a, 2004b, and 2005.

Eckhard Kessler, while recognizing the individual differences
between certain texts, cogently argue that the rise of the ars his-
torica generally reinforced, rather than challenged, the rhetor-
ical model of history. And Ulrich Muhlack has suggested that
this outcome was only natural, since all humanists, however
sophisticated their historical methods, applied them to attain
the traditional ends of historia magistra vitae rather than to
recreate an alien past wie es eigentlich gewesen7°

Still others - notably John Lackey Brown in the 1930s,
and some of the pioneering German and American scholars
who revived the study of the artes historicae in the 1960s - have
highlighted the differences between the smooth, humanistic
Italian treatises and the "crabbed," erudite northern ones. Both
Baudouin and Bodin, after all, argued for a study of history that
would be catholic, rather than confined to the traditional ter-
ritory of learning, Greece and Rome. Both urged scholars to
consider the histories of the New World, Asia, and Africa as
significant as those of Europe. Both emphasized the need to
read and write history in a critical manner, with an eye always
on the credibility of sources and the proper ways to combine
and reconcile their testimony. Both explained the excellence
of the most prestigious ancient and modern historians - like
Polybius and Guicciardini - in part from their ability to draw
on official documents and other reliable sources. Most impor-
tant, both treated the ars historica as a hermeneutical discipline,
a set of rules for critical readers, as well as (or, in Bodin s case,
instead of) a set of canons for effective writers. To that extent,

70 See respectively Nadel 1964; Koselleck 1984; Kessler (ed.) 1971: 7-47;
Kessler 1982; Muhlack 1991.

both began to treat history in a new way - as a comprehensive
discipline that ranged across space and time, and as a critical
discipline based on the distinction between primary and sec-
ondary sources/1

But Baudouin and Bodin were not the only ones to
make these crucial distinctions. Melchior Cano, as Albano
Biondi has shown, did much the same, though he came from a
very different theological and cultural world.72 So, as we shall
see, did Patrizi. The Lutheran artes historicae oi Chytraeus and
others, for their part, show a concern for identifying the "sco-
pus," or central point, of both ancient texts and the actors they
described, that links them to the new Protestant hermeneutics
of Flacius Illyricus.73 The scholars who have emphasized these
traits have put their collective finger on vital features of the
sixteenth-century artes. Yet they rarely try to explain what be-
came of these new forms of source-criticism in the seventeenth
and eighteenth centuries. This short book will set out some of
the ways in which tradition and innovation fused and inter-
acted in the artes historicae, Italian and northern. It will trace
the larger contours of the ars historica and its fate from the six-
teenth to the eighteenth century. And it will work out, in detail,
some of the ways in which the artes historicae shaped, and the
ways in which they reflected, the practices of contemporary
readers and writers of history.

71 See especially Brown 1939; Klempt i960; Franklin 1963; Huppert 1970;
and Couzinet 1996.

72 See especially Albano Biondi's introduction in Cano 1973, and
cf. Grafton 1991,78, 96-97.

73 Chytraeus in Wolf (ed.) 1579,11, 460.

Part II: The historian's speeches: rhetorical
decorum as a hermeneutical tool

Following the fortunes of Quintus Curtius will not en-
able us to decide these open questions. But it can give us the
chance to pull one thread from the variegated tapestry of the
artes historicae and subject it to an examination - and the quar-
rel from which we began suggests the thread we should choose.
As Le Clerc pointed out, Vossius, in his seventeenth-century ars
historica, had already discussed the larger question of whether
historians should compose speeches for their characters. And
Vossius, in turn, noted that a number of scholars had raised
the issue before him.74 Let us begin by asking what arguments
about historical speeches feature in the ars historica tradition.75

One matrix within which systematic discussion of his-
tory grew was literary, and it gave shelter to those who liked
historians' speeches. As early as the fifteenth century, humanists

74 See in general Wickenden 1993.
75 On the ars historica see in general the full bibliography of primary

sources given in Witschi-Bernz 1972a. Contemporary lists include
Keckermann 1614,11:1309-88, with commentary, and Draud 1625,
1125-26.The development of the genre has been traced by von Bezold
1918; Moreau-Reibel 1933; Strauss 1936; ch. 6; Brown 1939; Spini 1948;
Spini 1970; Reynolds 1953; Pocock 1957; Klempt i960; Franklin 1963;
Kelley 1964; Nadel 1964; Cotroneo 1966; Huppert 1970; Kelley 1970;
Cotroneo 1971; Kessler (ed.) 1971; Landfester 1972; Witschi-Bernz 1972b;
Cano 1973; Seifert 1976; Dubois 1977; Hassinger 1978; Kessler 1982;
Schmidt-Biggemann 1983; Muhlack 1991; Grafton 1991: 76-103;
Wickenden 1993; Couzinet 1996; Salmon 1997; Kelley 1999; Couzinet
2000; Bellini 2002; Lyon 2003. Two anthologies, Wolf (ed.) 1579 and
Kessler (ed.) 1971, contain the most influential artes historicae, and serve
as the chief foundation for the exposition that follows.

in Naples and elsewhere began to discuss the nature and value
of history. Most of them remained within the relatively narrow
comfort of the rhetorical tradition, endlessly quoting Cicero's
definition of history from De oratore 2.36 and looking in the
texts for evidence that history really was "opus... oratorium
maxime" (De legibus 1.5).76 But from the start, stimuli
from outside the historical tradition abounded, starting with
Lucian's essay on the writing of history, which Guarino of
Verona adapted in a formal letter on the subject.77 One outsider
spoke with special authority. Aristotle argued in the Poetics that
poetry offered profound and general truths, while history could
tell only what a given person did or suffered.78

As early as the 1440s, Lorenzo Valla set out to counter
this view in the prologue to his Gesta Ferdinandi Regis

76 Cicero De oratore 2.36: "Historia vero testis temporum, lux veritatis, vita
memoriae, magistra vitae, nuntia vetustatis, qua voce alia nisi oratoris
immortalitati commendatur?" De legibus 1.2.5: "Atticus: Postulatur a te
iam diu uel flagitatur potius historia. Sic enim putant, te illam tractante
effici posse, ut in hoc etiam genere Graeciae nihil cedamus. Atque ut
audias quid ego ipse sentiam, non solum mihi videris eorum studiis qui
[tuis] litteris delectantur, sed etiam patriae debere hoc munus, ut ea
quae salva per te est, per te eundem sit ornata. Abest enim historia litteris
nostris, ut et ipse intellego et ex te persaepe audio. Potes autem tu
profecto satis facere in ea, quippe cum sit opus, ut tibi quidem uideri
solet, unum hoc oratorium maxime."

77 For Guarino and Lucian see Regoliosi 1991, providing a new text of the
letter (28-37). For further evidence of diversity in Quattrocento
discussions of history, see Regoliosi 1995a and Grafton 1999, and note the
remark in Giovanni Lamola's copy of Aulus Gellius, Vat. lat. 3453, 46 ro,
perhaps reflecting Ferrarese thought about the discussion of history in
5.18: "Cicero tamen ita diffinit: Historia est res gesta sed ab aetatis
nostrae memoria remota."

78 Aristotle Poetics 1451b 5-11.

Aragonurriy and in doing so he gave speeches a new theoret-
ical justfication. Historians, Valla pointed out, did not record
speeches word for word, but composed them, artistically, to
teach the same sort of general lessons that the poets embodied
in the actions of their mythical heroes: "Does anyone actually
believe that those admirable speeches that we find in histo-
ries are genuine, and not rather fitted, by a wise and eloquent
writer, to the person, the time, and the situation, as their way
of teaching us both eloquence and wisdom?"79 But he took the
artificiality of these texts as a source of strength. Valla himself
devised splendid examples of imaginary historical speeches to
serve as cases in point. In his Declamatiuncula against the Do-
nation of Constantine, he notoriously cited the anachronistic
usage and medieval syntax of that document to show that it
could not have been written in the fourth century. But in the
same text, Valla also composed speeches in which the Roman
senators, Constantine's sons and the pope himself argued that
the emperor should not give away the western empire. These
were, of course, not historical documents. Rather, they rep-
resented Valla's versions of the speeches that these gentlemen
should have held, at that time, in that place, in the light of their
status and their circumstances. The rhetorical doctrine of deco-
rum, which showed how to work out the ways of acting and
speaking that were appropriate in a particular situation and to
particular actors, provided Valla with his basic tools. He used
these techniques first to think himself into his protagonists'

79 Valla 1973, 5: "An est quisquam qui credat admirabiles illas in historiis
orationes utique veras fuisse, et non ab eloquenti ac sapienti opifice
personis, temporibus, rebus accommodatas, quibus nos eloqui et sapere
docerent?"

situation, and then to write what they should have said, the ut-
terances that fit their identities, stations, and circumstances.80

Decorum, in fact, was a technical and conceptual crossroads -
the point where the protocols of rhetoric, which taught one how
to compose speeches appropriate to a particular situation, met
those of moral philosophy and political prudence. By inhabit-
ing it, the historian could make his work as general as that of
the poet. In the end, Valla argued, "so far as I can judge, the
historians show more gravity, prudence and civil wisdom in
their speeches, than any of the philosophers manage to in their
precepts."81

The first formal theorists of history, like Pontano,
agreed with Valla. But they generally ignored the philosophical
stimulus to which he had responded, and argued that the his-
torian should introduce not only historical speeches, but also
compositions that had verisimilitude, as often as he possibly
could.82 Pontano voiced the conventional wisdom: "Speeches

80 Cf. esp. Most 1984 and Kablitz 2001.
81 Valla 1973, 6: "Etenim quantum ego quidem iudicare possum, plus

gravitatis, plus prudentie, plus civilis sapientie in orationibus historici
exhibent, quam in preceptis ulli philosophi."

82 Pontano, Actius, in Wolf (ed.) 1579,1, 575-76: "lam vero cum sit homini
data a natura oratio, magna cum excellentia animalium caeterorum,
ipsorumque hominum inter ipsos: sitque orationis propria vis movere
animos, et quo velit flectere, nuncque pro re ac loco a metu trahat ad
fìduciam, a dolore ad laetitiam, ab ocio ac mollitie ad laborem:
eademque fugientes retineat, irruentes impellat, dubitantes confirmet:
huius esse memor rerum gestarum scriptor cum primis debet. Itaque
quoties res tulerit, imperatores ipsos inducet nunc confirmantes suos in
periculis, nunc excitantes illos ad ea obeunda, alias exhortanteis, alias
obiurganteis, et modo praemia proponenteis, modo admonenteis
infamiae, turpitudinis, servitutis, mortis. Videntur enim eiusmodi

greatly adorn a history - especially those cast in direct speech,
where rulers are introduced speaking and acting in their own
persons, so that one seems to be watching the event take place.
But they must be fitted to their place and time, and decorum
must be retained in every case."83 Sebastian Fox Mordilo was
only one of the numerous later writers who agreed that speeches
could work splendidly so long as the historian observed deco-
rum and made them appropriate to the actors in question: "but
these speeches are to be made, when the context demands, in
such a way as to maintain above all the decorum of the person
speaking."84 The speech served two dialectically related central
purposes. Writing it forced the historian to think his way for-
mally into the situation in which his actors had had to make
and explain their choices. And reading it enhanced the reader's
prudence by enabling him to do the same.

allocutiones, quae nunc ad multos, nunc ad singulos habentur, decorare
historiam, et quasi animare earn. In quibus quoties res ipsa tulerit, nervos
orationis atque ingenii sui ostendet rerum scriptor. Nec solum quae
dicta fuisse referuntur ab imperatoribus, verum etiam ea afferet, quae
verisimilia, quaeque dicenda tempus, periculum, reique ipsius natura
postulare videatur. Vteturque in increpando acrimonia, in excitando
vehementia, in sedando lenitate, in impellendo contentione, in
extollendis rebus propriis, adversarii deprimendis magnitudine ac
linguae suae acie, rerum ipsarum qualitates, ac ducum maxime personas
secutus."

83 Pontano, Actius, in Wolf (ed.) 1579,1, 576: "Magnificant autem historiam
conciones potissimum rectae illae quidem, ubi imperatores ipsi et loqui
et agere introducuntur, ut quasi geri res videatur. Adhiberi tamen debent
suo et loco et tempore, suumque ubique decorum retinendum."

84 Sebastian Fox Mordilo, De historiae institutione Uber, in Wolf (ed.) 1579,
i, 794: "Ea vero cum locus fieri postulet, ita dicenda sunt, ut decorum
personae loquentis maxime observetur."

In the mid-century age of hermeneutics, however, less
decorous voices joined the discussion. At least one ancient his-
torian - the Augustan world historian Pompeius Trogus, whose
work survived only in a later epitome - had already argued
that historians should not normally compose speeches simply
to show off their rhetorical skill.85 And a modern, the ever-
independent Paduan professor Francesco Patrizi, really put the
methodological cat among the rhetorical pigeons. In his bril-
liant, ferocious work of 1560, Delia historia diece dialoghi, he
concentrated on epistemological and methodological issues.
The first law of history, as Cicero had pointed out, was to tell
the truth. But fear, prejudice, and the opacity of high politics
in a world of courts made this impossible. And the traditional,
rhetorical form of historiography also led its practitioners to
violate their own laws. For by including fictional speeches in
their works, they introduced deliberate lies: "So I answered:
'Didn't you say that making speeches is the work of the ora-
tor?' 'Yes, I did.' 'And doesn't the orator use words to make that
which is less seem greater?' 'Yes.' 'Well, that is how the work
of the orator goes against the truth of the historian.' "86 Even

85 Justin Epitome 38.3.11: "Pompeius Trogus... in Livio et in Sallustio
reprehendit quod conciones directas pro sua oratione operi suo
inserendo historiae suae modum excesserint." Perotti wrote approvingly
of this passage in his preface to Polybius; see Albanese 2003, 273.

86 Patrizi 1560, in Kessler (ed.) 1971, 58 vo: "Cosi risposi io: Non diceste voi,
che il far oratione era cosa dell'oratore? Si dissi. Et l'oratore, soggiunsi io,
non fa con parole di meno, più? Si. Eccovi adunque come sono l'oratorie
cose oltre il vero dell'historico"; Wolf (ed.) 1579,1, 533: "Non dicebas tu
prius orationes oratorum opus esse? Dicebam. Eosque verbis ex eo quod
minus est, maius efficere? Ita. En tibi igitur, quomodo orationes veritati,
quae debet historico proposita esse repugnent."

the defense that historians followed "the decorum of persons,"
Patrizi showed, could not hold. With manifest inconsistency,
moderns represented ancient Romans, and Athenians repre-
sented Spartans, as speaking in the same way they did. But in
doing so, they preserved stylistic decorum at the expense of
the central historical principle of factual accuracy: "There are
many inventions, and these include the speeches. A clear proof
of this is the well-known fact that the Romans never spoke as
some recent historian made them speak, and the Lacedaemo-
nians never spoke in the way in which a certain Athenian made
them argue."87 Decorum was not a tool for understanding po-
litical and military situations in a different time and place, but
a Procrustean bed on which the historian maltreated wildly
divergent individuals, ignoring historical and cultural differ-
ences. A century and a half later, Le Clerc would wield exactly
the same arguments against Curtius.

Again and again, authors of later artes historicae re-
butted Patrizi. For the most part, they merely repeated the
arguments that Pontano and others had advanced in favor
of speeches before Patrizi wrote. Giovanni Antonio Viperano,
Jesuit, historian, and bishop, had read and meditated on Pom-
peius Trogus s critique of the inclusion of speeches in histories.

87 Patrizi 1560, in Kessler (ed.) 1971, 58 vo: "Le fìnte sono molte: et fra
queste, le orationi. Et di ciò è argomento chiaro, il sapere, che non cosi
parlarono gli antichissimi Romani, come gli fa parlare alcuno historico,
de gli ultimi. Et i Lacedemoni non favellarono mai delle maniera, che gli
fa alcuno Atheniese ragionare"; Wolf (ed.) 1579,1, 533: "Deinde multae
inter caetera finguntur orationes: cuius rei manifestum argumentum est,
quod nequaquam ita loquuti sunt olim Romani, quemadmodum eos
quidam recentiores historici loquentes introducunt: nec Lacedaemonii
ea utebantur oratione, quam illis Atheniensis quidam attribuit."

He also knew school rhetoric well enough to admit that flavor-
less scholastic speeches could make a history slow reading.88

But he insisted on the value of the intellectual and stylistic exer-
cise required to compose historical speeches. Nothing could be
harder, nothing more rewarding than learning to understand
the "decorum" of one's characters and their situation.89 Cloth-
ing an actor's thoughts in one's own words did not amount

88 Giovanni Antonio Viperano, Describenda historia liber in Kessler (ed.)
1971, 40-41: "Non dicam quod haud scio qua ratione aliqui orationes
fiinebres ab historia removendas esse censeant: quando pulcherrimum
earum exemplum apud Thucydidem legamus. Sane Trogus (ut refert
Iustinus) reprehendit in Livio et Salustio quod directas orationes
operibus suis interserendo historiae modum excesserint: idem in
Thucydide carpere potuisset. Vocant (ni fallor) directas orationes eas,
quae per primam personam pronuntiantur; obliquas, quae per tertiam,
ut ilia Mithridatis est apud eundem Iustinum. Profecto mihi ut pro re,
loco, et tempore breves et aptae conciones placent, sic nimium
frequentes et prolixae ac quacunque de re susceptae orationes non
admodum placent. Nam rerum gestarum cursum retardant, et multa
praeter rem saepius amplectuntur. In quarum artificio multis mirus est
Livius, nihilque mihi videtur eo inferior esse Thucydides. Contra sunt,
qui eruditionis expertes, nec magni iudicii homines dialogismos
quosdam et sermones intexunt, et hortationes loquacissimas et
frigidissimas; insulsa omnia sine condimento, sine eruditione, sine
acumine, sine iudicio, sine eloquentia, et ornatu orationis."

89 Viperano in Kessler (ed.) 1971,39-40: "Verumtamen ad amplificandum
et rerum varietate distinguendum ornandumque opus, atque ad
prudentiam et mores vim habent magnam conciones et cohortationes.
Nec personam tamen ullam historicus effinget, sed loquentem modo
interponet, ut credibile est illam fuisse locutam, cum eadem verba referri
non possint. Id quod ingenium solers et acre iudicium et multarum
rerum cognitionem quaerit, ut loquentium moribus et naturae
conveniant, quae dicuntur. Quid enim magis arduum est, quam aliorum
mores, animos, orationem induere? Et in illorum sese conformare
voluntatem atque naturam? Qua quidem re nihil est in poesi difficilius:

to falsification. After all, one could rarely reconstruct them in
detail; why not then follow probability, as one should when the
course of events was obscure?

Some deny that a historian may insert any speech, if he has

to make it up; for history can admit no fiction. But events

work in one way, words in another. The former can be

described as they took place. The latter cannot possibly be

reported as they were pronounced. And if it is acceptable

to follow probability when recounting obscure events, why

is that not permissible for words as well?

Five years later, the historian of Savoy and Genoa,
Uberto Foglietta, directed even sharper rhetorical shafts against
those who claimed that speeches destroyed a history's claim to
truthfulness.

Finally, these [critics] attack speeches. These men, the

sharpest intellects ever reported, deny that direct speeches

are acceptable in history, though they do not reject

indirectly reported speeches. By direct speeches, they mean

orations by individual speakers; by indirect ones, those in

nullusque locus mihi videtur historico relictus, in quo magis vim dicendi
ostendere, rerum causas et Consilia melius explicare, laudare, et
reprehendere liberius possit, quam ubi alios dicentes imitatur. Primum
igitur non quaecunque personae, sed illustres, praestantes, et dignae pro
historiae gravitate inducentur non quacunque de re, sed de gravibus
maximisque rebus concionantes sapienter et prudenter servato
personarum decoro. Dicet graviter et severe Cato . . . Neque solum
personae, verum etiam rei, loci ac temporis habenda ratio semper est";
41: "Enimvero qui rerum, personarum, temporum, locorumque
decorum non videt, is in omni re graviter peccat. Quod decorum
contineri arte non potest: prudentia et iudicio tenetur."

which it is not the person himself who is brought on

speaking, but when we narrate in our own words and

person what someone said. They insist that direct

addresses clearly violate the standard of truthfulness that

ought to lie at the core of history.90

His intemperate tone revealed the identity of his adversary: the
iconoclastic, self-consciously clever Patrizi. Foglietta criticized
those who insisted that speeches should only be given in their
actual wording as "superstitious," since no one could recall even
an everyday conversation word for word.91 Like Viperano, he

90 Uberto Foglietta, De ratione scribendae historiae, in Kessler (ed.) 1971,31:
"Extremo loco in conciones invadunt, quas viri ex omni saeculorum
memoria acutissimi in historia rectas ferendas esse negant, cum obliquas
non reiiciant. Rectas voca<n>t Prosopopoeias; obliquas, non cum
persona ipsa loquens inducitur, sed cum quae dixit aliquis, nos ipsi
tamquam nostris verbis nostraque persona narramus. Veritati enim, cui
rei studere in primis historia debet, prosopopoeiam perspicue adversari
affirmant."

91 Foglietta in Kessler (ed.) 1971,31-33: "Quam vereor, ne eiusmodi
homines, dum in veritate retinenda supra caeteras aetates religiosi
volunt videri, ad superstitionem incubuerint. Nam cum historia non res
tantum, quae manu geruntur, narret, sed Consilia quoque, et caussas
necessario cum illis connectat; neque enim alia res ab alia separari
potest, Consilia autem et caussae loquendo explicentur, non video
quomodo magis a veritate recedat is, qui auetorem consiliorum ipsum
sua persona loquentem inducit, prosopopoeiamque in historia inserit,
quam is, qui Senatorem aut Ducem, non loquentem ipsum, sed haec
ilium dixisse ipse sua persona refert... Tum autem illud quaero,
quamobrem a rectis concionibus tantopere isti abhorreant. Quod in illis,
inquiunt, multa ponantur, quae ii, qui conciones habuerunt, ne
somniarunt quidem. Ut hoc verum sit, idem vitium est in obliquis
concionibus, quas si ipsas quoque tollere volunt, eadem opera et
historiam tollant licet. Scribi enim sine illis prorsus non potest. Ex rebus

admitted that historians who did not understand the difference
between their world and calling and those of a statesman could
spoil a history by composing long and pedantic speeches.92

On the whole, however, he showed even more enthusiasm for
historical oratory than his predecessors, and devoted several
pages to quoting and appreciating an exemplary speech from
Livy. The Ferrarese scholar Alessandro Sardi, though less wordy
than Foglietta, agreed on the main point. Careful attention
to decorum could make speeches substantively truthful and
rhetorically effective.93 La Popelinière agreed: no one could
possibly recall speeches word for word. Orators, he argued,

enim, quae manu geruntur, et quae sermone pronuntiantur, narratio
historica constat. Omnino nugatorium est, verba aucupari, atque ad ea
velie rem et veritatem deflectere. Quod si suscipitur, iam ne quotidianae
quidem narrationes inter nos cohaerebunt. Nemo enim est tanta
memoria praeditus, qui quae de altero audivit, ea ipse iisdem
totidemque verbis expressa reddere memoriter possit. Sententia igitur
inspicienda est, in qua Veritas posita est. nam si verba sequimur, ad
incertum fides revocabitur, neque ullus sermo verus erit."

92 Foglietta in Kessler (ed.) 1971,35: . . qui homines mihi non intelligere
videntur quantum inter philosophum in scholis atque in coetu
doctorum et ingeniosorum virorum disputantem, praeceptaque vivendi
tradentem; et civilem virum in concione et in imperitorum turba verba
facientem intersit; neque meminisse quantum utriusque munera inter se
discrepent."

93 Alessandro Sardi, De i precetti historici discorsi, Discorsi, in Kessler (ed.)
1971:155-56: "Laudate sono le Concioni Cesariane, brevemente ristrette
per relatione de i capi: le quali ne interrompono il corso della narratione,
ne indarno affaticano il lettore, ne appaiono finte, come fanno, et come
sono le altre Concioni, da alcuni vituperate per la fittione contraria
sempre alle leggi della Historia. Pur ancora tali Concioni sono permesse
in lei fatte da Capitani, da Consiglieri, et da Ambasciatori, et non troppo
frequentemente. Perche cosi lo Historico sotto coperta di altra persona
può discoprire cause, consigli, attioni preterite, successi, giuditio, et

should not have the freedom to make up historical speeches as
they liked, but "learned, experienced and judicious" historians
should be allowed to insert speeches into their work.94

Vossius, then, followed majority opinion when he
plumped for the tradition of speech writing, and devoted two
chapters of his work to describing in detail how each of the
Greek and Roman historians had practised it.95 The main point
he added was practical, the reflection of an experienced teacher
of classical rhetoric who knew a great deal about ancient public
life. Even if the historian could obtain stenographic transcripts
of what his protagonists had said, Vossius argued, he would
have to rewrite them in order to unify the style of his work.
Otherwise its diction would be "hybrid and inconsistent."96

essempli, che non può fare per se stesso. I Capitani parlino a i soldati più
breve, o più difusamente secondo la occasione, essortandoli alla vittoria,
o per il numero o per il valore loro, per il sito del luogo, per la giustitia,
per il premio, per la Gloria . . . I precetti Rhetorici insegneranno di
formare queste Concioni: io ben dirò, che esse verisimilmente
rappresentino la persona indotta a parlare, non facendo che il Capitano
philosophiche, il Principe theologizi, che il Prelato dica militarmente."
See also Maccius 1593,117-29.

94 La Popelinière 1599,11,75-81; see especially 77: "Qui dit autre chose ment,
non celuy qui la rapporte d'une autre fa<;on." For an interesting effort to
defend the speeches in Thucydides as an adequate representation of
Pericles's oratory, even though not an exact one, see Franckenberger
1586,148: "Etiamsi autem nulla huius Oratoris pieni atque perfecti,
quantum quidem in hac imbecillitale naturae humanae fieri potest, ad
nos monumenta pervenerunt: tamen in primo et secundo libro
Thucydidis specimen eloquentiae Pericleae occurrere omnibus
notum est."

95 Vossius 1699: Cap. xx, 31-34; Cap. xxi, 34-35.
96 Vossius 1699,31: • • si vel historicus nactus sit orationes, prout eas

notarii exceperunt, necesse tamen erit, ut caeterae historiae stylo

For the most part, in other words, the waters of the ars his-
torica closed over the great stone that Patrizi had hurled into
them, and only the ripples that appeared as one authority after
another briefly broke the surface and refuted his iconoclas-
tic position revealed that he had ever written. To that extent,
the discussions of speeches in the artes historicae illustrate the
repetition compulsion that is one of the salient, and stranger,
characteristics of the genre as a whole.

Yet at least one writer in the tradition responded to
Patrizi far more edgily - and in a far more complex way - than
his colleagues. Bodin had no love for speeches. When he re-
hearsed the ancient critiques of speeches that he turned up in
Justin and Diodorus Siculus, he showed some sympathy for
their authors. Even Thucydides had perhaps committed some
oratorical excesses. Livy certainly had: remove the speeches
from his history, Bodin joked, and only fragments would re-
main. That consideration, a reasonable one for once, had im-
pelled Caligula to remove the works and images of Livy from
all libraries.97

accommodentur, ne dictio sit hybrida, ac dissimilis sui." Also interesting
is the rich but inconclusive discussion in Keckermann 1614,11:1322.

97 Bodin 1566, 57-58; 1572, 73-74; Wolf (ed.) 1579,1, 50: . . concionum
tarnen apparatum tacite reprehendit Diodorus. Eadem reprehensione
utitur Trogus Pompeius (ut est apud Iustinum) adversus Livium et
Sallustium, quod directas et obliquas conciones operi suo inserendo,
historiae modum excesserint [38.3.11]. Nihil est enim, ut ait Cicero, in
historia pura et illustri brevitate dulcius. Sin conciones de Livio
detraxeris, exigua fragmenta restabunt. Quae causa Caligulam impulit,
ut scripta Livii et imagines de bibliothecis omnibus prope amoveret."
Bodin may well
have drawn on Perotti's preface to Polybius, for which see Albanese 2003,

273.

Bodin also took care to make clear that he did not
approve of Patrizis radical iconoclasm. Even the greatest his-
torians had faults. But all historians provided indispensable
knowledge. And the Ars historica should provide rules not for
devising some imaginary perfect history at a distant date in the
future, but for reading the historians that existed in the present:
"Let it seem madness to hope for better historians than those
we have, criminal even to wish for them. I do not see any point
in the work of those who create for themselves an ideal of a per-
fect historian, of a kind that has never existed and never can
exist, but ignore the ones that we actually read and reread."98

To carry out this scrupulous but pragmatic examination of the
sources, Bodin explained, modern readers must abandon the
prejudices natural to the time and place in which they lived.
The great Hellenist Guillaume Budé had denounced Tacitus
for writing against the Christians.99 Bodin rejected this judg-
ment: "Tacitus acted impiously, because he was not a Chris-
tian, but he was not impious when he wrote against us, since
he was bound by the pagan superstition "10° In fact, Tacitus

98 Bodin 1566, 56; 1572 71-72; Wolf (ed.) 1579,1, 49: "Nunc optimi cuiusque
delectum adhibeamus, meliores quidem iis quos habemus sperare
amentiae: optare, sceleris esse videatur, nec eorum studia valde utilia
duco, qui sibi fingunt ideam historici consummati, qualis nemo fuerit
unquam, nec vero esse possit: eos autem quos in manib. terimus,
omittunt."

99 Bodin 1566,75; 1572, 95; Wolf (ed.) 1579,1, 64: "Budaeus acerbe Taciturn
scriptorem omnium sceleratissimum appellavit: quod nonnihil
adversus Christianos scripsit."

100 Bodin 1566, 75; 1572, 95; Wolf (ed.) 1579,1, 64: "ita quoque impie fecit
Tacitus, quod non fuerit Christianus: sed non impie adversus nos
scripsit, cum gentili superstitione obligaretur."

would have committed an impiety if he had failed to defend
his own religion - especially when he was conditioned to do
so by the sight of Christians and Jews, accused of abominable
crimes and dragged off for punishment.101 Modern scholars,
in other words, needed to judge the texts and traditions they
confronted in historical terms, the terms of their creators - not
the anachronistic ones of their own, later times. Bodin could
defend the historical tradition without claiming that it was per-
fect - just as Perizonius would, much later, in his reply to Le
Clerc.102 None of the authors of an ars historica anticipated the
full, self-confident radicalism of Le Clerc's critique of tradition
or the equally full, exacting traditionalism of Perizonius's reply.
But Patrizi and Bodin forged the sharpest tools that Le Clerc
and Perizonius wielded - including their proud assertions of
the legitimacy of modern, critical forms of reading.

This single test case offers far too narrow a basis on
which to judge the treatises De arte historica. But it is sugges-
tive nonetheless. On the one hand, none of the authors of an
ars historica anticipated the full, radical modernity of Le Clercs
work - his call for a kind of history that would emancipate itself

101 Bodin 1566,75; 1572, 95; Wolf (ed.) 1579,1, 64: "ego vero impium
iudicarem nisi quancunque religionem veram iudicaret, non earn
quoque tueri et contrarias evertere conaretur. Cum enim Christiani et
Hebraei quasi venefici et omnibus sceleribus ac stupris infames ad
supplicia quotidie raperentur, quis historicus a verborum contumeliis
abstineret?"

102 For a sharp rebuttal by a guardian of Catholic orthodoxy, which gives a
sense of how shocking Bodins treatment of Tacitus could seem, see
Possevino 1597,13 ro: "Quod sane impium per se est, neque vero a
Christiano scriptore, et qualis haberi vult ipse Bodinus, est
approbandum..."

in every way, substantive and stylistic alike, from the classical
tradition. On the other hand, Patrizi and Bodin forged the
sharpest tools that Le Clerc and Perizonius wielded when they
went to work, in their different context and for their differ-
ent ends, to criticize the ancients. Bodin advanced a tolerant
historicism that seems to have much in common with that of
Perizonius. And both men appreciated, much as Le Clerc and
Perizonius did, the idea that the best historian was not a par-
ticipant in events but a critical reader who appeared when the
tumult and shouting had died and recreated what had hap-
pened from the sources, critically assessed.

Much remains to be learned. Did later scholars read
and apply the teachings of the artes historicae? Le Clerc referred
to these works explicitly, Perizonius did not; and both referred
with far more frequency to recent philological works, miscella-
nies, and commentaries on classical texts. Did they encounter
the new principles and practices of Patrizi and Bodin in these
intermediate sources? Or did the philologists they took such an
interest in reformulate them independently? Did the artes his-
toricae fall into oblivion before the new ars critica took shape?
If so, why? These and many other questions need answers, and
the case of Curtius - a minor and derivative historian - cannot
yield enough information to solve them. Yet we are not quite
finished with his story and its implications.

Part III: Curtius in the Quattrocento: back to
the future in Ferrara

Most writers on the ars historica assume one point: that
its creators devised the critical principles that they stated and

applied, and that readers of history before the sixteenth cen-
tury could not have anticipated their hermeneutical subtlety.
Yet one further source in which Curtius comes up for critical
discussion - the De politia litteraria of the Milanese human-
ist Angelo Decembrio - calls these assumptions into question.
Decembrio described, in concrete and often strikingly accurate
historical detail, the discussions on literary questions that had
taken place in the court of Ferrara in the 1440s, when Guar-
ino of Verona and his pupils dominated scholarly life in the
city and the marquess himself, Leonello d'Este, played an ac-
tive role in learned circles. A hybrid modeled on Aulus Gellius
and Quintilian, a madly energetic combination of nostalgic
literary dialogue and grindingly detailed textbook on orthog-
raphy, the Politia litteraria offers everything from instructions
on the proper use of diphthongs to lively accounts of Roman
inscriptions and the Vatican obelisk.103 These vivid dialogues
staged in Ferrarese libraries and gardens evoke both a particu-
lar, humanistic culture of texts and facts - chiefly ancient texts
and facts - and a sharp modern ability to discriminate among
them.104

Decembrio portrays Leonello and his friends as im-
mersed in - almost obsessed with - ancient history and histo-
rians. By his account, they lost no opportunity to evoke the clas-
sical models whose actions great men should imitate. Leonello
spent his winters in special quarters in the Este city palace,

103 For a general introduction see Grafton 1997; on the Vatican obelisk see
Curran and Grafton 1995 [1996]. The text has now received a modern
edition: Decembrio 2002. Though unsatisfactory in some respects, it has
the merit of existing, and I will cite it in what follows.

104 Crisciani 2005.

their walls adorned with images of Scipio and Hannibal - the
former equipped, appropriately, with a horse and a servant,
the latter with an elephant bearing a castle and an Ethiopian
guiding it.105 In fact, Leonello took a special interest in the im-
ages of ancient heroes preserved in coins and statues. When a
prosaic friend objected that he saw no intellectual merit in col-
lecting works of art, as opposed to books, Leonello - at least in
Decembrio's dialogue-joined the chorus of humanists that de-
nounced the philistine. He took as much pleasure in seeing the
faces of the ancient worthies, he explained, as in reading about
them in texts "that are perceived only by the mind." In the same
way, his friend Giovanni Gualenghi felt reverence every time
he looked at his picture of Jerome and the lion, and the young
poet Tito Vespasiano Strozzi renewed his mourning for a dead
girl every time he looked at her picture in a locket.106 Leonello,

105 Decembrio 2002:191 (2.14.1): "Memini siquidem iis aedibus Leonelli
Ferrariae, ubi potissimum a genitore separatus, quanquam in eodem
palatio, hibernare solebat, saepenumero vidisse Scipionis Affricani et
Hannibalis imagines in pariete picturatas, mutua velut admiratione, ut
apud Livium est [30.30.2], sese compellantes, Romanum equo
comitatum et famulo, Poenum cum elephante cathedrato et Aethiope
nigro gubernante, caeterum ipsos duces adstare pedestres."

106 Decembrio 2002, 431-32 (6.68.20-22): [someone remarks] " . . . se
quidem librorum copiam, sed nullam eiusmodi picturarum signorumve
familiaritatem habere, quod ad legendum vel edocendum hominem
nihil pertinere arbitraretur. Itaque se mirari, cur a Plinio minore,
scribendi studiosissimo, Signum illud Corinthium intra bibliothecam
tanti fieret [Ep. 3.6 ff.] [Guarino replies: pictures induce one to
study. He continues:] Sed nunquid effigies principum, seu exterorum
sive nostrorum quoque, praecipue veterum, recognoscere manuque
tractare, uti nunc ex his gemmis inspicimus, operae pretium credas
atque iucundum in re litteraria? Tum Leonellus interdixit: 'Nempe

moreover, insisted that modern artists portray the ancients in
historically appropriate clothing and settings, acting as they re-
ally had. Though he loved and collected Flemish tapestries, he
denounced the weavers who indiscriminately included in their
works apocryphal stories about the Roman emperors.107 No

Caesarum ego vultus non minus singulari quadam admiratione aereis
nummis inspiciendo delectari soleo - nam idcirco ex aere frequentiores
quam ex auro argentove superfuerunt - quam eorum staturas; uti
Suetonii vel aliorum scriptis contemplari, quod intellectu solo
percipitur'... Tum Ioannes senior: 'Et ego Hieronymi praesertim
effigiem spinam de manu leonis evellentis summa cum veneratione
domi observo.' At Titus facete concludens adiecit: 'Et ego non ex
Romanorum antiquis monumentis, sed ex Ferrarensium puellarum
novis insignibus vultum habeo virginis, minima compactum in pyxide,
aurea coma, pro cuius nuper interitu cum lacrymabile carmen
excudissem, hoc quoque teneo perpetuae dulcisque memoriae
testimonium, in quo nihil videtur praeter vocem deesse.' "

107 Decembrio 2002, 427-28 (6.68.10): [Leonello speaks:] "Nam quid de
pictorum ineptiis? Sunt et inter eos quoque, ut apud librarios ac
scriptores ipsos, errores: nec in parietibus solum, dixerim, sed iis etiam
vestibus, quas parietibus appensas cernitis ex transalpina Gallia
deductis, in quibus ipsi textores pictoresque, quanquam id operis genus
multi sit artifìcii, de colorum magis opulentia telaeque levitate quam
picturae ratione contendunt. Ita vero regali luxuriae et stultae
multitudini placent, cum in eis praesertim populäres ineptiae
depingantur, ut hinc Traiani principis fictam historiam cernitis: eius
filium manibus propriis occisum, quod viduae filium interemisset; alii
autem: pro defuncto eiusdem imperatoris filium mulieri substitutum.
At quis haec scribit historicus? Tum ipsius parentis caput post saecula
viventi rubentique adhuc lingua compertum, quod vera semper locuta
fuerit: ac nonnulla de Gregorio pontifke anilia dictu figmenta, quae sic
imperitis iactanda contigere, quod in eo principe mira constitit iusticiae
pietatisque moderatio: inde Alexandri Bucephalum equum, non
cuiusmodi Curtius exponit et animalis Graeca declarat appellatio, quod
rictus bovis exhiberet, sed ut infernalem Plutonis vel Charontis equum;

wonder that he offered his support to Pisanello and Matteo de'
Pasti, or that his court became the center of the new classicizing
taste for medals.108 The Ferrarese humanists, in other words,
envisioned the ancient world in three dimensions, if not quite
in living color.

In the end, as one might expect, Leonello, his teachers
and their friends preferred texts to all other relics of the ancient
world. And they preferred historical texts to most others. De-
cembrio describes Guarino as praising the fine three-volume
manuscripts of Livy, their title-pages adorned with wreathed
vine leaves and heroes on horseback, that were a specialty of
the Florentine bookdealer Vespasiano da Bisticci - and that
Leonello and his friends actually bought.109 The dialogues in

aut Iasonis tauros ore flammas evomentes, cathenatos cruribus; et
reliqua passim pro eius transalpinae gentis vanitate."

108 On this chapter see the edition and commentary in Baxandall 1963. For
antiquarianism in Decembrio see further Curran and Grafton 1995
[1996].

109 Decembrio 2002, 459 (7.75.7) [Guarino is speaking]: "Solent igitur ex
Hetruria Florentinaque civitate potissimum libri quam venustissime
facti comparari, feruntque ibi Vespasianum quendam, eximium
bibliopolam librorum librariorumque solertissimum, ad quem omnis
Italica regio, longinquae etiam nationis homines confluunt, quicunque
libros ornatissimos venales Optant. Quem licet arbitremur Leonardi
Carolique Aretinorum diligentia exemplaria bona conquirere, tamen, ut
antea dixi, cum alio modo exemplaria sint, alio librariis excribuntur.
Quo satis eos percipitur neque syllabarum intensionem
depressionemque cognoscere, quae productae vel breves, propter
carminis ignorationem, per quam etiam alias geminari litteras, alias
simplices relinqui opus sit, neque, quando cum ch vel ph seu th aut y,
quod Graeci ypsilon vocant, scribi conveniat: ipsis duntaxat arbitrio suo
describentibus. Ad quae incommoda sponte commissa accidit insuper
incommodius in Graecorum sermonum defectiones frequenter incidere

the Politia make clear, moreover, that these books were not just
treasures to be contemplated. Leonello's courtiers scrutinized
them, criticized their spelling, and even played games of sortes
Livianae with them, passing the triple-decker Livy from hand
to hand as they tried to find by lucky dips in the text exactly the
passages that verified their beliefs and prejudices (Decembrio
shows one of Leonello's courtiers, Feltrino Boiardo, a great fan
of Hannibal's, undergoing humiliation when he foolishly cites
a passage that shows Hannibal acting in an undignified way
when he is forced to leave Italy).110 The study of history, in
Leonello's Ferrara as in Alfonso's Naples, meant the reading of
material texts, austere but luxurious, of great ancient writers.

Unlike Alfonso, however, Leonello did not find Cur-
tius's history of Alexander the Great a sovereign remedy against
ill health and that run-down feeling. When Leonello fell ill, he
worked through historian after historian. Curtius interested
him because he described Alexander, himself very ill, paying
no attention to warnings of poison and boldly gulping down

quasi fenestras, sed contrario more obscuritatem legentibus opponentes,
turn in sermones depravatos, nam de superfluo geminatis tolerabilius.
Eninvero intelligere, quae pingit, non pingere tantummodo librarium
decet."

110 Decembrio 2002, 230-31 (2.24.4): "lis ita recitatis paucioribus tamen
Catonis commendatio, ut qui seniores extitere, pluribus autem, et
quidem iunioribus, Caesarianae laudes placuerunt. Sed inter haec
Leonellus ad visenda eius diei Baptistea sollemnia provocatus lectionem
ocius expediri iussit. Quamobrem Feltrinus de bello Punico revolvens
existimansque de Hannibale quicquam fortissimum invenire, quem
miris semper laudibus extollebat, in id tamen egregium, licet minus
felix, concidit, cum Hannibal invitus Italia decederet... [30.20.7-9, on
Hannibal's fury, like that of an exile, as he leaves Italy]."

a medicine prescribed by his doctor, Philip.111 But the further
Leonello read in Curtius, the more problematic he found the
text.112 It swarmed wTith contradictions. Why, after all, would
Alexander drink a potion that he had been warned might be
poisonous?113 Why did Alexander find it impossible to get
information about Darius s whereabouts? Curtius explained
that no Persians ever deserted, and they kept the affairs of their
rulers deeply secret. But he himself, a couple of books later,
described a deserter informing Alexander about Darius s cav-
alry traps. Did the gods hide Darius, as if he were an Homeric
hero having imaginary adventures?114 And how could Curtius
make Darius say, in his last speech, both that he had never

1,1 Decembrio 2002,411 (6.65.3): "Amicis itaque percunctantibus, quidnam
potissimum per earn valitudinis intemperiem lectitasset, respondit
historicos clariores diligentius tractavisse, Plinium maiorem, Livium,
Salustium, commentarios Caesaris, Iustinum, sed Curtium quam antea
studiosius. Cuius rei causa fuisset aegrotatio, ut de Alexandri modo
disquireret: quam repente ob illius fluminis ingressum exanimatus,
quanta mox fiducia, an temeritate magis, poculum sollicitudine plenum
a medico suscepisset, utrum scriptoris de ipso rege an regis potius tarn
praesens, in dubio tamen eventu, sententia fuisset. Quanquam non in
hac de Alexandro controversia solum, sed et aliis eius historiae locis
Curtium sibi videri dicebat adeo contraria inter se protulisse, ut pene a
naturali usu, ipsa etiam rerum veritate dissentire viderentur. Sperare
aliquando ea demonstrandi tempus affuturum."

112 Petrarch had similar problems with Curtius, which he solved by
portraying Alexander as "an unbalanced youth protected by Fortune,
vain, wild, almost insane; and the resultant picture of him in the De
Viris Illustribus was unique for the age in its single-minded, deliberate
abuse" (Cary 1956, 266). For recent efforts to make literary and cultural
sense of Curtius see e.g. Atkinson 2000 and Spencer 2002, and cf. more
generally Carney 2000.

113 Decembrio 2002, 418-19. 114 Decembrio 2002, 419-20.

contemplated running away, and that Alexander had twice put
him to flight?115

Curtius contradicted the clear testimony of nature and
reason. He described the Indians' bows as so long and heavy
that one could shoot them only by resting one end on the
ground - a technical error that Leonello found implausible,
since it would have prevented bowmen from carrying out their
natural task of shooting quickly.116 He claimed that the Indi-
ans' elephants terrified the Greeks' naturally timid horses -
an inaccurate description that Leonello, like all the Estensi a
connoisseur of horseflesh, dismissed with disdain.117 He even

115 Decembrio 2002, 421-22.
116 Decembrio 2002, 422-23 (6.67.19): [Curtius says that Indians' bows were

so large that they had to rest one end on the ground to shoot them
(8.14.19, 8.9.28)]: "Mirum est vel incredibile magis, quod ait historicus
. . . Quod teli vel balistae genus potissimum licet apud omnis gentes
paululum forma vel qualitate sit differens, tamen ita fieri et excogitari
solet ab hominibus, ut tractando feriendoque sit aptissimum." Ibid., 420
(6.67.11), on 8.14.23.

"7 Decembrio 2002, 420 (6.67.11), on 8.14.23 [At 8.14.23, Curtius describes
how the trumpeting of the Indians' elephants "non equos modo, tam
pavidum ad omnia animal, sed viros quoque ordinesque turbaverat"]:
"Caeterum ex humano genere ad ferinum descendamus. Affirmat
historicus animal equum esse ad omnia pavidum: cum forte aliquem
equum iumentumve praecipue compertum sit ad omnia vel non visa
prius vel non usitata pavidum et sternax, sicut experimur aliquando
primis forte diebus desuetos famulantes, aliena stabula novos insessores
abhorrere. At quidem de omni equorum genere, ut oratio scriptoris
indicat, testatum non oportuit. Quorum magis proprium constat nihil
expavescere, atque aliquos ita compertos, ut, si lancearum aciem contra
se directam viderint, nihilo segnius praecurrere pergant. Ergo neque
tubarum armorumve et horrisoni strepitus auditu non absterreri, sed
audentius inflammari solitos accepimus. Inde est a poeta moraliter:

made fun of magic - not the ordinary, low sort well-known in
Leonello's world, which supposedly involved crowds of dead
people leaving their tombs to make music in the moonlight,
or groups of living people whose spirits left their bodies, but
the learned form of magic by which, as everyone knew, the
ancient Egyptians and Persians had successfully predicted fu-
ture wars, pestilences, and changes in regime and religion.118

frenos audire sonantes; fluviosque innare rapaces [Virgil Georgics 3.184;
142]. Ita, cum ante domandum audacissimi sint, postquam domiti sunt,
non pavitare, sed obedire didicerunt, ideoque stimulis et habena
gubernantur."

1,8 Decembrio 2002,424 (6.67.23-24), on 7.4.8 [Curtius derides the magic of
the Mede Gobares at 7.4.8: "Erat in eo convivio Gobares, natione Medus,
sed magicae artis - si modo ars est, non vanissimi cuiusque ludibrium -
magis professione quam scientia celeber, alioqui moderatus et probus"]:
"Demum magiam artem quamobrem palam ita confutet, ut earn nihil
esse et ad hominis levissimi dicacitatem pertinere contendat, non minus
admiror, immo vehementius, quod non ab aliis solum auctoribus, ut
Herodoto in primis atque Iustino, sed a se etiam magorum officia
memorentur. Nam apud Persas et Aegyptios eius artis fuit et astrorum
non rarus eventus; indeque futura praedicere solebant, quae
potissimum ad famem, sitim, pestilentiam et iis contraria, ut terrae vel
aquarum ubertatem prosperam, mortalium valitudinem, animantium
foecunditatem, ad haec bellicos tumultus, regnorum innovationes et
quae ad deorum religiones pertinerent. Quorum ego virorum et
scientiarum cognitionem haud magiam seu magicam artem appellare
dubitaverim, ut philosophorum philosophiam; non cujusmodi vulgus
existimat magicam dici peritiam, quam et Graeco vocabulo
necromantiam nominant, sed Graeci a mortuorum divinatione
vulgaverunt, variis inde fictionibus creditam, ut: mortuos in primis
vivificatos incedere, loqui, in choreis ad lunam psallere cum eius
quoque generis hominum turba, qui relictis domi corporibus per
nocturna silentia evolare dicuntur: aliquando poetarum, ut fert
opportunitas, sed muliercularum et puerorum vana figmenta."

Despite his grace and skill as a writer, Curtius posed special
problems of credibility, at least to the reader whose sensibili-
ties had been formed in this sharp-eyed, sharp-tongued Fer-
rarese circle. Leonello and his friends, immersed in the classics
and committed to using them, acutely sensitive to the visual
and material world which the ancients had inhabited, found
themselves falling down a rabbit hole, shocked and sickened
by the speed of their fall and the strangeness of what they saw
on the way down, as they felt their way through passages that
most fifteenth- and sixteenth-century readers traversed with
pleasure and without incident.

Leonello skillfully traced these flaws in the text back
to the writers character and formation. Curtius, he argued,
was really a rhetorician rather than a historian. That explained
why he praised his hero's self-restraint and moderation, even
though he knew perfectly well that Alexander had enjoyed
nothing more than a bout of sex with eunuchs and male pros-
titutes: "Therefore he claims that Alexander never indulged in
extravagance, or indulged in passion in a way that might be
seen as unnatural. Note how this conclusion contradicts what
he wrote before."119 That explained, too, why Curtius absurdly
described the habits and rituals of a single "king of India," even
though his own account made clear that, then as in Leonello's
own time, India had had many rulers. Curtius, as he himself
admitted, was less a writer (scriptor) than a copyist (transscrip-
tor) - and at that he did not believe everything he copied. Yet
he took over the implausible with the plausible, the vague with

119 Decembrio 2002, 423-24 (6.67.22), on Curtius s praise of Alexander s
self-restraint (10.5.32).

the precise - so long as the accounts in question supplied the
pigments for his flattering portrait of his hero.120 Decembrio
assures us that Leonello himself subjected the historian to this
acid bath in historical and rhetorical criticism - one that ended,
by his account, with the suggestive remark, unfortunately not
pursued, that Herodotus too said many implausible things.121

120 Decembrio 2002,422 (6.67.16-17), on 8.9.23 ff. [a splendid description of
how the king of India is preceded by attendants bearing silver trays of
incense, while he reclines in a golden litter set with pearls, listening to
the singing of trained birds]: "Neque enim vel Romanorum veterum,
dum Curtius scriberet, seu Graecorum, si ad primos eius historiae
scriptores intendimus, seu praesenti tempestate conveniunt, quae de
Indorum rege memorantur. Quo satis perspicitur hunc Alexandrinae
historiae transcriptorem potius, ut supra monstravi, quam scriptorem
fuisse [note that the passage in question underlines Curtius's credulity:
9.1.34: 'Equidem plura transcribo quam credo; nam nec affirmare
sustineo de quibus dubito, nec subducere quae accepi'], qui, uti ab
historico Graeco scriptum invenit, de Indorum aliquo rege illius
tempestatis ita transcripserit. Sed quisnam tandem ille rex fuit? Nempe
non ab hoc historico percipimus. Qui sic regis Indi mores vitamque
describit, hominis appellationem non producens, ut tanquam unicus
Indiae rex eiusdem semper vitae consuetudinisque describendus
videatur ut Phoenix, ac quemadmodum nos unum summum
pontificem veneramur, cuius seu Hispani seu Italici ad divinum cultum
spectantes ritus cum omnium fere summorum pontificum, qui fuerint
quique demum insequantur, religione conveniunt. Sed quid ambio? Nec
Alexandri quidem temporibus unicus Indiae rex fuit, si eius acta
perspexeris, sed complures reges reginaeque traduntur, necdum omnes
ab Alexandro superati. Quod idem auctor paulo supra manifestat Indiae
regum inquiens, non regisy luxuriant... [8.9.23: Regum tamen luxuria,
quam ipsi magnifkentiam appellant, super omnium gentium vitia]"

121 Decembrio 2002,425 (6.67.25): "Nam omisso nunc Curtio, de quo satis
hodierna disputatione memoravimus: quis non apud Herodotum
multo plura deprehenderit, ac magis, quam in hoc auctore

Leonello - and Decembrio - did not anticipate all the
methodological questions and suggestions to be found in the
artes historicae, any more than those treatises adumbrated all
the bold ideas of Le Clerc and Perizonius. Yet it seems clear
that fifteenth-century humanists began to pose new questions
about history - questions about source criticism, about in-
ternal consistency, about the problems inherent in rhetoric as
the central discipline of historical writing, about the relation
between natural and technical knowledge and historical texts,
and about the general status of ancient writers - before anyone
began to draw up even the first, relatively traditional treatises
on the subject. Leonello and his friends already saw the an-
cient historians less as inimitable, perfect accounts of events
than as humans and historical sources, from whose accounts
the modern scholar must reconstruct the past with the aid of
philological and antiquarian learning. That fact, taken together
with the divergences of opinion we have identified within the
artes> signals us that this tradition needs another history.

A genial and helpful cicerone through the mansions
of the Republic of Letters, Curtius has shown us much. By fol-
lowing him, we have learned to see past the deceptive smooth-
ness of early modern rhetoric, to realize that novel ideas and
practices took root and flourished in what scholars have of-
ten mistaken for a culture mired in tradition. He has led us

reprehendenda, hoc est minime credenda, quemadmodum historice
referuntur? Quid ais, Guarine? At ille ita esse consentiens iandudum
Leonelli subtilitatem iugemque memoriam, ut saepe alias, extollebat:
adiecitque huius auctoris stilum inter caeteros interpretes perpolitum
eminere ac eloquentiae cuiusdam separatae sic inter historicos, uti Plinii
minoris esset in oratoribus."

from Leiden to Paris and from Paris to Ferrara, from the jour-
nals of the Republic of Letters to the disputations that took
place in princely courts, and by doing so he has revealed the
existence of microenvironments where the pursuit of historia
humana involved the creation of new practices and the culti-
vation of a new critical sensibility. He has made us see that the
history of historical criticism is a complex and indirect story,
one step back for every two steps forward, punctuated by the
appearance of wicked children who cry that the Ciceronian em-
peror has no clothes on, or that the Tacitean emperor has nicer
clothes. Above all, he has taught us not to take the artes histor-
icae for granted, but to look boldly for their connections to the
practices of cutting-edge scholarship as well as their strange
apparent continuity in form and content. In the next chapter,
with regret, I shall leave his amusing company, to plunge more
deeply into the turbid pools of the artes historicae themselves.

The origins of the ars historica: a
question mal posée?

The English mathematician, magus, and antiquary John Dee
did many things in a distinctive way. Most distinctive of all, of
course, and most effectively ridiculed by Meric Casaubon and
many others, was his habit of talking with angels. Dee did this
with the help of scryers like Edward Kelly - a gentleman of ill
repute who not only saw the celestial beings appear in the show-
stone that Dee rested on a great seal of wax, but asked one of
them, Madini, to lend him a hundred pounds. But when Dee set
himself to read works of history, as he often did, he strictly fol-
lowed standard practices. The Latin prose narratives of Troy's
fall by Dares and Dictys - supposedly eyewitness accounts,
the former written by a Trojan, but actually late works that
circulated in Latin - fascinated Dee as they did many others.
Nonetheless, he took care to establish their credibility. Dictys
remarked that he could describe what Ulysses did at Troy "very
precisely" because he himself had been present. Dee made an
immediate inference: autopsy guaranteed authority. "The truth
of this account," he wrote in the margin, "is certain."1 Dictys

1 Royal College of Physicians, 20CD139/7, 9959,10: "Eorum ego secutus
comitatum, ea quidem quae ante apud Troiam gesta sunt ab Vlysse,
cognita quam diligentissime retuli: et reliqua quae deinceps insecuta
sunt: quoniam ipse interfui, quam verissime potero, exponam." Dee
remarks: 'Veritas huius historiae certa."

named heroes by their fathers' names as well as their own. Dee
firmly believed, as so many of his countrymen did, that the
British were descended from the Trojan Brutus. He used a sec-
ond widely held principle to confirm the authority of his text.
Each people had a fairly stable national character or "genius."
Scholars, accordingly, could use modern evidence to confirm
and elucidate ancient accounts of a given people: "Note in this
passage," Dee remarked, "the British custom of naming by cit-
ing the patronymic or matronymic or both."2 And once Dee
had established that he could rely on these accounts, he used
them above all as a source of prudent advice about political and
military affairs. Dares explained that King Laomedon of Sparta
had worried that it could be dangerous if the Greeks became
too accustomed to sailing to Troy. "Note," wrote Dee, in his best
vein as William Cecil's adviser on the theory of naval power,
"it is not prudent to allow foreigners to know our coastline too
well."3

Every one of the implicit canons Dee employed found
explicit statement in the treatises on the Ars historica that
Johannes Wolf collected in his famous two-volume collection
of 1579, the Artis historicae penus. Francois Baudouin, the eru-
dite jurist whose Prolegomena on law and history first appeared
at Paris in 1561, stated clearly that "I would prefer that writ-
ers narrated only those things that they saw, and in which

2 Ibid., 11: "Nota hie Brytannicum nominandi morem, per patrum etiam
citata nomina, vel Matrum, vel vtrorumque."

3 Ibid., 155: "Vbi audivit Laomedon rex, commotus est, et consideravit
commune periculum esse, si consuescerent Graeci ad sua littora navibus
adventare." Dee: "Nota, non esse consultum Littora nostra externis esse
nimis nota."

they took part. Polybius professes that he desires this above all
in history, and the ancients clearly demanded it."4 Baudouin
made clear that he too had learned, from its most dramatic
ancient and modern sources, the rule that direct comparison
between ancient and modern histories should yield political
lessons: "What a certain Florentine tried to do in the last cen-
tury to sections of Livy s history, for his own utility and that
of his fellow Italians, we should do all the more intensively in
universal history, especially where the matter deserves it, and
a reasonable comparison comes to mind. Finally, the histor-
ical hypothesis should yield, so to speak, a political thesis."5

Baudouin did not pay much attention to the genius of peoples.
But Jean Bodin made it a central theme of his 1566 Methodus ad
facilem historiarum cognitionem, that messy, mistitled master-
piece of historical geography, in which he traced the qualities of
peoples to their lands of origin and later wanderings, and which
formed the core of Wolf's anthology. When Dee read histories
in a particular way, with schooled attention to their value as

4 Baudouin 1561a, 54; Wolf (ed.) 1579,1, 634: "Equidem optarem, ut
scriptores ea demum narrarent, quae viderunt, quibusque interfuerunt.
quod et Polybius profitetur sese in historia imprimis desiderare, et veteres
plane postularunt..."

5 Baudouin 1561a, 170; Wolf (ed.) 1579,1,713: "Sicque historiae,
quodammodo ut leges, legendae sunt, hoc est, ut priores ad posteriores,
et rursus posteriores ad priores apta quadam collatione trahantur. Neque
solum ubi posterior priorem laudat, id in lectione quoque prioris
observare debemus, sed et TrapàÀXr|Àa (ut Plutarchi verbo utar)
conferenda sunt. Saltern quod superiori seculo quidam Florentinus in
Livianae historiae parte utiliter facere in rem suam suorumque Italorum
conatus est: multo id magis faciundum esset in historia universa,
praesertim ubi et res digna est, et non inepta occurrit comparatio:
denique ex hypothesi historica saepe colligenda est politica veluti thesis."

testimonies and to their political applications, he showed that
he was an apt pupil of the artists of history.

Dees approach to his texts was by no means unusual,
even in England. For a number of his countrymen cherished
great enthusiasm for the artes historicae. One of them, Gabriel
Harvey, has been more an object of ridicule than of respect in
modern times. This outcome is perhaps connected with the
fact that the only contemporary picture of Harvey, a woodcut,
shows him taking down his codpiece to let fly "upon a jakes,"
terrified to the point of pissing himself by the announcement
that Thomas Nashe's satire, Have With You to Saffron Waiden,
had reached the booksellers. Yet Harvey, as Lisa Jardine and I
tried to show long ago, was taken seriously enough by higher-
born contemporaries that they employed him in a post that
Philip Sidney named: as a "discourser," a professional reader
who could train the young in the formal lessons of history.
Harvey read Livy's account of Hannibal with the young Thomas
Smith before he went off to impose civilization on the Irish
Ards, and studied Livy's books on early Rome with Sidney
himself before the latter undertook his embassy to the imperial
court in Prague.6 In each case he deliberately calibrated the

6 Princeton University Library (PUL) (Ex) PA6452 .A2 i555q, 93 (end of
book HI) : "Hos tres Liuii libros, Philippus Sidneius aulicus, et ego intimò
contuleramus, qua potuimus politica analysi ultro, citroque excussos:
paulò ante suam Legationem ad Imperatorem, Rodolphum II. Cui
profectus est regineo nomine honorificè congratulatum; iam tum creato
Imperatori. Summus noster respectus erat ad rerumpublicarum speties;
et personarum conditiones, actionumque qualitates. De Glareani,
aliorumque annotationibus parùm curabamus"; 269 (start of XXI): "M.
Thomas Smith, & I reading this decade of Liuie togither, found verie
good vse of M. Antonie Copes English historie of the two most noble

exercise to extract the same sorts of political lessons from the
text that Dee did. He emphasized that he and Sidney paid
little attention to the humanist commentaries in their search
for political lessons, and that he and Smith, despite their low
stature, made reading Livy an adventure in free criticism of
the mighty dead. And though Harvey regularly disagreed on
particular points with Bodin, he made no secret of the fact
that the Frenchman, as he put it in a note, "wunne mie harte
to Liuie."7 When Bodin materialized in England during the

Captaines of the world, Annibal, & Scipio . . . Sed tamen, Dulcius ex ipso
fonte bibuntur aquae... "; 518 (end of XXX): "Hanc Annibalis decadem
vna hebdomade non magis raptim, quàm auidè, acriterque percurri cum
Thoma Smitho, honoratissimi Secretarii regii, Thomae Smithi filio; paulo
post Ardium Hybernicarum prorege; tam prudenti, quam animoso,
validoque iuvene. Cum eramus liberiores, et aliquanto asperiores,
Carthaginiensium, et Romanorum Censores, quàm decuerat homines
nostrae fortunae, virtutis, aut etiam scientiae. Tantùm didiceramus
nemini veterum, aut nouorum adulari; et aliorum facta si non solido
iudicio, at integro arbitrio examinare. Aristotelis, Xenophontisque
Politicis; et Vegetii libris de re militari, Frontinique strategematis multùm
confidebamus. Nec semper aut Annibali, aut Marcello, aut Fabio
assentabamur, aut etiam ipsi Scipioni."

7 Princeton University Library (Ex) PA6452 .A2 i555q, [P ro]: "The
notablest men, that first commended the often & aduised reading of Livie
vnto mee, were theise fiue, Doctor Henry Haruey, M. Roger Ascham, Sir
Thomas Smyth, Sir Walter Mildmay, Sir Philip Sidney: all learned, expert,
& uerie iudicious in the greatest matters of priuate, or publique qualitie.
Once I heard M. Secretarie Wilson, & Doctor Binge preferr the Romane
his historie before the Greek, or other: and Liuie before anie other
Romane historie. But of all other Sir Philip Sidney, Colonel Smyth, and
Monsieur Bodin wunne mie hart to Liuie. Sir Philip Sidney esteemes no
general Historie, like Justins abridgement of Trogus: nor anie special
Roman historie like Liuie: nor anie particular historie, Roman, or other,
like the Singular life, & actions of Cesar . . . "

negotiations for the Alen^on marriage, Harvey hurled himself
upon the Frenchman's bosom with a precise question about
the best authorities in the complex and rebarbative realm of
chronology.8

The artes historicae inspired reflections of many kinds
in their English readers. For example, as Carlo Ginzburg has
shown, it was Baudouin who taught Sidney, Daniel, and other
theorists of poetry to reflect that it had served the primitive
British and others as an early form of history - a point to which
I will return at the end of this chapter.9 But the basic story has
remained rather fixed. Many Italian treatments of the ars histor-
ica contented themselves with detailed reviews of the uses and
forms of history. They highlighted its pedagogical function as
a source of moral principles exemplified in action, which could
teach the intelligent reader prudence, and its literary nature as
a genre that could not only inform, but move, its readers. Over
time, they made impressive efforts, as Eckhard Kessler above all
has shown, to wield the traditional principles and rhetoric and
the loci classici from Cicero and Lucian to define history as a

8 Princeton University Library (Ex) PA6452 .A2 i555q, [P vo]: "Quanto fides
Eusebio adhibenda; consulendi Neochronologi; praesertim Funccius,
Crusius, Mercator. nam de authentico Synchronismo multi adhuc
scrupuli. Quanquam mihi ualdè profuit cum duobus peritissimis Gallis,
Joanne Bodino, et Petro Barone viua collatio. Qui plus industriae,
certitudinisque tribuunt Glareano, Funccio, Mercatori, Crusio, quàm vili
veterum Chronologorum. Saluo tamen Cuiusque Classici auctoris iure."
Harvey also knew Baudouin's work. See his note in the Mosaicus of
Freigius (Freigius 1583, British Library C.6o.f.4), [ß 8 vo]: "Mosis
Origines, vehementer perstrictae à Simplicio, et Galeno: De quo videndus
Balduinus J.C. in extremo ferè lib. 2. De Coniunctione Historiae cum
Jurisprudential

9 Ginzburg 2000.

genre and a domain with its own ends and rules.10 In Germany
and France, by contrast, writers on the art of history concen-
trated less on how one would create a single perfect narrative
than on how one should assess the multiple conflicting narra-
tives that actually confronted modern readers. Both Baudouin
and Bodin, after all, argued for a catholic history that would
include the ancient Near East and the recently discovered New
World, Asia and Africa, as well as the traditional territory of
learning, Greece and Rome. More important, both treated the
ars historica as a hermeneutical discipline, a set of rules for crit-
ical readers of history, rather than a set of canons for effective
writers. Both emphasized the need to read in a critical man-
ner, with an eye always on the credibility of sources and the
proper ways to combine and reconcile their testimony. Both
assessed the value of the most prestigious ancient and mod-
ern historians - like Polybius and Guicciardini - in part by
their ability to draw on official documents and other reliable
sources. And both insisted that history could not be found in
any single narrative, but must be reconstructed by collecting
all the information yielded by all potentially relevant sources.
To that extent, both began to treat history in a new way -
as a comprehensive form of inquiry that ranged across space
and time, and as a critical discipline based on the distinction
between primary and secondary sources.11 Wolf emphasized
the similarities between the two men - and the importance he

10 Kessler (ed.) 1971; Kessler 1982.
11 See esp. Brown 1939; Klempt i960; Franklin 1963; Huppert 1970; and

Couzinet 1996.

attached to their work - by placing them prominently in his
anthology.

Both Baudouin and Bodin, as is well known, were ju-
rists by profession. Both traced their intellectual ancestry to
earlier legal humanists, such as Alciato and Budé. These men
had insisted that the Roman Corpus iuris was not a timeless
body of principles that could be applied to any modern situa-
tion, but a product of history in its own right - a compilation
of legislation and jurists' opinions drawn from many centuries
of Roman history, which Tribonian had ruthlessly excerpted
and reorganized. And they had claimed to offer a radically new
way of interpreting the law. They began by sorting the individ-
ual components of the Corpus by their periods of origin and
then interpreted them by reference to their original historical
contexts. Baudouin and Bodin argued that the jurist must be
a historian, if he was to avoid humiliating errors of chronol-
ogy and interpretation. As or more important, the historian
must be a jurist, if he was to set events into their political and
legal contexts and to understand their bearing on the evolu-
tion of the Roman state. These claims made excellent sense -
especially from the historians' standpoint. As practitioners of
the elementary art of rhetoric they enjoyed, as we do now, low
salaries and modest status. Jurists, then as now, stood out for
the exalted status embodied in their robes and the high finan-
cial rewards allotted to them by society. A marriage with the
law - even a forced one - could only benefit the humanists, and
several of the north European artists of history called for such a
match. Reasonably enough, historians have classified the most
influential of the artes historicae as the theoretical component

of a "revolution in the methodology of law and history" - to
quote the title of a justly influential book by Julian Franklin.12

To ask where the ars historica came from, for generations, has
meant to ask about its origins in a new, humanistic approach
to Roman law.

This framework for inquiry has yielded splendid re-
sults. But it has also set the artes historicae in general, and Bau-
douin's Prolegomena in particular, into too narrow a context -
one that omits some of the crucial conditions that brought
them into being and some of the central ways in which con-
temporary readers used them. In this chapter I shall concentrate
on Baudouin (1520-73), partly because his work had a powerful
impact and partly because I am hooked on the challenge of this
brilliant man. A refugee at different times from what he saw as
the intellectual corruption of Catholicism and the terrible sim-
plification of Calvinism, Baudouin had a distinguished career
that took him from his native Arras to Louvain, where he was
educated, Geneva, where he served as Calvin's secretary, and
Heidelberg, where he taught Roman law, before trying to help
resolve the French wars of religion at the Colloquy of Poissy.13

His 1561 Prolegomena on universal history formed, as their title
indicates, an introductory statement, offered before his course
at Heidelberg on the law.

In many respects, Baudouin fits the bill drawn up by
his best modern students. Again and again, he explained that
the marriage of history and jurisprudence was ancient, natural,

12 Brown 1939; Franklin 1963; Kelley 1964; Huppert 1970; Kelley 1970; Kelley

1971.
13 On Baudouin see the classic article by Kelley 1964 and the full-length

treatments by Erbe 1978 and Turchetti 1984.

and necessary - the only way to make history provide profound
lessons about the state. Like Machiavelli and many others, Bau-
douin took Polybius and Tacitus as his examples of profound
history - the history that revealed the hidden laws of human
history.

But even if the world is immobile, yet how admirable is the
revolution - if I may use Polybius's term - of events that
take place in it? It is certainly true, as Cornelius Tacitus
once wrote, that there is a kind of revolution in all things,
and that as times change, so do customs. Those who
feigned that the heavens stand still and the earth revolves
were fools. But just as this is an absurd dream, so when we
turn over the pages of history, we are forced to recognize
that the motion of the earth is just as varied and full of
changes as the state of the heavens is stable and constant,
so to speak, and we learn that Plato and Aristotle spoke the
truth: there are also natural changes in states.14

Like Polybius, whose favorite term he borrowed,
Baudouin called for a history that would not narrate events,
but also lay bare their causes: "The ancients applied the term

14 Baudouin 1561a, 4; Wolf (ed.) 1579,1, 601: "Sed sit licet immobilis,tamen
earum, quas dixi in ea geri moverique rerum, quam est admirabilis (ut
Polybii [6.9.10] verbo utar) àvaKUKÀcocris? Certe vetus est, quod dixit
olim scripsitque Cornelius Tacitus, rebus cunctis inesse videri quendam
veluti orbem: et quemadmodum temporum vices, ita et morum verti.
Ac inepti quidem nimium illi fuerunt, qui caelum stare, terram volvi
finxerunt. Sed ut ridiculum hoc somnium est, sic cum historiam
volvimus, non minus terrae varium et volubilem motum, quam caeli
stabilem ac constantem (ut ita dicam) statum agnoscere cogimur:
verumque esse experimur, quod Plato et Aristoteles dixerunt, naturales
quoque esse Rerumpublicarum conversiones."

'pragmatic' to the form of history that exerts itself to explain
and wisely and usefully demonstrates what it narrates, so that
it describes not only events, but their causes, and gives events
with their counsels."15 Unlike most of his forerunners, who kept
up a repetitive drumbeat of quotations from Cicero and Livy
on historia magistra vitae, Baudouin cited Livy only to cap him
with Polybius: "This is a grave preface, one worthy of a Roman
writer, and the advice it offers is useful and necessary to one
who is about to read Roman history. But this praise of his-
tory seems feeble when we consider its scale and value. What
then? Let Livy stand aside without complaint, when I say that
Polybius, whom he generally follows and imitates, made this
much clearer by his silence."16

Unlike Polybius, however, Baudouin deliberately de-
fined "pragmatic" history in what he saw as Roman terms, as
history inextricably combined with law: "As Cicero writes to
Atticus in Book 14, 'You, if you have anything pragmatic to
report, write it down.' Here he calls anything that took place in
the forum or the Senate pragmatic. So I believe that anything
of this kind belongs to the writing of history. In addition, the

15 Baudouin 1561a, 29; Wolf (ed.) 1579,1, 618: "Veteres appellarunt
historiam irpayiJaTiKTiv, quae quod narrat, diligenter exponit, et
sapienter utiliterque demonstrat, ut non solum eventa, sed et causas
eorum, et cum consiliis facta describat. Talem ergo TTpayiiorreiav esse
eius universitatis, de qua loquor, partem praecipuam profiteor."

16 Baudouin 1561a, 15-16; Wolf (ed.) 1579,1, 608-09: "Gravis profecto est et
Romano scriptore digna haec praefatio: et historiam Romanam lecturo
utilis atque necessaria cautio est. Sed quam tenuis tamen est haec
historiae commendatio, si quid praeterea illius amplitudo et dignitas
mereatur, consideremus. Quid igitur? Feret aequo animo Livius, si dicam
Polybium, quem sequi et imitari solet, magis hoc indicasse silendo."

matters that are called in legal texts pragmatic constitutions
or sanctions should also be included in history, so that it may
be truly pragmatic, as it should be."17 Baudouin simply trans-
formed Cicero's demand for information about current legal
events into the demand that scholars assemble information
about past ones. True history must include detailed accounts
of legislation. True legal scholarship must set each law into its
context: "The so-called Corpus iuris that Justinian left to us was
assembled from the whole vast range of Roman laws thrown
up in the 1,300 years that separated Justinian from Romulus.
Not only do they say that old, new, and middle jurisprudence
differed from one another, but jurisprudence changed almost
every year, and the condition of these laws is such, by law, that
a later law invalidates an earlier one. What would happen then,
if we do not use history to observe the order of times, and
establish something like a chronology of the laws?"18

Baudouin's declaration that legal scholarship must be-
come historical rested on his own practice. In a long series of

17 Baudouin 1561a, 117; Wolf (ed.), 1579,1, 677: "Atque ut Cicero ad Atticum
lib. xml [14.3.2]. Tu (inquit) si quid pragmaticum habes, scribito:
pragmaticum vocans, quod fiebat in foro vel in Senatu: sic et quae sunt
eius generis, ad historiae scriptionem omnino pertinere puto: ut et quae
in libris legum appellantur pragmaticae constitutiones vel sanctiones, in
earn referantur, quo magis sit, esse quae debet, historia upayiacrriKri."

18 Baudouin 1561a, 127-28; Wolf (ed.), 1579,1, 684: "Corpus illud Iuris (ut
appellatur) quod Iustinianus nobis reliquit, conflatum est ex ea legum
Romanarum varietate, quae annis mille et trecentis iactata est abs
Romulo usque ad Iustinianum. Neque modo alia esse dicitur
Iurisprudentia vetus, alia nova, alia media: sed et quotannis prope est
mutata, harumque legum ea est conditio, ut etiam lex sit, posteriorem
derogare priori. Quid igitur fieret, nisi si ex historia, temporum ordinem
observemus, et aliquam veluti Chronologiam legum teneamus?"

books beginning early in the 1540s, he had elucidated the his-
tory of the Roman law and edited and explicated the early laws
of Romulus, the Twelve Tables, and the laws made by Roman
emperors - especially Constantine, to whose special role in
making the empire Christian he devoted a book. Again and
again he suggested that one could trace - as he put it in 1545 -
"the history of our civil law, that is, its origins, growth, tra-
vails, and various fates."19 Again and again he made clear that
the those who threw together the Corpus Iuris "had twisted
and perverted" the texts in it. They had done so that they
would serve the current needs of the Empire, but had failed to

19 Baudouin 1545,30: "Videamus nunc tandem reliquam Iuris nostri civilis
historiam, hoc est, eius originem, incrementum, iactationem, variaque
fata: in quibus rursus deprehendemus admirabilem divinae providentiae
rationem." Cf. also Baudouin 1542, Pii ro: "Post absolutum Pandectarum,
prioris Codicis, Institutionum, et alterius Codicis opus, sensim rerum
usu exigente emanarunt nearai, hoc est, Novellae constitutiones,
propriae ac veluti privatae (ut testatur Agathias Graecus rerum Iustiniani
scriptor) ipsius Iustiniani leges, quae veluti extremam Iuri Civili manum
imposuerunt, quaeque in eo desiderari docuerat quotidiana experientia,
sarcierunt, emendaruntque ea quae esse emendanda iudicabat ille
gravissimus legum omnium censor et explorator usus. Fueruntque
harum Iustiniani constitutionum plures scriptores, quod indicat ipsius
Graecanicae phraseos diversitas subindeque varians stylus. Postea in
unum volumen omnes congestae sunt. Quod etiam testatur
Constantinus Harmenopulus . . . "; 1560a, 5: "Cum ergo posterior lex
priori deroget, atque earn quoque abroget, valde est necesse legum
tempora observare, et quosdam earum habere veluti Fastos, annales,
diaria, praesertim cum versamur in iis quos Iustinianus collegit libris:
qui quidem ita sunt conflati ex multiplici varietate Iuris novi et veteris,
nulla ut initio magis in re laborandum nobis sit, quam ut discernamus
quid prius, quid posterius sit. Atque hoc quidem illud est, quod in
primis in Iustiniano nostro, eiusque voluminibus observandum est."

indicate what they had added and what was old.20 Only a his-
torical approach, one that dissected the Corpus Iuris and other
ancient legal works into their components, could clarify the
circumstances that had led emperors to make their decisions.
Constantine, he noted, "used to hear his beloved Lactantius
preach that the only author of brothels was Satan - so far from
acceptable was it for a Christian ruler to permit them to exist."
Yet he did not close the stews. This decision reflected the wider
context in which he worked, the pressures exerted by the soci-
ety in which even an emperor had to live: "the times were so
given over to every sort of shamelessness that they could not
immediately be recalled to productive activity and subjected
to the strict discipline of chastity."21 A modest man, Baudouin
regularly insisted that he "was not writing a history of the

20 Baudouin 1557b, 30: "Caeterum consarcinatores Pandectarum longe
audacius interpolarunt quod describebant, ut ad id quod volebant,
inflecterent atque detorquerent. Et vero hoc erat plerunque necesse, ut
ius ederent, quo resp. tunc uti commode posset. Verum illud omnia
interturbat, quod nullam adiiciant notam, qua discernamus, quid eorum
sit, quid abs veteribus acceptum..."

21 Baudouin 1556, 236-37: "Quid faceret? Publica lupanaria et Romanorum
et Graecorum veteres leges tolerabant. At divinae non tolerant. Has
profecto potius, quam illas, sequi pius castusque princeps debebat:
praesertim cum videret, cuius intemperantiae non modo exemplum,
sed etiam licentiam Romae dedisset libidinosus Maxentius. Sed ut
Constantini hac in parte non excusem indulgentiam (neque enim quae
vitiosa sunt, excusari debent) certe tam erant ea ad omnem
impudicitiam proiecta tempora, ut statim ad meliorem frugem revocari,
et casta disciplina arctius coerceri non facile possent.

Audiebat Constantinus suum Lactantium concionantem,
lupanaria non alium habere autorem quam Satanam. Tantum abest ut
a Christiano principe permitti recte possint. Sed non efficiebat, neque
fortasse poterat, quaecunque volebat."

law" or even of Constantine, only a limited study of jurispru-
dence.22 In fact, however, anyone who knew his work could see
that his vision of history and law grew from his own work as a
legal scholar. The historical approach to law established, for the
first time, the principle that Bartholomäus Keckermann would
state, more generally, half a century later: "Circumstances are to
history what modes are to chant. For modes are like rules, that
give order and direction to harmony, as Glareanus teaches."
From Baudouin s point of view, the legal historians did even
more than the rhetoricians had to formulate the discipline of
contextual reading.23

Yet if Baudouin's legal expertise was a necessary condi-
tion of his accomplishments as a theorist of history, it was not
sufficient. The standard account neatly explains why Baudouin
and Bodin, both jurists, hoped to connect law with history, and
why they saw history itself as the path to a reform of the state.
But for the content of Baudouin's vision of history and the
palette of methods he applied, as he made clear, to the careful
and informed contemporary reader, he drew on other tradi-
tions as well. Again and again, Baudouin invoked with impres-
sive eloquence a vision of history as a kind of world theater - a

22 Baudouin 1545, 29; 1556, a 8 ro: "Etsi nunc non institui aut Constantini
vitam conscribere, aut eius generis historiam aliquam edere: tamen ut
id quod nunc instituo, planius intelligatur, breviter hie notabo nostri
Legislatoris aetatem, genus, et cognationem . . . "

23 Keckermann 1614,11,1314: "Circumstantiae id sunt in Historiis, quod
in cantu modi. Modi enim sunt instar regulae, cuius ductu harmonia
dirigitur, ut inter alios late docet Glareanus in Dodechordio: Ita in
Historiis circumstantiae arg. veritatem Historicam et illustrant et
conformant, simulque efficiunt, ut certam ex Historiis utilitatem
percipiamus."

spectacle that had lasted for centuries, and that every modern
Christian must strive as hard to watch as ancient Christians
had striven to avoid the Roman theater.24 Here he drew, as
he himself indicated, on Polybius and Diodorus Siculus - the
Hellenistic and later Greek historians who had made a point
of expanding the stage on which political history unrolled to
the entire Mediterranean world and beyond.

In this case and others, Baudouin made clear that he
drew not only on legal scholarship, but also on the classical
scholarship of his time. Far to the north, in Rostock, David Chy-
traeus, classicist, theologian, and jurist, was also lecturing on
history. In the broadsides that he had printed to advertise these,
he made clear that he too saw the Greek historians as offering
powerful guidance for modern life. Chytraeus culled what he
called gnomai, sententious maxims, from Thucydides, and laid
them out as rules that could offer guidance in the present as they
had in the past: "Thucydides," he explained in 1562, "not only
sets out many prominent examples of counsels and virtues and
events, but also fits them to rules or yvotoci which are standards
for action."25 When Baudouin took Polybius as his model Greek
historian, as Arnaldo Momigliano and Carlotta Dionisotti have
taught us, he was not innovating, even within the confines of
the learned world. Rather, he followed a tradition founded by

24 Baudouin 1561a, 9-10; Wolf (ed.) 1579,1, 599-601.
25 David Chytraeus, introductions to his Thucydides lectures, in Wolf (ed.)

i579> n, 546, 554: Book 1 (12 April, 1562): "non exempla tantummodo
consiliorum et virtutum et eventuum multa et illustria integre
exponuntur: verumetiam plerumque ad regulas seu yvcb|jas quae sunt
normae actionum vitae accommodantur." Book 5 (5 December 1563)
" . . . colloquium Meliorum et Atheniensium, in quo multae dulcissimae
yvconou et dignissimae memoria ponuntur."

Machiavelli s Discourses and established in academic practice

at one of the most advanced centers of classical teaching in

Europe, the Collège Royal in Paris, where Jean Strazel held

public political lectures on Polybius.2 6

But Baudouin adopted m u c h m o r e than individual

authors f r o m the specialists on the ancient world. T h o u g h he

did not bother quoting Cicero's description of history as nuncia
veritatis, testis temporum and the rest, he did repeatedly depict

Cicero and his contemporaries engaged in the practice of

history. In fact, Baudouin drew f r o m Cicero's letters something

like the first history of historical scholarship in late Republican

Rome.

In Ad Atticurriy book 16, he writes "I am burning with the
desire for history. Your exhortation moves me deeply." And
he did not only recognize Atticus as his master in history.
He also consulted him regularly about Roman chronology
and magistrates. He not only allowed Atticus to correct his
books, but begged him to do so. And he gladly entered into
precise discussion of many details - as when he discusses
Fannius, Tuditanus, Carneades, and the Athenian embassy
which came to Rome because of Oropus. And when he had
heard the judgement of Atticus, who responded to questions
like these, he cried out: "You have given me the perfect gift."
And at the same time Ciceros brother Quintus consulted
him in a similar way. "My brother Quintus (Cicero writes
to Atticus) asks me to correct and publish his Annals."
And Aemilius Probus also belonged to this seminar.27

26 Dionisotti 1983.
27 Baudouin 1561a, 66; Wolf (ed.) 1579,1, 643: "Nam et libro decimo sexto

ad Atticum, Historiae (inquit) studio ardeo. Incredibiliter enim me

By piecing together every reference to history in
Cicero's works, Baudouin revealed that Cicero did more than
praise the subject. He also practised it. Like the great twentieth-
century Cambridge scholar Elizabeth Rawson, Baudouin saw
Cicero as a proficient historian and antiquary in his own right,
and reassembled testimonies from many sources to reveal the
nature of his interests and methods.28

Baudouin also assembled fragments and quotations
to recreate the scholarly practices of Cicero's friends and
contemporaries. He knew from Cicero's Brutus, for example,
that Atticus had compiled a great work on Roman history,
the Liber annalis, which did not survive. Drawing on a second
source, he argued that it had adumbrated his own vision of
a unified law and history: "What Atticus accomplished in this
area, I do not know, since his commentaries have perished.
But Nepos says that that every law, every peace, every war,
and every illustrious deed of the Roman people was set down,
with its date, in the volume in which Atticus laid out all of

commovet cohortatio tua [16.13a (b).2]. Neque tamen non lubenter
ipsum Atticum in historia suum veluti magistrum agnovit. Quam enim
eum et saepe et lubenter consulit de temporibus Magistratibusque
Romanorum? Quam suos ab eo libros castigari non iam dico patitur,
sed petit et cupit? Quam diligenter etiam disputat, et curiose singula
scrutatur? Vt cum de Fannio [16.13a (b).2], de Tuditano [13.6.4,13.4.1], de
Cameade et ea legatione Atheniensium, quae Romam venit Oropi causa,
quaerit [12.23.2]. Denique ubi Attici talibus quaestionibus respondentis
iudicium audiisset, exclamat, Habeo a te munus elaboratum [13.4.1].
Simul autem et hunc suum Fratrem Quintus simili ratione consulebat
atque appellabat. Quintus Frater (inquit Marcus ad Atticum) me rogat,
ut Annales suos emendem et edam [2.16.4]. Sed et huic collegio
adiungebatur Aemylius Probus.. ."

28 Rawson 1972.

antiquity."29 Here Baudouin worked at, or even ahead, of the
cutting edge of classical philology. Though the early humanists
had made a start at collecting the fragments of lost writers like
the poet Ennius, their efforts remained modest in scale. In 1557,
when Henri Estienne published the section of Ctesias's work
on Persia preserved in the Byzantine Library of Photius, he
remarked that "I had always had a special passion for Persian
history, which led me to make a very accurate collection of
everything related to it. Hence I collected everything that
Greek and Latin writers said about under a single heading,
as an aid to memory." But even the hyperenergetic Estienne
found it too hard to assemble so much material, and cut his
plan down to a collection of the fragments of Ctesias alone -
only to abandon that when he found what he took to be the
complete text in Photius.30 Estienne would not produce the

29 Baudouin 1561a, 117-18; Wolf (ed.) 1579,1, 677: "Quid olim praestiterit in
hoc genere Atticus, nescio, quia eius commentarii interierant. Sed
Cornelius Nepos ait nullam fuisse legem, neque pacem, neque bellum,
neque rem illustrem populi Romani, quae non in eo volumine, quo
Atticus omnem antiquitatem exposuit, suo tempore notata sit."

30 Ctesias, ed. Henri Estienne (1557): "Quum igitur Persica historia nescio
quomodo impensius quam alia delectarer ulla, accuratissime quae ad
earn pertinebant omnia semper conquisivi: iis etiam quae de ea passim
apud authores Graecos pariter atque Latinos leguntur, unum in locum,
in memoriae subsidium, collectis. Quum autem res Persicas cum ab aliis,
tum vero a Dinone et Ctesia memoriae mandatas fuisse, ex Strabone,
Plutarcho, Athenaeo, et quibusdam aliis intellexissem, utrunque illorum
scriptorum, aut saltern ex utroque aliquid consequi mihi semper
optatissimum fuit. Sed quum timerem ne voti immodicus, ut quidam
dixit, iudicarer: illius vela contrahens, meam, quae antea circa duos
occupata erat, ad unum, videlicet ad Ctesiam, coepi restringere
diligentiam. Qua quidem tantum effeci tandem, ut ex hoc authore non

first great fragment collection - an edition of early Roman
poetry - until three years after Baudouin wrote. Carlo Sigonio
and others were hard at work assembling the fragments of
Cicero's De republica - not to mention the pseudo-Ciceronian
Consolatio that Sigonio used his mastery of quotations and
testimonia to forge.31 Only in the 1570s would Antonio Ric-
cobono compile the first full-scale collection of the fragments
of lost Roman historians. Though he argued forcefully that
critics must "gather into one place the lovely remains of the
ancients, which have lain for so long, despoiled of rank in
honor, in the most varied shadows," and then do their best to
correct and explicate them, he did not argue that the evidence
he collected about the work of Cato, Claudius Quadrigarius,
and others shed a new light on the development of historical
method or its modern practice.32 Nicolaus Krag did not argue

plura equidem quam olim concupivissem, sed plura quam sperare mihi
fas esse iam putarem, et ea etiam de quibus ne cogitaram quidem,
nanciscerer. Etenim quum primo quidem TiepcjtKa eius integra in manus
meas pervenire valde optavissem, mea postea sic ratio fuit, ut si vel
qualescunque ex illis scriptis ÈKÀoyàs (quales ex nonnullis aliis
authoribus, quorum libri sunt amissi, habebam) adipisci possem,
praeclare mecum agi existimare deberem."

31 See McCuaig 1989. For Baudouins appreciation of Sigonio see 1561a,
111-12; Wolf (ed.) 1579,1, 673: "Equidem (cur enim dissimulem) nuper
legebam perlubenter novos de antiquo iure civium Rom. et Italiae
commentarios doctissimi hominis Caroli Sigonii, qui de historia Rom.
praeclare meritus est."

32 Riccobono 1579, 80: "Quibus omnibus malis illi mederi aliquantulum
meo iudicio videntur, qui cum pulcherrimas veterum reliquias dignitatis
atque honoris expertes diversissimis in tenebris diutius iacentes in unum
redigunt, tum vero locos corruptos corrigunt, obscuros illustrant, et
difficiles ita diligenter exponunt, ut maximum eis lumen afferant et

that the fragments of Nicolaus of Damascus (first century BCE)
that he found in Stobaeus, which he edited and translated into
Latin, could really fill the place of Nicolaus s lost universal
history; nor did he add the other fragments he had found in
Athenaeus and elsewhere.33 This was a wise decision, as the
fragments he published mostly came in fact not from Nicolauss
Histories but from a separate work on strange peoples. Bau-
douins strenuous efforts to use and interpret the fragments he
collected placed him at the forefront of philological research.34

ornamentum . . . Quamobrem mihi consilium accidit non modo aliquot
historicorum, et praecipue Catonis, Quadrigarii, Sisennae, Sallustii, et
Varronis, in hoc de historia commentario, quas potero, reliquias
colligere, verum etiam pro viribus in ordinem redigere et aliquibus
scholiis illustrare."

33 Krag (ed.) (1593), 4: "Quorum [the Peripatetics] e numero est Nie.
Damascenus haud postremus, qui ad exemplum Aristotelis ac
Theophrasti huius generis scripsit libros octoginta KaöoÄiKrjs icrropias,
ut vocat, seu de moribus gentium universarum, plenos haud dubie
bonae frugis et multiplicis doctrinae. Utinam extarent tantummodo,
tum huius, tum istorum auctorum quos dixi, scripta, non esset ista
eruditae doctrinae pars a cultoribus adeo deserta: sed inveniret
complures tui similes vere nobiles, id est ad virtutis gloriam recta via
grassantes, quorum animis effìcacissimum sui amorem excitaret. Sed
quia manca praeceptorum aliquatenus philosophia et historia
huiusmodi politica destituimur, haud nullo in operaepretio Studium ab
iis occupari putandum, quibus ad curam est haec qualiacunque veterum
Rerumpub. monumenta conservare. Quapropter quae istius Nie.
Damasceni in collectaneis apud Stobaeum reperi, placuit descripta et
seorsum excusa hoc tempore evulgare, ac quod ad Gnomas seu
sententias proprie non pertineant, suo quasi auctori ex aliena
possessione asserta restituere. Nam quae apud Athenaeum sunt, vel quae
alia eo pertinentia observare licuerit, alias additurus."

34 For the larger context see Most (ed.) 1997.

Baudouin s dialogue with this erudite tradition was not

confined to the study of ancient historians, preserved or frag-

mentary. F r o m the early fourteenth century onwards, a second

kind of classical scholarship had g r o w n up alongside the first -

a scholarship concerned less with texts than with objects.

Antiquaries f r o m Petrarch to Poggio and beyond paced the

dark, filthy streets of Rome, h e m m e d in by medieval arcades

that projected f r o m the house fronts and stumbling over animal

carcasses, as they tried to establish the identity of m o n u m e n t s

and buildings in the teeth of w o u l d - b e helpful locals w h o as-

sured them that every one was a bath. This n e w scholarship

often stimulated fakery - but it also provoked some of its prac-

titioners to new kinds of critical thought.3 5 T h e principle of

historia magistra vitae could lead humanists to deal with their

sources in a strikingly careless way. T h e early-fifteenth-century

scholar Poggio Bracciolini decided that X e n o p h o n s idealized

Education zf Cyrus made a fine contribution to the library of

Latin historiography. Worse still, he explained in the preface to

his translation of the text, which he abridged and altered, that

" I did not translate the individual words, the little aphorisms,

the discussions that appear throughout, since I k n o w that there

are m a n y things that can be eloquently said in Greek and that

Latin scholars could not read without distaste. So I followed

the history, omitting those things which did not detract f r o m

the truth and seemed hard to say in proper Latin."3 6 Baudouin,

35 See in general Weiss 1988; Herklotz 1999; Miller 2000; Miller 2005; and
Stenhouse 2005.

36 Princeton University Library (PUL) MS Kane 22,1 vo: "Non autem verba
singula, non sententiolas omnes, non collocutiones, quae quidem
frequentius inseruntur, expressi: quippe qui sciam multa graece haud

w h o larded his legal histories with direct quotations from the

sources, each supplied with a marginal source reference, w o u l d

have been horrified by Poggio's easy decision to sacrifice pre-

cision in order to produce an attractive and instructive Latin

text.

Yet Poggio showed a radically different attitude when

he fought his w a y through brambles to read the inscription

on the Pyramide of Cestius at Rome. Preening fastidiously,

he praised himself in the best academic way, by noting the

failures of his most distinguished predecessor: " I am all the

more surprised, since the inscription is extant, that the learned

Petrarch described this, in a letter, as the t o m b of Remus. I be-

lieve that he followed popular opinion, and did not consider it

important to examine the inscription, covered with brambles.

In reading this, his successors have shown greater diligence, if

less learning."3 7 T h e antiquarians, with their passion for exact

information about material objects and inscriptions, called for

n e w levels of precision in both the work o f research and the de-

tails of reporting. Flavio Biondo wrote with apparent modesty

in the preface to his Italy Illustrated that he had only "hauled

infacunde dici: quae apud nos non absque fastidio legi a doctis possent:
sed historiam sum secutus: ea quandoque omittens: que nec veritati
rerum detraherent et concinne dici latine vix posse viderentur."
Cf. Albanese 2003,163.

37 Poggio, De varietate fortume 1, in D'Onofrio 1989, 69: "Quo magis miror,
integro adhuc epigrammate, doctissimum virum Franciscum
Petrarcham in quadam sua epistola scribere, id esse sepulcrum Remi;
credo, secutum vulgi opinionem, non magni fecisse epigramma
perquirere, fruticetis contectum, in quo legendo, qui postmodum
secuti sunt, minore cum doctrina maiorem diligentiam
praebuerunt."

IWimi fkMiif fr
toiGr ti i)tu torn
Annie miAw 2
flimttol(fliri)f;
m* \»i(»tifr HMV

J»WFHR(V TRILLI
tit iMìflHCfC Attm i)»C fill HC

pittar iVf>:rtlMt*i OHijUmifMt fommr
OHilfr di rnrtinr i oGnffat

it noimr joiitotim* r»inr toifnnmt
Urr jwir if Mine; franon: roiMuVm
i|iif fit (oioc 1 fìi VviTii (VOVMIIMIC i
it Ci U'timc tf f at (tiMff > on
rtifiiMififivLtiitiv fVtVifir rt>MHM.riiit»

f i g u r e 1. A Caesar in full medieval dress.

F I G U R E 2 . A Milanese courtly Suetonius. Caesar is depicted as
a medieval knight, but the smaller images that surround his
central figure indicate a new interest in such antiquities as the
Vatican obelisk (top right). Legend held that Caesar's ashes were
preserved in the metal ball at its top.

[i t U A . B T O A N l S
iimlà tu pjrrtcf ' ̂ f q '̂V
im.ini mcolniit"licite.alurh
aqmtam remain aw »iot/

I Wiuodu n*ftni «mQi «tv
jpsU.HH-VHl.omjii'f lirw ua
mO»at«if Wjtìnii Vnter (e Jr
flvaim-.Oj.ilM Yi> j ci» «fem t{

l Ûi UTU flunien. a lieiq jf-nu
I trtma Äcfccp-tn.i «Ittticliir.
k I loj/. uüm» frnrttil»»» (tnìt
I tl̂ wC'.- proy>ter ; »t> acuita

jirvftuie fen^jRtoieakfìtnt. mmiTm*rj; AtìeaC
rnmatoTfl tap? ri^nejmfr.*4iK|; «vi t|wue eJìrtrim.idaf untmoC
•jjtment: imprt-rm .Fr̂ xrtrutJ; (unr ̂ erm*mO|ut i ranfrVm**-
un 4(tv>« - m t.jmÌmfaÌMmN!t:jer l*Uuiii <h*rwmJ X «,» vie «.MM
Hslu«ttt tjlHIj; «f-ilLof
•imf cut« «romatnf«

lurtittv, J1 rtued ù I : rp ir
r̂eiti' an« ̂ rrm-imf cmHvwtmv ami ,mt iuii ftmiuf eoi

roI>itcnr .ut«- tjpi m cor
•.rrl «jua-ni «jallof oLtinet*

fìniLuf Iwllt» m t

rlrwiino còtirtptur '<"! o .tvima ftnimj ! t»

r-, lina
cìichrm tf/V mimi tâ Jti" aftimnm»

FÌIM'i Uaufirtmi
'xn(f it\ «ù Ar U4urmffùrm<rtj rlv; rT, 'M r*

ntx tttonem P>J«> e «U>̂ mCTnif gUll̂ -fwtlnii-aniint. wuiem -ul mi
rttrreni yrv.m Umilimiuvc'hmt a«£ ftptentrumè- owbti™
itììem.AijiuMitu .i ««trwi.i H«mw<- ,tcÌ pirirncof ir»tmt*riad

|>n?.rrt acorn« tjiur .tA Vjrtfi-amÀ tpeSafe mtwnscahttn
(MfrUftmt . ni- . À}m<l tgluettafl̂ SV ndullffiviìlffi»«:
inI(IVmi.f 0r<?VitticiX. }f/A.M.»J?jm Ar P A\ Pliant còfùUmf

f i g u r e 3. A Ferrarese Caesar. This austere profile image of
Caesar gives a sense of what the erudite patricians of Leonello
d'Este's court had in mind when they argued about the merits of
ancient Roman leaders.

F I G U R E 4. Caesar's bridge. This woodcut, from the Aldine
edition of Caesar printed in 1513, represents a much discussed
effort by the antiquary Giovanni Giocondo to reconstruct the sort
of wooden bridge, two of which Caesar built to cross the Rhine.

F I G U R E 5. The siege ofVxellodunum, as recreated by
Giocondo, with full details of the city's defenses and Caesar's
siege engines.

- 5 u. <

ashore some planks from so vast a shipwreck, planks which
were floating on the surface of the water or nearly lost to view,
rather than be required to account for the entire lost ship."38

In fact, however, he was referring to a set-piece analysis that
appeared within his chapter on Latium. After giving a thrilling
account of how Leon Battista Alberti had tried, and failed, to
raise one of the two Roman ships sunk in Lake Nemi, in the
Alban Hills, Biondo analyzed the larchwood planks that Alberti
did manage to bring up, layer by layer, describing the pitch, lead,
bronze nails, clay, and chalk that had made them waterproof.39

Between them, the preface and this dramatic section of the text
highlighted the new kind of attentiveness, the new set of skills,
that antiquaries could bring to the task of reading the material
records of the past.

Through the fifteenth and sixteenth centuries, the
new approaches of the antiquaries gradually infiltrated the
manuscripts and editions of the ancient historians. Reading
about Caesar, for example, became a new experience: educated
sixteenth-century aristocrats whose ancestors had consumed
vernacular accounts with splendid miniatures, which depicted
Caesar as a medieval ruler, now read his own words in the handy
pocket form of an Aldine octavo, made more vivid by the illus-
trations of the great antiquary Giovanni Giocondo. Baudouin
drew on the work of Biondos successors, the specialist

38 Biondo 2005, 4-5' "Nec tamen ipsam omnem nominum mutationem
temeraria et inani arrogantia indicare spoponderim: sed gratias mihi
potius de perductis ad litus e tanto naufragio supernatantibus, parum
autem apparentibus, tabulis haberi, quam de tota navi desiderata
rationem a me exposci debere contenderim."

39 Ibid., 190-93.

antiquaries of the sixteenth century, in his histories of Roman
law. Giovanni Marliani supplied him, for example, with both a
problematic text of the "laws of Romulus," from an inscription,
and vivid images of the Lupa and other Roman antiquities.40

Another set of antique materials and modern comments in-
spired him with a special interest. In the 1540s, the fragments
of the Roman fasti- lists of the magistrates and triumphs, year
by year, through Roman history - came to light in the forum.
After a long debate between Michelangelo and Pirro Ligorio,
Michelangelo received the contract to set them up and restore
them on the Capitoline. Initially, the fasti inspired enthusi-
asm because they seemed to provide authoritative dates for all
of Roman history. Gradually, however, Ligorio and the other
scholars who examined and commented on the fragments -
Ligorio himself, Antonio Agustin, Carlo Sigonio, Onofrio Pan-
vinio - realized that they were not an official record but the
work of Roman scholars - perhaps the Augustan antiquary
Verrius Flaccus.41

Like all writers on the ars historica, Baudouin insisted
that history had two eyes: chronology and geography. A bit
of a sceptic as to the claims of the former subdiscipline to
precision, he expressed no dismay whatsoever at the fact that
"doctissimi homines" had conjectured that Verrius set up the
fasti, "inscribed on a marble wall in a hemicycle," in the time of
Augustus or Tiberius. Instead, he imagined what the "four great
marble tables" had looked like, as the jurisconsults strolled

40 Baudouin 1554, 6.
41 See McCuaig 1989, Schreurs 2000, and Stenhouse 2005. Cf. also Gaston

(ed.) 1988 and Coffin 2004. The older account by Mitchell in Ligorio 1963
retains considerable interest.

among them, listening to their city speak of its own past: "was
this not a superb academy and civil school of jurisprudence and
history?"42 In the fifteenth century, the pioneering antiquary
Cyriac of Ancona had boasted that he could speak with the
dead. A little over a century later, Baudouin could imagine
early Imperial Rome as a speaking city, a metropolis whose
walls and inscriptions addressed and informed its visitors.43 At
the same time, he drew another, more important moral from
these materials as well. Sigonio and Panvinio made clear that
the fasti represented only a backbone for Roman history - and
only a conjectural one at that, the work of scholars trying to
recreate the city's early history. Even the material records of
Roman history were the fallible products of scholarly industry.

42 Baudouin 1561a, 131-32; Wolf (ed.) 1579,1, 686-87: " . . . aliae Tabulae
aliorum Fastorum, qui non, ut Uli priores, singulorum dierum
conditionem, sed annorum singulorum Magistratus notabant, tandem
coniunctae fuerunt. quales eae fuerunt, quarum nuper fragmenta Romae
reperta, et ruinis Capitolii rursus affixa sunt, historiaeque Romanae
lucem maximam intulerunt: illas dico, quas Verrius Flaccus (sie enim
doctissimi homines coniiciunt) temporibus Augusti vel Tiberii, in foro
publicavit, marmoreo parieti incisas in hemicyclo, quemadmodum is
scribit, qui vitas illustrium Grammaticorum olim scripsit, sive Plinius,
sive Suetonius, sive eius aetatis alius fuerit. Erant eae quatuor Tabulae
magnae, quae ab urbe condita usque ad Augusti obitum, quinam singulis
annis Consules, Dictatores, Censores, Pontifices, quae bella, qui triumphi
fuissent, breviter indicabant, et ad Hemicycli formam erectae atque
compositae prostabant. Erat profecto res praeclara . . . nonne excellens
erat haec Academia et schola civilis, Iurisprudentiae et historiae?"

43 Baudouin 1561a, 132; Wolf (ed.) 1579,1, 687: "Certe forum Romanum non
modo statuis refertum, sed et inscriptionibus et literis et tabulis, quae
Iuris et antiquitatis indices essent, conspersum atque ornatum erat." For
interesting discussions of the uses of antiquarianism in a later ars
historica see Possevino 1597, 27 vo, 95 vo-96 ro.

"Historia integra" - the perfect history that Baudouin
called for - had to combine the study of past historians with
that of "things that talk"44 - but it must integrate both of
these strains of evidence with information derived from a vast
range of other texts. Nepos had suggested that Cicero's letters to
Atticus offered a very good history of his time.45 Baudouin went
much further. Cicero's letters, orations, and other works could
offer a substantial "correction" to Roman history - so long as
scholars bore in mind that the great orator sometimes lied or
exaggerated. And this was only a beginning to the comprehen-
sive research project that Baudouin called for. A century before,
Biondo had remarked that he had had to compile his Decades
by "laying out in order excerpts from the writings of many oth-
ers, who set out to describe things other than these events" -
that is, by systematic compilation of every relevant piece of in-
formation, whatever its source. Baudouin not only stated the
same point, but also drew some of its wider implications:

As Cicero's books could provide rich and ample matter for

Roman history, so testimonies on many points that now

escape us could be derived from other writers, even if they

do not claim to be historians. Therefore I must rebuke the

negligence of those who do not look in this direction when

they are seeking histories. And why confine myself to

44 See Daston (ed.) 2004; cf. Daston (ed.) 2000.
45 Nepos Atticus 16.2-3: "quamquam eum praecipue dilexit Cicero, ut ne

frater quidem ei Quintus carior fuerit aut familiarior. ei rei sunt indicio
praeter eos libros, in quibus de eo facit mentionem, qui in vulgus sunt
editi, sedecim volumina epistularum, ab consulatu eius usque ad
extremum tempus ad Atticum missarum: quae qui legat, non multum
desideret historiam contextam eorum temporum."

books and parchments? Everywhere ancient statues and

paintings, and inscriptions carved on stone slabs and

coins, and woven into tapestries and coverings, provide us

with historical materials of every kind.46

Francis Bacon noted, in The Advancement of Learn-
ing, that "Letters of Affaires from such as Manage them, or are
priuie to them, are of all others the best instructions for His-
tory, and to a diligent reader, the best Histories in themselves."47

This comment caught the attention of a reader expert in the
ars historica, Isaac Dorislaus, who energetically underlined it
in his copy of the book.48 Yet Bacon only reiterated what Bau-
douin had written, and he relegated the broad-gauged form
of research that Baudouin placed at the center of history as
useful only within narrow limits: "Antiquities, or Remnants

46 Baudouin 1561a, 70-72; Wolf (ed.) 1579,1, 645-47: "Dixit olim Cornelius
Nepos, eum, qui legit Ciceronis epistolas ad Atticum, non multum
desiderare historiam contextam eorum temporum . . . Neque vero ex
epistolis modo, sed et ex Orationibus, et ex aliis Tullii commentariis
praeclaram historiae Ro. emendationem repeti posse sentio. quanquam
sit aliqua cautio adhibenda, ne protinus rem aestimemus ex iis, quae
forte oratorie dixerit, ut foro et causae serviret... Vt autem ex Ciceronis
libris dico amplissimam et uberrimam historiae materiam repeti posse:
sic etiam ex aliorum scriptorum, etsi historicos se esse non profiteantur,
commentariis excerpi multarum maximarum rerum testimonia possunt,
quae alioqui nos fugiunt. Itaque non possum non eorum reprehendere
negligentiam, qui cum historias requirunt, eo non respiciunt. Quid de
libris aut chartis loquor? Nonne et veteres statuae ac picturae, et
lapidibus aut nummis insculptae inscriptiones, et denique quae aulaeis
vel peristromatibus intexta sunt, historiae argumentum undique nobis
suppeditant?"

47 Bacon 1605, Bk ii, 17 ro.
48 Cambridge University Library LE 7.45; see Maccioni and Mostert (1984),

431-33.

of History, are, as was saide, tanquam Tabula Naufragii: when
industrious persons, by an exact and scrupulous diligence and
obseruation, out of Monuments, Names, Wördes, Prouerbes,
Traditions, Priuate Recordes, and Euidences, Fragments of sto-
ries, Passages of Bookes, that concerne not storie, and the like,
doe saue and recouer somewhat from the deluge of time."49 If
some amateurs of the ancients believed that they offered full
and perfect histories of their world, Baudouin drew a very dif-
ferent lesson from the scholarship of his time. Ancient history
could not be found in the text of any writer. Rather, modern
scholars must reconstruct it, using every possible source of evi-
dence, textual as well as material. Baudouin's ars historica> then,
reflected not simply a development of the legal tradition, but
a fusion of legal with philological and antiquarian scholarship
and a new approach to written sources. In theory as in practice,
Baudouin defined history as an interdisciplinary task that re-
quired not only artistic composition, but systematic assembly
and interpretation of the evidence.

At times, Baudouin drew attention to the fact that some
ancient historians had already raised the problem of trying to
determine which earlier sources to believe. In particular, his
favorite Hellenistic and Imperial historians, given their cos-
mopolitan interests, had done so: "I remember that Polybius
wrote that the largest and hardest part of the historians task
is making correct judgments about historical writers. I refer
not to their language, but to their testimony and the credi-
bility it bears, if any."50 Drawing on the traditional rules of

49 Bacon 1605,11.2.3, n ro.
50 Baudouin 1561a, 51; Wolf (ed.) 1579,1, 632: "Memini Polybium scripsisse

maximam et diffkillimam partem historici operis esse, recte et sapienter

jurisprudence and rhetoric, Baudouin noted that the wise judge
always looked for a reliable witness - someone whose status and
integrity endowed what he said with authority.51 As he put it
in another context, "it is an ancient rule that one should be-
lieve witnesses, not witnessings (testibus, non testimoniis)."52

But he knew that this principle was inadequate, since no wit-
ness always told the truth. As he wrote, ironically quoting the
Scriptores Historiae Augustae - a set of imperial biographies
ascribed to six authors, but now known to be the work of a
late fourth-century forger - "When Flavius Vopiscus set out to
write a history, he did not blush to confess that there is no writer
of history who has not told at least one lie. But he certainly did
not think that this fact should make us reject the writings of
all of them, and he did not pronounce all histories to be what
Iulius Capitolinus terms 'mythical histories.'"53 How then to
sort the reliable from the unreliable?

iudicare de scriptoribus historicis. De eorum oratione non loquitur, sed
de testimonio et ea, qua digni sunt, fide."

51 Baudouin 1561a, 50-51; Wolf (ed.) 1579,1, 632.
52 HAB MS 11.20 Aug. fol. 39 ro: "Regula est vetus testibus non testimoniis

credendum esse: idest videndum non tam quid quave ratione dicatur,
quam quis testetur, an sit bonae malaeque fidei, rei de qua testatur
peritus vel imperitus." Cf. on this point Serjeantson 1999 and 2005.

53 Baudouin 1561a, 44; Wolf (ed.) 1579,1, 628: "Non erubuit olim Flavius
Vopiscus, cum historiam alioqui scribere institueret, confiteri, nullum
historae scriptorem esse, qui non sit aliquid mentitus [Scriptores
Historiae Augustae (SHA) Div. Aur. 2.1]. Sed minime nos abduci
propterea ab omnium scriptis debere iudicavit: neque omnes historias,
Iulii Capitolini verbo, pronunciavit esse mythistorias [SHA Quad.
tyr. 1.2: 'Marius Maximus, homo omnium verbosissimus, qui et
mythistoricis se voluminibus implicavit.']."

The humanists of the fifteenth century had already
worried about these issues. Leonardo Bruni preferred to fol-
low - and rewrite - a single source in his histories of Florence
and of Rome's wars with Carthage and the Goths. Though
he noted that the extant writers on Roman history, Polybius
and Livy, had drawn on divergent sources no longer extant,
he did not make a systematic effort to compare and assess the
information they offered. Only when he confronted a partic-
ularly controversial problem - like the question of the origins
of Florence, or that of whether Totila had really destroyed the
city - did he take time to lay out the evidence and arrive at a
formal solution.54 Poggio roused himself to take an interest in
the assessment of sources when, in the course of a lively debate
over the merits of Scipio and Caesar, his opponent, Guarino
of Verona, attacked him for failing to take Greek writers into
account. Poggio retorted that the Latin ones deserved more
credence, and found an elegant, characteristically Florentine
way to criticize his enemy for failing to examine all of them:
"Guarino seems not to have read the passages in which Cicero
gave his true and frank view of Caesar. What happened to him
is what happens to careless or tricky merchants. After they have
read the one page of their account books where the debtors are
recorded, they hide the next, which contains their creditors.
This is the origin of the proverb 'Turn over the next page.' "55

54 See esp. Phillips 1979, Cabrini 1990, and Ianziti 1998 and 2000, which
substantially revise the picture given in the classic study by Santini 1910.
Cf. also Fryde 1983. On early discussions of the nature of history see
more generally Grafton 1999.

55 Poggio, "Defensio," in Canfora 2001,146: "Nam, quid Cicero de eo vere
et ex animo senserit, non videtur legisse, cui evenit quod neglegentibus

Lorenzo Valla, as Carlo Ginzburg has shown, drew on
the techniques of classical rhetoric, which included training in
the assessment of documentary and narrative evidence, in his
attack on the Donation of Constantine.56 In his commentary on
Quintilians handbook of rhetoric, he made clear that ancient
historians, like witnesses in court, were fallible. Like Baudouin,
Valla cited Flavius Vopiscus on the fallibility of historians. But
he also piled up evidence to show that Livy himself had repeated
incredible stories and made basic mistakes.57

None of the best-known fifteenth-century scholars,
however, drew up a full set of rules for the assessment of older
sources. Baudouin, by contrast, offered three distinct solutions
to this problem, each of which drew on a particular scholarly
tradition and set of practices. First he took aim at one partic-
ular target - a very revealing one: "As to the fact that some
years ago, a certain monk named Annius published fragments
ascribed to Berosus, I am surprised that he was able to fool
so many so easily." In 1498, as Baudouin and everyone else
knew, the Dominican Giovanni Nanni of Viterbo, Annius in
Latin, had published a magnificent book. In it, twenty-four
interlocking histories of ancient kingdoms appeared, ascribed
to authors - mostly ones whose works were indirectly known,
but thought to be lost: the Chaldean Berosus, the Egyptian

aut captiosis solet mercatoribus, qui, cum unam paginam in libris
rationum suarum, in qua debitores conscripti sunt, legerint, reliquam,
quae continet creditores, occultant: ex quo proverbium est exortum:
'aliam paginam evolve.' "

56 Ginzburg 1999; cf. Camporeale 1996, and for the larger story see
especially Setz 1975, Webb 1981, Levine 1987, Black 1995, Regoliosi 1995b,
Fubini 1996, Delph 1996, Kablitz 2001, Hiatt 2004.

57 Valla 1981, 52-54.

Manetho, the Persian Metasthenes, the Romans Fabius Pictor,
Cato and Propertius (whose work, exceptionally, was genuine).
Nanni embedded these texts, printed in a large and gothic type
reminiscent of the Bible, in a massive commentary. Here he
argued that the ancient kingdoms had appointed priests to
keep and oversee their archives. Their accounts, vested with
"publica et probata fides," deserved belief, while those of indi-
vidual Greeks like Herodotus did not. Nanni drew his notions
about how these writers worked, and about why they should
be believed, mostly from the Jewish historian Josephus, who
had cited them at length.58 As Baudouin explained, Josephus
"claimed that Berosus's work was not fabulous, since it has
much in common with Jewish history, and agrees with the an-
cient archives of the Phoenicians."59 Baudouin found it easy
to reject Annius's work, since, as he noted, it contained many

58 See most recently Stephens 1989, Rowland 1998, Curran 1998/9; and
Fubini 2003.

59 Baudouin 1561a, 48-49; Wolf (ed.) 1579,1, 630-31: "Sed quae superioribus
annis, Annius quidam monachus protulit fragmenta Beroso inscripta,
miror tam facile multis etiam doctis imponere potuisse. Berosum
Chaldaeum, qui fuit sacerdos Beli (ut ait Tatianus) tempore Alexandri,
saepe meritoque laudari a veteribus scio: quem quidem Iosephus libro 1.
contra Apionem, narrat descripsisse res Babylonicas abs Diluvio usque
ad Iudaeorum in Babyloniam abductorum captivitatem: asseritque eius
non esse fabulosam historiam, quae et cum Iudaica historia habeat
multa communia, et cum antiquissimis Phoenicum Archivis consentiat,
et quam comprobari ait Tatianus ex Iubae Regis historia de Assyriis. Sed
tanto magis doleo, cum illius commentarios intercidisse, tum vero
eorum loco adulterinas quasdam rapsodias suppositas esse. Nam etsi in
iis agnoscam nonnulla, quae notha non esse ex Iosepho intelligo: tamen
plura sunt suppositicia, quae alioqui abs Iosepho non fuissent praeterita:
quaedam etiam in ilia farragine video esse praeterita, quae Iosephus ex
Beroso recitat. Itaque in lectione adhibere oportet iudicium et delectum:

inventions not found in Josephus and omitted much that Jose-
phus included in his quotations. For one thing, Josephus noted
that Berosus had written three books, while the Annian wrote
five; for another, Josephus offered little support for such central
pillars of Annius's views as the theory that Viterbo, founded by
Osiris, had been the center of ancient civilization. In doing so
he joined a number of other critics who, in the mid- I550S , tried
to drive Annian bad money from the historical marketplace -
scholars as varied as the Portuguese historian Gaspar Barreiros,
the Spanish Dominican Melchior Cano, and the Flemish poly-
math Goropius Becanus, who demolished Anniuss forgeries
to make room for his own theory that the Dutch had been the
inhabitants of the garden of Eden. Even before these men de-
constructed Annius s edifice stone by stone, moreover, Pietro
Crinito, Juan Luis Vives, and Beatus Rhenanus had proclaimed
his texts forgeries.60 Why then did Baudouin train his guns on
so easy a target?

The answer is clear. When Annius argued that Bero-
sus and his friends deserved credibility, he did more than de-
scribe them, as Josephus had, as priests with access to ancient
records. He elevated their supposed status as public "notaries"
and priests to the status of formal criteria for credibility. Only
those historians who met this standard, he argued, deserved
trust. As a good Dominican - or at least a well-trained bad Do-
minican - Annius was steeped in formal theology, and he drew
on his training to offer the first formal principles of historical

ut neque confuse (quod quidem faciunt) vera cum falsis repudiemus:
neque rursus temere (quod hac aetate plures illius Berosi lectores
fecerunt) falsa cum veris complectamur."

60 See Grafton 1991.

criticism ever elaborated in print. For a century to come, any-
one who hoped to formulate rules for assessing historical fides
had to come to terms with these influential precedents.

Annius's approach reflected not only the personal prej-
udices of an opponent of the new Greek scholarship of the
humanists, but also the wider Roman environment in which
he operated. Annius worked in the papal Curia - a court, and
one linked to many satellite courts in the palaces of cardinals
and ambassadors. In this environment, as in Naples or Fer-
rara, radical hypotheses could induce a patron to swing his
ear trumpet in the direction of their creator. More particu-
larly, Annius enjoyed the patronage of the powerful Spanish
Cardinal Carvajal - a grandee in search of an ancient pedigree
as glorious as Spain's new imperial claims. This fact helps to
explain why he folded Spain, at the last moment, into his his-
tory, and traced the Catholic kings' genealogy back to Isis and
Osiris.

Another influential humanist, Giulio Pomponio Leto,
also worked for Carvajal. And in the same years in which Nanni
devised and printed his Antiquities, Leto offered his students -
presumably the advanced ones - what may have been the first
formal lectures on the art of history. Copies of Sallust now in the
Vatican library and the Pierpont Morgan Library, New York,
contain formal notes, by both Leto and one of his students.
These show that Leto too took an interest in the credibility
of historians. He told his students that in writing both his-
tory and biography, "truth is more important than eloquence."
Like Baudouin he recommended writers like Suetonius,
Iulius Capitolinus and Elius Lampridius (mostly the forged
Scriptores historiae Augustae), who "speak more truly than

eloquently"61 When Leto discussed such vexed questions as
the origins of Rome, he drew on the same sources that Annius
did, such as the work of Dionysius of Halicarnassus, studded
with antiquarian detail and recently translated into Latin. Leto
stated that some problems - like that of the date of Rome's
founding - were very difficult, since ancient authorities dis-
agreed, as his Greek texts made clear.62 As he reflected when
discussing the question of who first settled Italy, "who can make
a positive assertion about so ancient an event?"63

61 BAV, Inc. Ross. 441, [VI vo]: "Veritas in historia queritur. INscribenda
historia etpotissimum vitis clarorum virorum Veritas magis quam
eloquentia requiritur ut in Mario Maxumo: Suetonio Tranquillo: Fabio
Marcellino Gargulio Martiale, Iulio Capitolino, Helio Lampridio hi omnes
magis vere quam diserte locuntur:- Historia non ostentationi sed fidei
veritatique componitur: nec debet egredi veritatem ut cecilius ait et honeste
Factis brevitas Sufficit: In historia requiritur Brevitas Lux Suavitas
Splendorque et Sublimitas in narrandoOn Leto and his teaching of the
ars historica see the splendid study of Osmond 2003.

62 BAV, Inc. Ross. 441, C vo: "CONDITA EST VRBS ROMA ut M. Porcius
Cato Diligentissime scribit Ante XI Kal. Mai. Anno Quadringentesimo
XXXIII post res Troianas: Polybius anno ii° viie olympiadis.
Heratosthenes anno primo vii olymp: L. Cincius Anno iiii XII olymp.
Timeus Siculus scribit conditam Romam xxxviii anno ante primam
olympiada et eodem Anno edificatam fuisse Carthaginem alii iii° anno
vi olymp. tradunt Initium iaciendi fondamenta fuisse inter [primam et
crossed out] secundam et tertiam Horam diei ex observatione T. Aruntii
matematici qui collegit etiam Anno iii secund. olymp. mense decembr.
pr. Kal. Ianuarii Hora iii diei Iliam compressam a marte et peperisse ante
XI Kal. Octobr. post solis ortum. Romulum et Remum [Dionysius of
Halicarnassus Roman Antiquities 1.74]

63 BAV, Ross. Inc. 441, F ro: "De re tam vetusta quis adfirmare potest:
cum et arcades ferantur ante troianos venisse et palatium incoluisse
[cf. Dionysius of Halicarnasses Roman Antiquities 1.45]."

Both Nanni and Leto combined philological with anti-
quarian methods. Nanni wielded not only a wide range of texts
to support his history of the ancient world, but also a marble
frieze, which he claimed Osiris had left to record his founding of
Viterbo - the first time that actual material evidence was cited
in a published work of history.64 Leto was the dominant expert
in his day on Roman antiquities, and offered expert patter on
every site as he led visitors through the city. Nanni famously
decided, drawing on Genesis 6, that all men before the Flood
had been giants - a view that had immense influence, and that
explains, among much else, why Rabelais gave his characters
such great stature. Leto also found ancient giants fascinating -
so much so that when he found the "immense bones" on the
acropolis at Pozzuoli, he wrote a verse inscription to them,
which identified them as those of one of the giants who piled
Pelion on Ossa in their assault on Olympus.65 The point here
is simple: the ars historica advocated, among other things, con-
scious and systematic efforts to discriminate between historical
sources. This part of Baudouin s enterprise had its roots not in
the world of learned jurists but in that of courtly scholars and
antiquaries at Rome, half a century earlier. One point emerges
with special clarity. It was no accident that Angelo Decembrio -
whose Ferrarese friends also studied texts and objects with
equal passion - could stage a scene in which Leonello d'Este
deconstructed an ancient historian. These court environments
proved an ecological niche in which a new, critical history
could take shape in practice and even in theory, long before

64 The fullest study of this episode is Curran 1998-99.
65 Pisano 2003, especially 28-29.

humanists and lawyers began their slow courtship. Baudouin s
call for a cosmopolitan history was genuinely cosmopolitan in
its sources.

A second set of practices and traditions - one quite
distant from the High Renaissance Rome of Annius and
Leto - mattered even more to Baudouin and his fellows. In
the Prolegomena, Baudouin made clear more than once that
what he called historia integra had to take in far more than
battles and politics. It must describe and analyze the history
of the church, and in doing so it must offer more than lists
of popes, prelates and heresies. Many humanists agreed. Even
when they read pagan historians, they sometimes found eccle-
siastical lessons in what now seem strikingly secular passages.
Thucydides, in his description of the revolution in Corcyra,
explained that language itself degenerated under the impact of
civil war: "The received value of names imposed for significa-
tion of things, was changed into arbitrary. For inconsiderate
boldness was counted true-hearted manliness: provident de-
liberation, a handsome fear: modesty, the cloak of cowardice:
to be wise in every thing, to be lazy in every thing. A furious
suddenness was reputed a point of valour" (3.82.4, tr. Thomas
Hobbes). Lorenzo Valla, who translated Thucydides into Latin,
felt an immediate shock of recognition when he contemplated
this passage: "All this neatly fits the corruption of our times as
well."66 The Lutheran Chytraeus made clear what Valla proba-
bly also had in mind: Thucydidess "very learned description of
the revolution at Corcyra shows the clear image of our modern

66 Vat. lat. 1801, 66 vo: "Pulchre et ad nostri temporis corruptelam omnia
hec congruunt."

revolutions and internal struggles in the church. In these, many
fight with words about the true nature of heavenly doctrine and
the health of the church - but in fact they are fighting about
their private hatreds and interests, and about primacy."67

But Baudouin had more than analogies in mind. In
his view, true history must describe the "ceremonies, discipline,
order and governance of the church," century by century: must
recreate the church, in each period, as it had really been. Over
the years, Baudouin had made clear in passing that he knew
that the explicit citation of documents - a central practice of his
own work on Constantine - had its roots in the practices of Eu-
sebius and the traditions of Christian historiography.68 More
important still, he identified church history as a special, cen-
tral field of research and insisted that secular historians need
to master it (as ecclesiastical historians, in his view, needed

67 Chytraeus in Wolf (ed.) 1579,11, 551: "Tertius locus est eruditissima
descriptio seditionis Corcyreae, expressam imaginem referens
praesentium in Ecclesia seditionum et certaminum intestinorum, in
quibus, verbis quidem de veritate coelestis doctrinae et salute Ecclesiae,
sed re ipsa de privatis odiis ac commodis et primatu multi dimicant."

68 Baudouin 1556a, 16: "Si quis ilia quae dixi Constantini edicta requirat,
quibus et populum Christianum libertate donat, et ad veri Dei purum
cultum invitat: extant apud Eusebium, multis ilia verbis tam religiose
descripta, ut Ecclesiasticae conciones esse videantur. Quibus adiungi
etiam poterunt, eiusdem Principis ad regem Persarum literae pro
Christianis deprecatrices." For the connection between legal and
ecclesiastical history in Baudouin s work see also 1557a, 17: "Hanc eo
nunc historiam totam describere non institui: Sed interea dum
instituitur integra descriptio historiae Ecclesiasticae, facio non invitus,
ut earn nunc partem attingam, quae ad Iuris Ro. memoriam propius
accedit: et veterum Imperatorum usque ad Constantinum leges, vel
privilegia potius, de Christianis continet."

to master secular history).69 His own specialized studies on
Constantine and his edition of Optatus had established him as
an expert in the field. In the Prolegomena Baudouin recalled,
almost in passing, that he had served as a consultant to a major
contemporary enterprise in this field, though with character-
istic modesty he played down his own role: "I remember that
when a group of five men at Magdeburg, some years ago, had
undertaken to compose a history of the church, they asked my
advice, and I explained my views on that matter in a long let-
ter. But it is much easier to say what needs to be done, than to
do it."70

The enterprise Baudouin referred to - the Magdeburg
Centuries - began to take shape early in the 1550s, when the
South Slav Matthias Flacius Illyricus began to rally support
for a Protestant church history. He collected a vast amount
of information himself, so ardently that librarians throughout
Europe came to fear the culter Flacianus ("Flacian razor") with
which he supposedly slit the heretical texts and liturgies of the
Middle Ages, the sources and ancestors of Protestantism, from

69 Baudouin 1561a, 30; Wolf (ed.) 1579,1, 618: "Ac nescio quomodo acciderit,
ut quemadmodum, qui civilem historiam susceperunt, neglexerunt
Ecclesiasticam: sic qui huic se dediderunt, illam praeterierunt, cum haec
tamen divisio utramque prope corrumpat."

70 Baudouin 1561a, 109; Wolf (ed.) 1579,1, 671-72: "Non minor eius
historiae pars est posita in quaestionibus inter ipsos Christianos agitatis
de ceremoniis, disciplina, ordine, formaque gubernationis Ecclesiasticae
. . . Memini, cum superioribus annis wiri Magdeburgenses historiae
Ecclesiasticae descriptionem suscepissent, meumque consilium
expetiissent, longiori me ad eos epistola, quid ea tota de re sentirem,
exposuisse. Sed dicere quid facto sit opus, multo, quam id facere, est
facilius."

their bindings. And he wrote to friends and acquaintances,
urging them to join him. A lively discussion ensued, which fo-
cused on the form and method of the projected history. Flacius
emphasized that it must show "not only what sort of doctrines
existed in the church in individual centuries, but also what sort
of ceremonies and liturgies - though briefly - for these things
are all organically connected."71 But he and his correspondents
paid even more attention to the problems of gathering material.
A history of the ancient church must necessarily rest on ancient
sources - many of them apocryphal or polemical or otherwise
problematic; a historian of the church- necessarily worked as a
critical reader both of other historians and of other texts. These
had been the standards of ecclesiastical history, in fact, for mil-
lennia, ever since Eusebius, emulating Josephus, compiled his
own history of the early church and his life of Constantine. He
studded both with long extracts from primary sources, quoted
in their own words, and set out not only to tell the particular
stories of saints and martyrs, but also to give his readers a sense
of the condition of the church in past times.72

71 Flacius to Philo Lotharius, 9 September 1555, Österreichische
Nationalbibliothek MS 9737b 14 vo-15 ro (holograph): "Scribis
cerimonialia et cantiones Ecclesiasticas nihil ad nos. Nos vero omnino
cupimus ostendere non tantum qualis doctrina singulis seculis in
Ecclesia fuerit sed etiam quales cerimoniae et cantiones, tametsi breviter,
nam ilia omnia inter sese coherent connexaque sunt. Quare ex istis
omnibus nos aliqua sumere necesse erit, si vel [MS vel vel] nos scire vel
aliis indicare qualis quoque tempore Ecclesiae status fuerit oportet.
Optarim vero et ego esse qui ex professo historias Martyrum, item
ceremonias ac cantiones Ecclesiasticas insertis etiam prolixe ipsis
precibus cantilenis ac rubricis exponere vellent."

72 See Momigliano 1963 and Grafton and Williams 2006.

Baudouin did more for this project than he admitted.
He offered both advice and criticism, and the "long letter" he
referred to in his Prolegomena mutated, in the hands of Flacius
and his collaborators, into standing instructions for the critical
use of sources. Greg Lyon has elegantly traced these connections
in a recent article.73 Baudouin made an appropriate consultant
for the project, moreover, because he had dedicated himself to
ecclesiastical history throughout his career. As early as 1545, in
his first effort at a history of the Roman law, Baudouin made
clear that he knew the literature of ecclesiastical history - and
that much of it, like much of legal literature, had to be re-
constructed from citations in surviving compendia: "What re-
mains to us today," he asked, "of all those ecclesiastical writers

73 Compare, for example, a passage from Baudouin's letter to the
Kollegium in Magdeburg, 13 June 1556, HAB Cod. Guelf. 11.20,137-42
(holograph): "Nam quid olim factum sit, non modo incerta plerumque
est divinatio, sed etiam est obscura, et non raro nulla memoria. Cumque
veterum scriptorum veluti consignata testimonia legerem, cogitabam
quid Prudentes de testibus et eorum fide olim responderint. Testibus
(inquiunt) non testimoniis credendum esse: perpendendam quoque esse
fidem testimonii, quod integrae frontis homo dixerit" with the
corresponding passage in the "Regulae Balduini" that the Magdeburgers
boiled down from it, ibid.: "Regulae: V. Testes igitur factorum
gestarumque rerum expendendi sunt, ut scire possimus quatenus eis
fides haberi debeat, aut non.

VI. Regula est vetus Testibus non testimoniis credendum esse:
idest videndum non tarn quid quave ratione dicatur, quam quis testetur,
an sit bonae malaeque fidei, rei de qua testatur peritus vel imperitus etc.

VII. perpendenda quoque est fides testimonii, quod integrae
frontis homo dixerit, quod et in eo error hallucinatiove esse potest, ut
infra 19 prolixius dicetur." See Lyon 2005.

that Eusebius and Jerome cite?"74 His own work as a scholar
concentrated at least as much on the history of the church as
on civil law. In his study of Constantine, for example, he elab-
orately reconstructed not only what the emperor did for the
church, but also such complex and controversial chapters as the
careers of Donatus and Arius. Both here and in his pioneer-
ing edition of Optatus, Baudouin revealed deep knowledge of
the late antique Mediterranean world and the development
of the Christian church within it. He knew that the African
church had played a particular and vital role in the history
of Christian culture and practice. Baudouin cited numismatic
and epigraphic evidence, as well as texts. But he took care to
indicate that he was applying antiquarian methods to a sepa-
rate enterprise. The ecclesiastical historian Sozomen noted that
Constantine had eliminated crucifixion, to honor the Chris-
tian Cross. "If I were writing antiquities," Baudouin remarked,
"I would say (what many perhaps do not know) what the form
of the cross was, and what sort of punishment the Romans
imposed with it. But at the moment I am moving quickly in
another direction."75 The moral was clear. Baudouin's massive
works on imperial legislation and the church were not legal

74 Baudouin 1545, 84: "Quid hodie nobis superest ex tot ecclesiasticis
scriptoribus, qui commemorantur ab Eusebio et Hieronymo?"

75 Baudouin 1556,350-51: "Constantini leges et iudicia de criminibus missa
faciam, si illud addidero, quod Sozomenus scriptor Ecclesiasticae
historiae commemorat: ilium, cum de poenis ageretur, lege lata
sustulisse vetus supplicium crucis. Existimavit enim, propter honorem
crucis Dominicae et Christianae, tale animadversionis genus in usu
amplius esse non debere. Si antiquitates scriberem, dicerem (quod multi
fortassis ignorant) qualis forma crucis olim fuerit, et quale hoc
supplicium apud Romanos. Verum nunc alio propero."

scholarship solely, but novel a fusion of legal with ecclesias-
tical history. Their contents and their form came from both
traditions.

Ecclesiastical history, as practised from late antiquity
through the Byzantine and Western Middle Ages, was in many
ways the richest form of historiography: the one that paid the
most attention and gave the most space to documentation,
that covered the widest range of topics, and that used the ev-
idence not only to establish the order of events, but also to
recreate past social and cultural conditions. This is what Cam-
panella had in mind when he wished that some bold scholar
would produce "a Baronio for the whole world, and not just for
Christianity."76 Christian humanists and Protestant Reformers
reconfigured the history of the church as a story of decline.
Some of them, like Luther, admired Constantine as a model
of the engaged Christian ruler. Others, like Thomas Müntzer,
condemned him, and took Eusebiuss stories of persecution as
the model for the church in its pure state. Catholics, by contrast,
defended Constantine and his successors. As churches formed
and controversies erupted over doctrine, liturgy, and institu-
tions, ecclesiastical history became a highly popular field. Edi-
tions of Eusebius and other older writers multiplied.77 In the
middle of the sixteenth century, the Marian exile and the con-
centration of militant Protestants in Switzerland made Zurich
and other cities into laboratories of martyrology. The heavily
documented, if sometimes uncritical, form of historical writing

76 Campanella 1954,1254: "Utinam quis Baronius fiat mundi, et non
Christianae solius nationis!"

77 See in general Ditchfield 1995, Backus 2003, Benz 2003, and for the
related field of hagiography Frazier 2005.

practised by John Foxe and many others was clearly a branch
from the great tree Eusebius had planted.78 It was only nat-
ural that these traditions and developments - especially the
massive team project in Magdeburg, the first expensive, grant-
supported historical enterprise in modern times, and one that
provoked acid criticism from Flacius's enemies in Wittenberg-
played a central role in the creation of the ars historica.

Baudouin also urged historians to draw on a third form
of inquiry and a third set of sources. In long and eloquent pas-
sages on the wealth of historical sources still available, he urged
his contemporaries not to turn up their fastidious humanist
noses at histories of medieval European nations or of the con-
temporary Turks. Indeed, he pointed out, many archives - like
those in Paris and in the Vatican - offered rich possibilities for
future research. Much that now seemed lost, moreover, could
be recovered by sufficiently imaginative research in these re-
mains of barbarian tradition.

What happened to the Germans must have happened to

many peoples. Tacitus says that the ancient Germans did

not know the secrets of letters, but used ancient songs, and

this was their one form of public memory and annals

. . . Eginhard - clearly a good witness for the point in

question - remarks of his Charlemagne: "He wrote down

and memorized the barbarous and ancient verses in which

the acts and wars of the ancient kings were sung." I will

give another example, and one no less noble. In the new,

78 The fullest source of information on Foxes methods and their ongoing
analysis by scholars connected to the British Academy John Foxe project
is to be found on the World Wide Web at
http://www.hrionline.ac.uk/foxe/foxe_project/index.html.

http://www.hrionline.ac.uk/foxe/foxe_project/index.html

that is, newly discovered islands of the West Indies, there

are said to be men who are illiterate, and who yet adore

letters as if they were gods. When they heard that our

fellow Christians there could converse with one another

through letters, while at a distance, and understand one

another, they worshipped the sealed letters, in which they

said some sort of divine spirit must be enclosed, that

reported the message. Those men, for all their illiteracy,

have conserved in memory the history of their peoples

past for many centuries, partly with certain arbitrary

symbols, as the Egyptians did with hieroglyphs; partly

with their songs, which they teach one another, and sing in

their choruses; and they call these choruses areytos. And

now I understand that those of us who live there have

recorded in writing histories derived from these songs.79

9 Baudouin 1561a, 73-74; Wolf (ed.) 1579,1, 648-49: "Quid dicam, multos
populos scribi noluisse multa, quae fideli memoriae cuiusque mandare
et veluti imprimere volebant? Quid dicam, carminibus tantum, quae
ediscerentur, et cantionibus quae iactarentur, vulgata diu fuisse, quae
postea tandem Uteris consecrata sunt?.. . Verum etsi obliviosae et mutae
posteritatis silentio sepulta multa perierint, tamen non dubito pleraque
in literas esse relata: et quod Germanis (ut de aliis nunc non loquar)
olim accidit, multis populis accidisse. Corn. Tacitus ait [Germ. 2,3]:
veteres Germanos ignorasse quidem secreta literarum: sed antiquis
carminibus usos esse, fuisseque hoc unum apud eos memoriae et
annalium genus. Vnde et lib. II [An. 2, 88, 4] loquens de Arminio:
Canitur (inquit) adhuc barbaras apud gentes, Graecorum annalibus
ignotus. Quid igitur tandem? Eginhardus, bonus profecto eius rei, quam
dicere nunc volo, testis, de suo Carolo Magno [Vita Karoli Magni 29]:
Barbara (inquit) et antiquissima carmina, quibus veterum regum actus
et bellica canebantur, scripsit memoriaeque mandavit. Recitabo alterum
non minus nobile exemplum. In novis, hoc est, nuper repertis Indiae
Occidentalis insulis, tam dicuntur esse homines illiterati et literarum

Baudouin derived his information on the areytos from
Fernandez de Oviedo, who described them in his history of the
first decades of European activity in the New World. Oviedo
also remarked that they provided a sort of "image of history,"
comparable to that offered to Europeans by songs and ro-
mances. Even illiterate Spaniards knew, after all, about how
don Alonso, in the noble city of Seville, decided to go to Al-
geciras.80 But Baudouin did something more radical than to
accept the simple possibility that oral traditions could convey

tamen, tanquam Deorum, cultores: ut cum audirent nostros ibi
Christianos alioqui absentes sic inter sese per epistolas colloqui, ut alter
alterum intelligat, epistolas illas clausas adorarint, in quibus dicebant
inclusum esse aliquem divinum internuncium genium. Illi (inquam)
tam illiterati homines multorum seculorum historiam suae gentis
memoriamque conservarunt, partim quibusdam temere effictis
symbolis, ut Aegyptii notis hieroglyphicis: partim suis cantionibus, quas
alii alios docent, et in suis choraeis cantillant: quales Choros vocant
Areytos. Nunc etiam audio nostros, qui illic habitant, in literas referre
talem et ex talibis carminibus repetitam historiam. Non dignarer illorum
barbariem meminisse, nisi si nostram nobis barbariem exprobrare
maiorem illi possent, si simus àvicrTÓpriToi et nos ab iis discere possemus
atque deberemus diligentiam conservandae publicae memoriae."

80 Fernandez de Oviedo 1851-55, 5.1: .. està manera de cantar . . . es una
efigie de historia ó acuerdo de las cosas pasadas, asi de guerras corno de
pa<;es, porque con la continuation de tales cantos no se les olviden las
hazanas é acaes<;imientos que han pasado. Y estos cantares les quedan en
la memoria, en lugar de libros, de su acuerdo; y por està forma res<;itan
las genealogias de sus caciques y reyes ó senores que han tenido, y las
obras que hi^ieron . . . No le parezca al letor que esto que es dicho es
mucha salvajez, pues que en Espana é Italia se usa lo mismo, y en las mas
partes de los cristianos, é aun infieles, pienso yo que debe ser asi. iQué
otra cosa son los romances é canzones que se fundan sobre verdades,
sino parte é acuerdo de las historias pasadas? A lo menos entro los que
no leen, por los cantares saben que estaba el rey don Alonso en la noble

information. Like Oviedo, he compared modern Indian to an-
cient and modern European ways of passing on information.
More radically than Oviedo, moreover, he noted that not only
modern illiterate Spaniards, but ancient and literate Romans
and Germans had done the same: "I confess that much has been
lost. Cicero writes in the Brutus: 'I wish those poems mentioned
by Cato in his Origines, which the guests at banquets sang about
the praises of distinguished men, were still extant.' "8l In do-
ing so, as Carlo Ginzburg has shown, Baudouin revolutionized
historical criticism. He took a more favorable view of Indian
pictorial codices and oral traditions than the most influential
historian of the Indies, José de Acosta, would, a generation
after Baudouin. Juan de Tovar, who knew native practices at
first hand, assured Acosta that Indians could recall events and
speeches with astonishing accuracy.82 But Acosta disagreed,

ciudad de Sevilla, y le vino al corazón de ir ä cercar Algebra. Asì lo dice
un romance. . . "

81 Baudouin 1561a, 74; Wolf (ed.) 1579,1, 648: "Fateor tamen multa esse
amissa. Cicero in Bruto [19.75]: Vtinam (inquit) extarent illa carmina,
quae multis seculis ante suam aetatem in epulis esse cantata a singulis
convivis de clarorum virorum laudibus, in Originibus scriptum reliquit
Cato: quia talibus deliciis veteres sua convivia condirent. Historias
quoque olim vocatas esse bellaria scribit Plutarchus."

82 José de Acosta and Juan de Tovar, exchange of letters in Garcia
Icazbalceta 1947, 89-93: Acosta: "Mas deseo me satisfaga V.R. a algunas
dudas que a mi se me han ofrecido. La primera es, ^qué certidumbre y
autoridad tiene està relación o historia? La segunda, ^cómo pudieron los
indios, sin escritura, pues no la usaron, conservar por tanto tiempo la
memoria de tantas y tan varias cosas? Le tercera, ^cómo se puede creer
que las oraciones o arengas que se refìeren en està historia las hayan
hecho los antiguos retóricos que en ella se refìeren, pues sin letras no
parece posible conservar oraciones largas, y en su gènero elegantes?"

and influentially assured his readers that Indian writing was
"less adequate" than its alphabetic, European counterpart.83

More remarkably still, Baudouin reduced the Romans - who
for centuries had used songs to transmit the traditions about
their past, and had lost many of them - to the level of barbar-
ians. Ancient Europeans, he suggested, were in some respects
as primitive as modern Americans.

Baudouin's bold comparison inspired his readers to re-
think many commonly accepted truths. Lipsius incorporated it
in his vastly influential commentary on the Germania.84 Soon
sharp-eyed students of Roman history like the well-named

Tovar: "Vi entonces toda està historia con caracteres y hieroglificos, que
yo no entendia, y asi fue necesario que los sabios de México, Tezcuco y
Tulla se viesen conmigo . . . y con ellos, yéndome diciendo y narrando las
cosas en particular, hice una historia bien cumplida . . . digo, corno queda
referido, que tenian sus figuras y hieroglificos con que pintaban las cosas,
en està forma: que las cosas que no habia imagen propia tenian otros
caracteres significativos de aquello y con estas cosas figuraban cuanto
querian . . . Pero es de advertir que aunque tenian diversas figuras y
caracteres con que escribian las cosas, no era tan suficientemente corno
nuestra escritura, que sin discrepar, por las mismas palabras, refiriese
cada uno lo que estaba escrito; sólo concordaban en los conceptos; pero
para tener memoria entera de las palabras y traza de los parlamentos que
hacian los oradores y de los muchos cantares que tenian, que todos
sabian sin discrepar palabra, los quales componian los mismos oradores,
aunque los figuraban con sus caracteres; pero para conservarlos por las
mismas palabras que los dijeron sus oradores y poetas, habia cada
ejercicio dello en los de los mozos principales que habian de ser
sucesores a éstos y con la continua repetición se les quedaba en la
memoria, sin discrepar palabra . . . "

83 Acosta 1590, vi. 7, 408.
84 Lipsius on Tacitus Germania 3.2: "Uti apud barbaros fere omnes et rudes

litterarum. Nec Hispani aliter comperere apud novos Indos." See esp.
Landucci 1972, who traces the impact of Lipsius's comment.

chronologer Ioannes Temporarius and Philip Cluver drew rad-
ical, even destructive inferences. Roman tradition, based as it
was on orally transmitted information, was a fabric of legends
that deserved no credibility. "I deny," Temporarius proclaimed,
"that Romulus ever existed."85 By the end of the sixteenth cen-
tury, English intellectuals from John White to Francis Bacon
were making sharp, precise comparisons between New World
Indians and ancient Europeans - White in his drawings, Bacon
in his compressed, pregnant remark that "Antiquitas mundi
juventus seculi" and in his many demeaning comments on the
parochialism and ignorance of the ancients.

Baudouin drew a somewhat different moral from this
leveling of the historical playing field. His intellectual cos-
mopolitanism was by no means absolute: "We cannot," he
wrote, understand our own history

without that of the so-called barbarians. If we are French,

or British, or German, or Spanish, or Italian, we cannot

speak of our countrymen if we do not know the history of

the Franks, the Angles, the Saxons, the Goths, the

Lombards. And since our countrymen have often

encountered Saracens and Turks, we dare not be ignorant

of Saracen and Turkish history. We must not immediately

classify as barbarous or condemn as unknown everything

that is alien from our customs or from the eloquence of the

Romans and the Greeks.86

85 See Erasmus 1962; Grafton 1983-93,11.
86 Baudouin 1561a, 36-37, Wolf (ed.) 1579,1, 623-24: "Valerius Maximus de

antiquis Romanorum institutis loquens, Maiores natu (inquit) in
conviviis ad tibias egregia superiorum opera carmine comprehensa
pangebant, quo ad ea imitanda iuventutem alacriorem redderent.

Yet even this qualified argument for the importance
of non-European history - along with his discussion of oral
tradition - identified the final, indispensable source for Bau-
douin's historia integra - the vast and proliferating literature of
travel.

Through the fifteenth and sixteenth centuries, an-
tiquaries like Cyriac of Ancona traveled the world to find

Deinde exclamat: Quas Athenas? Quam scholam? Quae alienigena studia
huic domesticae disciplinae praetulerim? Non dissimilem fuisse veterum
Germanorum morem, testis est Tacitus. Sed multo magis fuisse veterum
Gallorum, Amm. Marcellinus significai cum ait, eorum Bardos fortia
virorum fortium facta, heroicis composita versibus, cum dulcibus lyrae
modulis cantitasse . . . Et nos erimus tam degeneres, ut ne audire quidem
velimus patriae historiae carmen? Caeterum id intelligere non
possumus, nisi si et eorum, qui Barbari dicuntur, memoriam teneamus.
Si Galli, vel Britanni, vel Germani, vel Hispani, vel Itali sumus: ut de
nostris loqui possimus, necesse est nos Francorum, Anglorum,
Saxonum, Gothorum, Longobardorum historiam non ignorare: cumque
nostri cum Saracenis et Turcis saepe congressi sint, ne nescire quidem
licet Saracenicam et Turcicam. Neque vero quaecunque res a nostra
consuetudine, vel Romanorum Graecorumque facundia abhorrent, eas
propeterea res aut barbaras statim iudicare aut ignotas damnare
debemus. Cicero lib. 5. de Finib. loquens de philosophia, quae etiam ad
rerump. gubernationem refertur, Omnium (inquit) fere civitatum non
Graeciae solum, sed etiam barbariae, ab Aristotele, mores, instituta,
disciplinas: a Theophrasto, leges etiam cognovimus." Note that Gabriel
Harvey, in his notes on the Mosaicus of Freigius (Freigius 1583, British
Library C.6o.f.4), remodels this fairly conventional world history into an
enthusiastic account of how the Patriarchs learned by traveling. See e.g.
his notes on 83 ("Antiquissima Apodemica, et Odyssea; à Noacheis usque
temporibus. Postea Abrahamidae, et Hebraei, Magni Apodemici.
Novissimis etia[m] temporibus, Apostoli, et primitiui Christiani, summi
Apodemici. Diuinus semper populus, maximè omnium Apodemicus");
and 85 ("Hebraei, peregrinato res, Apodemici. Etiam Pelasgi,
TToÀuTTÀàvT|Tov eOvos"; "Hebraei, maximi Apodemici").

inscriptions and sketch monuments. They risked sunstroke,
capture by pirates and, perhaps worst of all, derision from
attractive young women and ignorant old men, as they regu-
larly complained. Meanwhile their armchair-loving colleagues
basked vicariously in the Turkish suns described by Busbecq
and shivered luxuriously as they read in Acosta of chilly weather
at the Equator. Adventurers and readers sought the same sorts
of information: knowledge of how it really is, over there, formed
the travelers equivalent to the antiquary's knowledge of how it
really was, back then.87 Both drew on ancient precedents and
models. And both insisted that intelligent men must systemat-
ically seek, process and assess the information they collected.
Theodor Zwinger and others wrote formal manuals for trav-
elers, as Justin Stagi, Joan-Pau Rubiés, and Paola Molino have
taught us, and these closely resembled the artes historicae in the
demands they made on the intelligent consumer of informa-
tion.88 Zwinger s Art of Travel as Molino has shown, rested in
part on the ideas of the traveler and polymath Hugo Blotius,
who conceived the Imperial Library in Vienna as a vast enter-
prise in the study of universal history. The book offered readers
systematic outlines and questionnaires. By filling these out as
they made their grand tours, they could produce total accounts

87 Cf. Bann 1994.
88 See Stagi 1983 and 1995, Rubiés 1996, 2000a, and 2000b, Eisner and

Rubiés (eds.) 1999, the pioneering comments in Manley 1995, and the
brilliant analysis of Hugo Blotius and Theodor Zwinger in Molino
forthcoming. For the classical background see also the important articles
in Alcock, Cherry, and Eisner (eds.) (2001). An especially attractive
treatise on learned travel, by an author with practical experience, is
Erpenius 1721, the results of a conversation conducted "inter pocula."

of the towns they visited, complete with descriptions of lay-
out, the names and locations of public buildings, churches or
temples, and private houses and a full analysis of the customs
practised in all of them. Like other writers, Zwinger also made
clear that one could make an informed journey of this kind
either in space or in time. The four towns for which he offered
exemplary analyses were modern Basle, Paris, and Padua, and
ancient Athens, whose gymnasia, to which young men flocked
for exercise and sophists for argument, he evoked in detail.89

Contemporaries recognized the connection between
critical history and learned travel. Possevino, who wrote a fa-
mous first-account of Muscovy, knew what he was talking about
when he told his presumably Catholic readers that travel might
verify what seemed the tallest of Herodotuss tall tales:

As to the fabulous things that Herodotus is accused of

inventing: first, I say that those who have never set foot in

foreign lands find many things incredible. Once they have

traveled in Asia, Africa, and India, they will change their

opinion. It would be truthful to say that this has happened

to me more than once just in my European travels. For as a

youth in France, reading about Gothic matters in Olaus

Magnus, I thought he was relating mere dreams. When I

went on a number of missions to Gotland and Sweden,

many years later, I found that much that I had thought

invented was true. The same thing happened to me when I

had to do with Muscovites, Tartars, Turks. Therefore what

we read in Herodotus must be weighed in a fair scale.90

89 Zwinger 1577.
90 Possevino 1597,39 ro-vo: "lam de fabulosis ac mendaciis quae Herodoto

obiiciuntur: primum, aio multa videri posse incredibilia iis, qui pedem

At the other end of the world of learning, the statutes
for Brookes readership, the first official teaching post in history
at Cambridge, expressed a preference for candidates who "have
travelled beyond the Seas, and so have added to their Learning
knowledge of the modern tongues, and experience in foreign
parts, and likewise such as have been brought upp and exercised
in publique affairs." They also stated that the incumbent could,
if he chose to do so, "dwell beyond the Seas" for two out of every
five years.91

Evidently the convertibility of time and space - often
thought of as a discovery or invention of the Scottish Enlighten-
ment - was bound up with the rise of antiquarian scholarship
and the new travel writing of the early modern period. The new
information brought back to Europe by travelers played a sub-
stantial role in inducing Baudouin and his colleagues to think
new thoughts about the meaning of the past. History expanded
dramatically. Campanella, as often, put the matter crisply:

Read the individual histories of all the nations, French,

Spanish, German, British, and Ethiopian (for you will find

domo in alienas regiones non extulerint. Quod si Asiam, Aphricam,
Indiam peragraverint, eos sententiam mutaturos. Id mihi non semel si
dixero accidisse in ipsius tantum Europae peragratione, haud mentiar.
Adolescens enim in Gallia Olai magni de Gothicis rebus historiam
perlegens, quasi somnia esse putabam. In Gothiam et Suetiam post
multos annos haud semel missus, comperi plura esse vera, quae
existimaveram esse commenta. Idem contigit mihi, dum cum Moscis,
Tartaris, Scythis agerem. Quamobrem aequa lance pendenda sunt quae
in Herodoto leguntur." On the other hand, Olivieri 2004,305-09, shows
in detail how writers used Herodotus as a model for travel narratives.

91 Cambridge University Library MS Mm. 1.47 (Baker MS 36), 147,150;
Maccioni and Mostert 1984,422-23.

this too) and Turkish and Moorish. You must receive the

traditions of the New World from their inhabitants, for

they lacked writing. Likewise what the Chinese, Japanese

and Tartars, the inhabitants of Ceylon, Persia, India and

other nations record in writing or by memory of their

origins and their deeds. Jesuits and voyagers have written

much about this. But this should really be a task for kings,

especially the Spanish one . . . Whatever the pretenders

claim, universal history is not yet complete, but only

partial.92

The ars historica, as exemplified by Baudouin, was
nothing if not cosmopolitan. An intellectual crossroads laid
out on coordinates drawn from both the humanistic and the
legal traditions, it gave multiple methods and practices a place
to meet, as antiquarianism intersected with ecclesiastical his-
tory, both collided with law, and all of them in turn experienced
the shock of the new as travelers described unknown worlds to
the east and, even more surprising, the west. This next chapter
will suggest that, in some cases, these methodological colli-
sions turned into something like intellectual earthquakes. This
one should at least have suggested why so illustrious and dar-
ing a seeker after new truths as John Dee found intellectual
nourishment in the ars historica.

92 Campanella 1954,1254.

Method and madness in the ars
historica: three case studies

When E. H. Carr counseled his listeners to "[s]tudy the his-
torian before you begin to study the facts," he made clear, by
a homely analogy, that the best historians were an eccentric
breed, each of whom harbored a quite distinct set of interests
and obsessions: "the intelligent undergraduate... when rec-
ommended to read a book by that great scholar Jones of St.
Jude's, goes round to a friend at St. Jude s to ask what sort
of chap Jones is, and what sort of bees he has in his bon-
net. When you read a work of history, always listen out for
the buzzing. If you can detect none, either you are tone deaf
or your historian is a dull dog."1 In this chapter, we will visit
three of the artists of history. All three were strong-minded
and artful writers and exceptionally original scholars. In each
case, we will listen for the buzzing. But I also hope we can
do something more: that we can use these three cases to
see how strong individuals found very different meanings in,
and advanced very different theses with, the ars historica. The
genre was marked, as we have seen, by striking continuities in
form and concern. Whether you were Protestant or Catholic,
cleric or layman, engaged sixteenth-century jurist or dryasdust
seventeenth-century polymath, if you chose to write an ars

1 Carr 1962, 26.

historica, you committed yourself to explaining how to learn
the truth about the past, how to reduce its lessons to systematic
form, and how to apply them to the present. Your reader knew,
before he turned the first page, that he would encounter quo-
tations from Cicero, praise of Polybius, discussion of speeches
and battle scenes, and - in almost every case - texts forged
by Annius of Viterbo. Every author responded to others who
had written before him and drew on what rapidly became a
standardized international range of traditions.

Yet every author also worked with a defined set of lo-
cal resources, had support from a distinct patron, institution,
or readership, and experienced a particular set of local con-
straints. Watching three of them compose their artes historicae
will provide a privileged way to trace the interactions, in a
particular late humanist world of exuberant learning, of tra-
dition and the individual talent. Francesco Patrizi (1529/30-
97), a renowned anti-Aristotelian philosopher from Dalmatia
who studied at Padua and retained deep roots in the Paduan
Aristotelian tradition, taught at Ferrara and then, less happily,
at Rome.2 Reiner Reineck (1541-95), a pupil of Melanchthon,
worked his way, usually as a tutor to young nobles, through such
centers of Protestant learning as Wittenberg and Frankfurt an
der Oder. He wound up teaching at Helmstedt and serving as
court historian to the house of Braunschweig-Lüneburg.3 Jean
Bodin (1530-96) studied and taught Roman law at Toulouse,
practised law at Paris, worked as a secretary to the Duke of

2 On Patrizi see Kristeller 1964; Bolzoni 1980; Vasoli 1989; Leinkauf 1990;
Deitz 1997 and 1999; Castelli (ed.) (2002); and Mulsow (ed.) 2002.

3 On Reineck see Allgemeine Deutsche Biographie, s.n., and Herding 1965,
by far the fullest treatment.

Alen^on, fought for the privileges of the governed at the 1576
Estates General in Blois and argued against many of the priv-
ileges of the governed in his classic Six Books of the Republic,
which appeared in the same year. He ended up as a royal offi-
cer in Laon, a participant in the Catholic League, a speculative
philosopher and a particularly rabid demonologist - the only
one of all his tribe who believed that witches could physically
remove the genitals of their male victims.4 All of them enjoyed
great esteem from colleagues, publishers, and readers. All of
them helped to make the genre they practised relevant to cir-
cles across Europe. And none of them was a dull dog.

Patrizi played a critical role in making the ars historica
a success. Artes historicae were written everywhere in Europe.
But it was at the great cosmopolitan publishing center of Basel
that Joannes Wolf, in 1576 and 1579, created the anthology of
these texts that made them a canon and carried them into stud-
ies and libraries across Europe. His interest in the texts needs
little explanation. Swiss scholars and publishers like Conrad
Gesner, Theodor Zwinger, and Heinrich Petri took advantage
of their central position in the international book trade, their
contacts with both Catholic and Protestant centers, and their
articulate, well-informed local communities of exiles to make
their cities central nodes in the sixteenth century's interna-
tional web of information-gathering institutions. They assem-
bled and published not only the artes historicae, but also the
artes peregrinandi and the bibliotheca universalis. Typically, a

4 For guidance to the vast literature on Bodin see the excellent critical
bibliography by Couzinet 2001. The most recent systematic study of the
Methodus is Couzinet 1996. Also important are Franklin 1963, Kelley 1971,
Muhlack 1991, and Blair 1997a.

cosmopolitan Protestant emigré from Italy, Jacopo Aconcio,
brought news of the new genre to the north. Reading Patrizi s
work set him afire, as he explained in a phosphorescently en-
thusiastic letter of 20 November 1562 to a Zurich scholar, also
named Joannes Wolf: "To leave out everything else," he wrote,
"I was astounded recently when I read the Ten Dialogues on
History and, after them, ten On Rhetoric written in Italian by
Francesco Patrizi of Dalmatia. Would you believe it? He prac-
tically makes me despise Plato and Aristotle. His brilliance is
unbelievable, his judgement most polished, and he writes with
such charm that no passage, however prolix, causes satiety. He
dares great things, but provides them so deftly that we would
believe him if he promised even greater things."5

Patrizi is best remembered now as a late herald of the
prisca philosophia. He devoted his brilliantly contorted late
work as an editor and interpreter, the modestly titled Nova
de universis philosophia, to the dialogues of Hermes Trismegis-
tus, whom he ardently defended against the first doubters of
his deep antiquity. But he was also a theorist and practitioner
of historical scholarship, and one who took his conclusions
wherever they led him.6 His brilliant, ferocious work of 1560,
Delia historia diece dialoghi, more than lived up to Aconcio's

5 Aconcio 1791, lv—Ivi: "Vt alia praeteream, stupore affecerunt me non ita
pridem dialogi decern de historia et nuperrime totidem de rhetorica
nostrate lingua a Francisco Patricio, homine, ut audio, Dalmata
conscripti. Quid quaeris? Nihil hercle est propius, quam ut omnes iam
Platones atque Aristoteles contemnam. Acumen est incredibile, iudicium
politissimum: lepore ita condit omnia, ut satietatem afferre prolixitas
nulla posse videatur. Magna audet, sed ita praestat, ut si multo maiora
polliceatur, facile sit fidem habiturus."

6 Vasoli 1989, 25-90.

M E T H O D A N D M A D N E S S I N T H E ARS HISTORICA

advance billing. In it Patrizi made clear to what good effect
he had studied Plato, in the workhorse Latin version of Marsilio
Ficino and in the original Greek. Like Plato, he staged his ten
dialogues vividly, offering readers something like a tour of
Venice. He and his friends argued about history as they walked
to the Palazzo of San Marco, as they rode in a gondola, as they
confronted the vast historical library of Niccolò Zeno, with
its "more than 1,600 historians, most of them inaccurate or
prejudiced", and as Patrizi himself lay on a sickbed.

Modeling his persona on that of Socrates, Patrizi made
his book an ironic commentary on himself - the self-portrait
of an annoyingly committed historical sceptic who bothered
every Venetian patrician he could find with his doubts about
history and would go to any lengths to keep his interlocutors
engaged. When one young man tries to leave him after explain-
ing the relationship between events on earth and the planets
in heaven, Patrizi complains that he will be left lifeless on the
ground. The young man, stunned, asks why. "Because," Patrizi
replies, "I know for certain that if you depart, my spirit is so
desperate to learn this lesser form of history, that it will leave
me and follow you. And it's possible that it will enter your body,
and some evil will result."7 Terrified that he has encountered a
magus, the young man speeds away. Only another friend's

7 Patrizi 1560,38 vo: "Stupì egli alhora, et disse, morto? et perche morto?
Percioche io so, risposi io tutto tremante, ch'alia partita vostra, l'anima
mia portata dal disiderio di intendere più avanti della minore historia,
s'uscirà di me, et correrawi dietro: et potrebbe ella entrarvi addosso: et
awerrebbevene forse qualche male. Sbigottì tutto à queste parole il
giovane, et ritirassi immantinente un passo adietro: et temendo non forse
egli si fosse abbattuto in alcun mago incantatore, subito S'USCÌ di chiesa di
gran passo": Wolf (ed.) 1579,1, 486: "Obstupuit ille ad hoc, et exanimem?

arrival consoles Patrizi and enables him to carry on the conver-
sation. Like the sophists in Plato's dialogues, the interlocutors
in Patrizi's often seem ready to tear their own heads off rather
than face another round of full and frank discussion.

Their nervousness is natural. Patrizi learned from
Plato that mocking, carefully sequenced questions can do pow-
erful intellectual work. In the first dialogue, Patrizi confesses
to two friends that he has never quite understood what history
is. The answer is obvious, one of them replies: as Cicero said,
history is the memory of events remote from our own mem-
ory. But, Patrizi objects, what of Aristotle's history of animals,
Theophrastus's history of plants, Pliny's history of nature it-
self? Could one not write a history of Pope Paul IV's war with
the Duke of Alba, which had taken place only a year before?
The other participant tries to save the definition by drawing
limits: history deals with what public men do. Well then, asks
Patrizi, what of the history of Thales, who fell into a ditch
while contemplating the heavens? "Enough jokes," the friend
replies, "I think Cicero means by history a narration of things
done by men in politics." But, Patrizi objects, would that not
exclude Plutarch, who described the war machines built by
Archimedes to resist the Romans at Syracuse? And what of the
narratives in which the Portuguese and Spanish described their
voyages of discovery? Losing patience, one of his friends says

qua de causa exanimem? Quod certo scio, inquam trepidus, fore tuo
discessu, ut animus meus addiscendae minoris historiae studio, te
sequatur, hie relicto corpore: fierique posse, ut in tuum corpus intret, et
aliquid illinc mali oriatur. Hisce verbis perterrefactus iuvenis, subito uno
atque altero passu recessit, metuensque ne forte in magum quempiam
incidisset ex tempio bene celeri gressu properavit."

baldly: "History is a narration of things done by kings or states."
But by now Patrizi has converted the other one, who objects
on his behalf: "Did not those who wrote navigations to India
and lives of hermits compose histories? You would be wrong
to deny this."8 Patrizi and his friend produce in turn every

8 Patrizi 1560,1 vo-2 vo, esp. 2 ro-vo: "PATR. Nò? et come adunque ci
narrano che Talete contemplando i cieli, cadde in una fossa? GIG. Hor
non più ciancie; io credo che Cicerone intendesse per historia la narration
di quello che fanno gli huomini civili. PATR. et i Contadini; i naviganti, i
romiti, et altre simiglianti creature vi sono per nulla? GIG. Stravaganti
sono coteste vostre cose, et si le escludo io tutte dall'historia, et che?
PATR. Alinomo, quello che Alessandro trovatolo povero hortolano fece
Re di Pafo, non poteva per cotesta ragione entrare in historia, et Plutarco
non fece bene à raccontarci in historia quelle macchine che operò
Archimede al tempo dell'assedio in Siracusa? et i Portughesi et i
Castigliani, non doverebbono farci historia delle loro navigationi: et
quegli altri che ci scrissono le vite de S. Padri, si prenderono fatica invano
a farci historia di quello, che in essa non può secondo voi venire. GIG.
Egli si mi par bene hormai, che voi me la andiate sofisticando questa cosa.
Ma per finirla, io vi dirò brevemente, che historia è quella che si fa
raccontando cose fatte da Re, o da Republiche. BID. Et dir cotesto, è nulla
o Compare, et vi dira il Patritio: Adunque costoro ch'io v'ho detto che
scrivono i viaggi delle Indie, et le vite de romiti, non fanno historia? et se
voi glie le negaste, havreste il torto"; Wolf (ed.) 1579,1,398-401, esp.
400-01: "PAT. Quomodo igitur de Thalete historia refertur, quod dum
ambulando coelum contemplaretur, in foveam inciderit. GIG. Satis
nugarum iam, Ciceronem puto historiam appellare narrationem rerum
ab hominibus politicis gestarum. PAT. Agricolae vero, nautae, et alii eius
generis homines, frustra erunt? GIG. Aliena sunt haec a nostro proposito,
adeoque omnia ab historia excludo, ecquid tibi vis? PATR. Alinomus hoc
modo, quem ex pauperis hortuli cultore Alexander regem Paphi creavit,
non caderet in historiam: neque recte fecisset Plutarchus, qui machinas
ab Archimede, in Syracusarum obsidione artificiose excogitatas,
recensuit. nec Portugallenses et Castellani navigationum suarum
historiam nobis relinquere debuerunt: inepteque et frustra laborem

commonplace of the ars historica - but they wither, one by one,
in the harsh glare of his dialectic. No wonder that an electric
shock went through Aconcio - himself an expert on history -
as he saw the best-loved bromides of Cicero and Livy fall like
dandelions before a sickle.

Patrizi felt able to mount his ferocious attack on con-
temporary practices in part because he was conscious of his
powers as a philosopher - a breed that had been ready to flog
historians without mercy ever since Plato and Aristotle, in their
different ways, first questioned the value of historical research.
But he was also a historian in his own right. He knew the
rich and profound Venetian literature of political analysis, the
works of Gasparo Contarini and other patricians who had been
trained since youth to observe the foreign nations to which the
republic sent them and to draw the lessons of history by com-
paring the Venetian constitution to a range of others.9 Such
men, Patrizi noted, "write in a certain novel way about the
magistrates of the Romans and the Greeks, and others about
the form of the Roman Republic, and those of the Athenians,
the Lacedaemonians, the Carthaginians, and the Venetians. As
you know, this is a most useful kind of writing." He also knew
the innovative practices of contemporary antiquaries, who had

susceperunt, qui sanctorum patrum historias scripserunt, quod haec in
historiam non cadant. GIG. Iam nimium sophistice negotium implicare
videris, uno verbo dico: Historiam esse narrationem rerum gestarum a
Regibus aut Rebuspublicis. BID. Et hoc ipso nihil dicis. Obiiciet enim
Patritius, qui Indicas navigationes et Vitas Eremitarum scripserunt, an
non historiam composuerunt? Quod certe si negaveris, facies
inique. . . "

9 See esp. the studies of Venetian political writing in Gilbert 1977.

taught him to see history as thick description rather than taut
narrative: "Some historians," he explained,

have not so much described events as customs, ways of life,

and l a w s . . . And there is another sort, those who, especially

in our day, write in another way about the clothing of the

Romans and the Greeks, the forms of armament they used,

their ways of making camp, and their ships, their buildings,

and other things of this sort, which are necessary for

life.10

Patrizi himself became a skilled and influential anti-
quarian. He did pioneer work on the military affairs of the
Greeks and the Romans, comparing them to those of the mod-
erns, long before Justus Lipsius made the subject fashionable.11

10 Patrizi 1560,11 ro: "PATR. Et e' vi sono alcun altri anchora, et hoggidi
massimamente: i quali di una quinta maniera di cose ci scrivono. Si
come è della forma de' vestimenti Romani et Greci; della foggia
dell'armi; del modo dell'accamparsi; delle forme delle navi, et degli
edifkii, et di altri stormenti di ogni fatta della lor vita, et de lor mestieri.
BID. Et questo è vero. PATR. Et alcun'altri scrivono di una sesta maniera
di cose, si come de' magistrati Romani et de' Greci. Et alcun'altri il
fanno, della maniera del governo delle Republiche di Roma, o di Athene,
o di Sparta, o di Cartagine, o di Venetia. La qual cosa sapete voi, che è
util molto"; Wolf (ed.) 1579,1, 421: "PAT. Accedit hue aliud genus, eorum
qui alio quodam modo, et maxime nostris temporibus, scribunt de
Romanorum Graecorumque vestimentis, armorum forma,
ponendorum castrorum ratione, deque eorum navibus, aedifkiis,
aliisque eius generis rebus ad vitam necessariis. BID. Verum est. PAT. Et
alii iterum nova quadam ratione, scribunt de Magistratibus Romanorum
atque Graecorum, alii de forma Reipublicae Romanae, Atheniensium,
Lacedaemoniorum, Carthaginensium, Venetorum, quod proinde genus
scriptionis perutile esse scitis."

11 Patrizi 1583; Patrizi 1594.

Joseph Scaliger - never unhappy to leave a dent in Lipsius's
reputation - even told his Leiden pupils that Lipsius had pla-
giarized his famous De militia Romana of 1596 from Patrizi.12

By his emphasis on the importance to the historian of material
remains and his appreciation of the antiquaries' and theorists'
analytical, monographic forms of history writing, he made
clear that he was more than a passive witness of his period's
new forms of historical and philological writing.

Students of the ars historica have emphasized the orig-
inality of Patrizi's fifth dialogue.13 Here he and his friends de-
velop a strong argument against the credibility of history. His-
torians, they argue, are either private or public men. But private
men watch great events from the outside, and can report only
the sort of hearsay one picks up in a barber's shop. Public men,
by contrast, write from the inside, and since they do so parti
pris, they take sides instead of reporting just the facts. Only
kings and their intimate counselors know the reasons for their
actions - and they, as all habitués of courts know, never dis-
close these, since they wish to be known as they should be, not
as they are. History, in other words, could not be written -
not, at least, in a way that would be both impartial and in-
formed. These arguments would reappear again and again, in
the seventeenth-century heyday of historical scepticism, which
Patrizi's work did much to inspire.

In later dialogues, however, Patrizi used his mastery
of new forms of historical writing to offer a partial solution
for these dilemmas. By combining narrative with the sorts of

12 Scaliger 1740,11,431: "Lipsius libro de Militia Romana omnia cepit ex
Francisco Patritio qui Italice scripsit ea de re."

13 Scheele 1930; Franklin 1963.

anaytical history practised by antiquarians, the historian could
give his readers useful information:

The quantity of the public expenditures should be set

down, similarly, both those made in the ordinary course

of events and the extraordinary ones. After all, if we

compare our times with antiquity, we are bowled over. In

the first Punic War, when the Roman empire did not yet

extend outside Italy, the Romans armed 330 quinqueremes

at public expense. Nowadays the Turk, a great monarch

whose eastern empire is as great as that of the Romans, can

barely equip half so many modern ships.

Readers must know if a state uses money or public
discipline to mount its military forces. If Polybius had only
made this clear, readers would understand how the Roman
republic had raised so great an army against Carthage.14 In
passages like these, Patrizi resembles Baudouin, and like him

14 Patrizi 1560, 34 vo-35 ro: "Et sarà forse bene che parimente ci accenni la
quantità delle spese, o ordinarie, che fossero, o peraventura anco
straordinarie. Et ciò dico per questa cagione; che paragonandosi i nostri
tempi in ver gli antichi, l'huomo stupisce ad udire, che i Romani nella
prima guerra contra a Cartaginesi, a spese publiche spignessero in mare
trecento et trenta quinqueremi, non havendo per anco l'imperio loro
posto [ed. porto,] il piede fuor d'Italia. Et hora il Turco cosi gran
Signore, il qual possiede tutto ciò che essi nella lor maggior grandezza
tennero in Levante, non possa cacciare la metà tante galee di nostro uso,
le quali pure armano meno della metà degli huomini, che armarono le
Romane. La terza cosa è la forza dell'imperio, laquale dall'historico ci dee
essere ricordata. Et è principalmente posta ne soldati, et nella maniera
della militia, appresso poi nell'armate, et negli altri stormenti da guerra,
et nelle munitioni. Lequali anchor che per lo più senza dinari non si
possano haver molte; sono pero diversa cosa tutte da dinari. Percioche
egli è molte fiate avvenuto, che senza dinari gran forze si sono poste

calls for the creation of a radically modern historia integra, a
discipline that manages to fuse antiquarian precision in the use
and citation of evidence with formal narrative.

insieme, si come fu nella guerra, che contro à Cartaginesi fecero Matone
e Spendio. Et tale è hoggidi la militia de Persiani, et de Circassi, et in
parte de Francesi. Sono adunque le forze veramente negli huomini, o per
natura, o per disciplina, o per numero arditi et forti. Et deeci l'historico
accennar talhora, se essi sono o tutti, o parte, o pagati, o commandati, et
in qual guisa et l'uno, et l'altro. Pero che dal non ci haver Polibio detto
questo, a gran ragione l'huomo stupisce come sia che i Romani della
Italia sola, fuor anco la Liguria, la Lombardia, la Romagna, et la Marca
piana, mettessero insieme presso ad ottocento mila pedoni, et molti più
di sessanta mila cavalli: et hor di tutta insieme non se ne possa in tutto,
ne anco la decima parte trarre"; Wolf (ed.) 1579,1, 477-8: "Debent etiam
redditus ac vectigalia reipublicae vel saltern obiter annotari, quo pacto
paulatim creverint, una cum aucto imperio: nec inepte etiam
narrabuntur sumptus publici, et alia hisce similia. Atque hoc quidem eo
magis faciundum est, quoniam si nostra tempora cum antiquis illis
conferamus, non possumus non obstupescere, Romanos primo bello
Punico, cum nondum extra Italiae fines eorum imperium extenderetur,
trecentas et triginta quinqueremes publicis sumptibus armasse: cum
tamen Turcus tantus Monarcha, quique maius in Oriente imperium
obtinet, quam ipsi cum in vigore essent: iam vix queat instruere mediam
partem earum navium, quae nostro tempore in usu esse consueverunt,
dimidio scilicet minorem, iis quas in usu habuere Romani. Tertio
minime praeteriri silentio debent in historia, imperii cuiusque vires,
cum ceterae, tum quae in copiis et militiae peritia consistunt, aliisque
bellicis instrumentis. Quae, etsi absque opibus et pecunia raro
comparari queant, tamen ab opibus separamus, quod magnae
quandoque copiae sine pecuniis comparatae sint, sicuti in bello accidit,
quod adversus Carthaginenses gessere Mathon et Spendius. Talis etiam
hodierno die est militia Persarum, et quandoque etiam Gallorum.
Omnis autem vis copiarum, aut in militum disciplina consistit, aut
numero, aut robore. In cuius rei descriptione, debet historicus diligenter
annotare, pecuniane an magistratus iussu aliove modo sit exercitus
comparatus. Dum enim istud Polybius neglexit, effecit ut hodie non

Elsewhere, however, Patrizi's radicalism was nourished
by very different sources, and took radically different, very in-
dividual forms. In his third dialogue, Patrizi tells a particularly
revealing story. Antonio Patrizi, the brother of his grandfather,
had visited Egypt in the course of a pilgrimage to the Holy
Land. There he had met a holy hermit named Hamon, who
explained to him that

our country has been given many privileges by the heavens,
more than all the rest of the universe. For it produces in
large quanitity every kind of fruit, and is healthy, and has
excellent air. Moreover, it has men of the highest intellect.
In the past they discovered all the most vital and valuable
arts in the world, and all the sciences. Accordingly, men of
lofty mind have come from that Europe of yours, and
elsewhere, to learn our sciences. And the Egyptians are the
most ancient of all the rest, and they remember two
universal corrections, and two universal rebirths of the
whole mechanism of the universe. All in all, Egypt's unique
gifts and divine attributes have always made it the temple
of all the world, and the image of heaven.15

immerito omnes admiremur, Romanos olim ex Italia reliqua, praeter
Longobardiam, Liguriam, Insubriam et Flaminiam octingenta circiter
millia peditum, et sexaginta equitum millia coegisse: quod nunc ex Italia
universa, vix decima tanti exercitus pars possit comparari."

15 Patrizi 1560,15 ro-vo: "Sappi, disse il Romito, figliuol mio, che il nostro
paese, ha dal Cielo molti privilegi sopra à tutti gli altri dell'universo
havuto. Perciò che oltre che egli è ferace d'ogni maniera frutti, et salubre,
et d'ottima aria; egli ha gli huomini suoi d'ingegno elevatissimo. I quali
per lo passato, sono stati ritrovatori di tutte le più necessarie, et più
pregiate arti, che habbia il mondo, e di tutte le scienze. Si che sono venuti
huomini d'alta mente della vostra Europa, et d'altre parti, ad apparare le

Hamon also insisted on the cultural inferiority of modern
Europe to Egypt, the ancient birthplace of all the arts and sci-
ences: "you Europeans always remain childish, and have not
yet mastered erudition in its fulness."16 Asked what he meant,
Hamon replied that Egypt, unlike other parts of the world, es-
caped the universal fires and floods brought about periodically
by the stars, thanks to the Nile and the desert climate. Egyptians,
unlike the other inhabitants of the earth, were never reduced
to living like beasts of the field, and never had to reinvent their
arts and sciences. Moreover, a Saitic priest called Bitis had dis-
covered a square column, decorated with "holy characters,"
which described not only the past, but also the future, through

scienze nostre. Et sono stati quei di Egitto sempre antichissimi di tutti gli
altri; si come quelli, che hanno havuto memoria di due universali
correttioni, et di due universali rinascimenti di tutta la machina
mondana. Et in somma, è stato l'Egitto per le rarissime doti sue, et per le
divine cose, che egli ha sempre havuto in se, tempio di tutto il mondo,
et imagine del cielo"; Wolf (ed.) 1579,1, 432: "Nolim enim te ignorare fili,
inquit Hamon ad eum, nostram hanc regionem prae caeteris omnibus,
permultis privilegiis caelitus esse donatam. Nam praeter id, quod ferax
est omnis generis fructuum, habetque aerem saluberrimum: homines
quoque progignit summi ingenii, quique elapsis seculis necessarias
quasque artes et maxime utiles ad hanc vitam sustentandam invenerunt.
Vt saepe magni nominis viri ex vestra Europa capessendi animi cultus
gratia ad nos hucusque pervenerint. Fuereque Aegyptii semper omnium
antiquissimi: ut qui binos totius mundi interitus totidemque illius
restaurationes meminerint: adeoque ob insignes quasdam planeque
divinas dotes, quibus excellit Aegyptus, semper fuit veluti templum
totius universi caelique ipsius imago."

16 Patrizi 1560,15 vo: "Ma e' si par bene, che voi huomini di Europa, siete
stati sempre giovanetti, et non sapeste mai scienza canuta veruna"; Wolf
(ed.) 1579, i, 432: "Tum Aegyptius, apparet, inquit, vos in Europa semper
iuveniles fuisse, necdum maturam scientiam didicisse."

the course of the "great year" of 36,000 solar years. Egyptians
accordingly knew history, both back to the beginning of time
and forward to its end. Before the end of the last Great Year, an
Egyptian who "knew the powers of stones, herbs, animals, and
the heavenly bodies" worked out, by experimenting with ani-
mals, how to call the dead back to life. He then made prepara-
tions, enclosed himself in a large vessel, had it buried deeply,
and then killed himself. Once the new great year started, the
powers of the stars and the magical characters that he had in-
scribed brought him back to life, exactly as he had been, and
he renamed himself Seth. He then recorded this history in two
columns, one of bronze and one of brick, which served as the
source of the later Egyptians' knowledge of the past.17

To weave this bold tapestry Patrizi drew strands from
several distinct reels. In the Timaeus and the Critias he had
read Plato's argument that only Egypt, with its ancient temple
records, preserved true memories of the ancient past. The bare,
mountainous countryside of Greece - where generations of
modern travelers and ethnographers have hunted for survivals
of ancient customs - housed only ignorance and oblivion, and
the Greek cities preserved only myths about the past. Egypt,
with its written tradition, served Patrizi - as it had served Plato -
as a powerful rationalist tool with which he could gain leverage
against ethnocentrism and self-delusion, and Hamon's speech
explicitly recalled the similar speech of an Egyptian priest to
Solon in the Timaeus.l8 In the Jewish Antiquities of that honor-
able traitor Josephus, Patrizi found the story of the Patriarch

17 Patrizi 1560,15 ro-18 ro; Wolf (ed.) 1579,1: 432-9.
18 Plato Timaeus 22b; see Veyne 1988.

Seth, who erected two columns, one of stone and one of brick,
on which he had recorded antediluvian knowledge - and thus
transmitted true, revealed knowledge of man and nature to
those who came after the Flood, which one of the columns sur-
vives.19 Like more than one seventeenth-century free-thinker,
in other words, Patrizi more or less identified the culture of
ancient Egypt with that of Israel. Anti-Aristotelian that Patrizi
was, finally, he drew his cosmological information from the
radical forms of astrological theory espoused by the Paduan
thinker Pietro Pomponazzi and some others. These men held,
in theory, that the stars had the power to determine every-
thing on earth, from the power of prayer to the stigmata of St.
Francis - though Pomponazzi hastened to explain that, in prac-
tice, divine intervention actually caused those particular phe-
nomena. They also speculated that the world might last not
the seven thousand years dictated by biblical prophecy, but
the 36,000 years of a Platonic Great Year. Patrizi thus melded
history with prophecy, as many had done before him - but
prophecy of a particular, local, and theologically problem-
atic kind. His fusion caught the eye of more than one radical
reader - notably Giordano Bruno.20

Yet Patrizi's central source was far less respectable than
Plato and far less radical than Pomponazzi.21 In his fifth di-
alogue, Patrizi made clear that another ancient tradition of

19 Josephus Jewish Antiquities 1.67-71; see Popper 2006 for a lucid
discussion of this story.

20 See Garin 1983; Copenhaver 1992 offers a searching recent discussion of
Pomponazzis natural philosophy. On the diffusion of Pomponazzis
views see Zanier 1975 and Brosseder 2004.

21 Vasoli 1989, 67 n. 24.

historiography had existed, alongside the rhetorical one he re-
jected. "The ancient priests," says one character, "the holiest of
men, recorded everything that happened in individual years,
and preserved them in the shrines in their temples. These served
as the sources from which histories were later composed. It
seems that the histories of Berosus were of this kind, and also
those of Metasthenes the Persian, and Manetho the Egyptian."22

Patrizi treats this argument with characteristic independence
and reserve. Another character points out that priestly annals
record only bare names and dates - and that even such bare
accounts could be falsified. He was right: the Spanish humanist
Juan Luis Vives apparently devised a wonderful set of Roman
annals, covering an eventful week in which stones rained from
the sky, fires blazed, ambassadors left the city, and the two
sons of Marcia, Q. and L. Metellus, gave the people a banquet
to celebrate their mother s death.23 Elsewhere Patrizi himself
discusses the ancient annals with a sharp cynicism worthy of
Voltaire. "Berosus notes that love Belus was the second king of
Babylon, and ruled there for 62 years. In the third year of his
reign, the city of Veii was founded in Italy. Tyrus the founder

22 Patrizi 1560, 29 ro: "I sacerdoti delle genti, seguitai io, santissimi
huomini, faceano le memorie di tutto ciò, che avveniva ciascun'anno, et
le riponeano ne i lor sacrarii. Et di quivi poi lo historico cavava le sue
historie. Et si vede, che cosi fece Beroso in Assiria, et cosi Metastene
Persiano, cosi anco Manetone Egittio"; Wolf (1579), 1, 465: "Eorum
sacerdotes, inquam, sanctissimi homines in monumenta litterarum
referebant, quae singulis annis accidissent, eaque in templorum adytis
conservabant: ex quibus deinde historiae a scriptoribus contexebantur.
Apparet enim tales esse Berosi historias, sicuti etiam Metasthenis Persae
et Manethonis Aegyptii."

23 See Lintott 1986.

of Tyre was the creator of the Thracians ." What use, he asks, is
all of this information, dry as Alices Anglo-Saxon history, for
life?24

But he never questions the value or genuineness of
the texts themselves. The names of their authors reveal the
source in which he found them: the very ones which Baudouin
severely attacked. In fact, Patrizi reared his vision of Egyptian
knowledge and tradition on the foundations Nanni laid. When
Patrizi imagined Seth, predicting the end of the world and sur-
viving it, he echoed Nanni, who had his forged Berosus claim
that Noah had foreseen the Flood by astrology and discussed
the columns of Seth in his commentary.25 And when Patrizi
stated that only Egyptian tradition preserved the vital fact that
"in those early years, men had such large bodies that when
their feet touched the ground, they touched the heavens with

24 Patrizi 1560, 22 vo: "[PATR.] . . . Diciamo cosi. Conta Beroso, che Giove
Belo fu secondo Re di Babilonia, et regnò sessantadue anni; et l'anno
terzo di lui si edificò in Italia, alla maniera di Scitia, di carri la citta, che
poi si chiamò Veij. Et Tira, poi che fondò Tiro, fu autor de Traci
. . . SCOL. Bene, io l'crederò, ma che è perciò? PATR. Questo, ch'io vorrei,
che voi mi dimostraste, quale ammaestramento possa io alla mia vita
trarre da questa historia?"; Wolf (ed.) 1579,1, 449: "[PAT.] . . . Ecce enim
Berosus commemorat, Iovem Belum fuisse secundum regem Babyloniae,
et ibi duos et sexaginta annos regnasse: cuius regni anno secundo condita
in Italia fuerit civitas Veiorum. Tyrum Tyri conditorem fuisse Thracum
autorem . . . SCOL. Credo, sed quid tum? PAT. Quod vellem edoceri,
quid hinc utilitatis ad vitae meae institutionem desumere queam."

25 For astrology and the Flood see Berosus's account in Nanni 1545, 8 vo: "is
[sc. Noa] timens quam ex astris futuram prospectabat cladem, anno .78.
ante inundationem navim instar arcae coopertam fabricari coepit," and
the splendid discussion in Schmidt-Biggemann 2006; for the columns of
Seth see Nanni 1545,6 ro, Stephens 1979, Stephens 1989, and Popper 2006.

their heads, and were called Emephim," he made clear that he
accepted Nanni s reading of Genesis 6, according to which all
men had been giants before the Flood.26 History and philology
served, in Patrizis case, not to convince him that Hermes and
other representatives of Near Eastern wisdom were dubious,
but to open his imagination. He not only qualified the radical
scepticism of his first five dialogues with five more in which
he made far more positive arguments, but also wrote an in-
fluential form of speculative history himself. By studying the
past with the most up-to-date tools at his disposal, historical
and scientific, he found himself drawn irresistibly to the be-
lief in an ancient barbarian wisdom. This conviction would,
in later years, underpin his unremitting critique of Aristotle
as well as his passionate, untroubled faith that the Hermetica
were genuine. The most trenchant sixteenth-century defense
of the prisca philosophia had its roots in Patrizi's ars historica, in
which he grafted the ideas of a forger onto the most innovative
methods of contemporary antiquaries and connected both to
the most radical materialist cosmology.27

Patrizi s career, like Galileos, would lead him to Rome
and into a conflict with the papacy, which censured his efforts

26 Patrizi 1560,17 vo: "Si habbiam ben noi quello, ch'io ti dirò in memoria,
che nella più vecchia rivolutione, gli huomini erano grandissimi, si che
con piedi calcando la terra, toccavano con capi il Cielo, et chiamavansi
Emephim"; Wolf (ed.) 1579,1: 437: "Istud certe adhuc memoriae
proditum conservamus, quod in primo ilio annorum ambitu homines
fuerint usque adeo grandi corpore, ut pedibus in terram nixi, capita
inter sydera conderent, et Emephimos fuisse appellatos." On Nanni and
the giants see the wonderful account in Stephens 1989; equally excellent
on the ancient background is Adler 1989.

27 See now the studies and documents collected in Mulsow (ed.) 2002.

to defend the antiquity and authority of Egyptian wisdom.28

Reineck, by contrast, led a relatively peaceful life in the small,
obsessively erudite academic communities of Protestant north
Germany.29 He summarized his beliefs about history not in
passionate dialogues but in a modest Oratio and Methodus,
published in 1580 and 1583. Like Baudouin, Reineck found it
easy to penetrate to the true nature of the false Berosus and
his author: "A good many grounds exist to make us doubt
whether that fragment is legitimate. Wacky and stuffed with
fables as it is, its interpreter Annius - if I may use a word from
comedy - is wackier still. All he does is to pile unbelievable
fables on still more unbelievable ones."30 Unlike Baudouin,
Reineck proved too cautious to reject these texts entirely. Like
Baudouin, however, he celebrated the range and breadth of
sources on which the modern historian might draw. He too
praised Charlemagne for his interest in ancient German songs
and histories.31 Like Baudouin, too, he urged the surly purists

28 Firpo 1950-1; Gregory 1953.
29 See generally Wegele 1885,344-5, 435-6, 440, 461-2, the fullest and best

account is given by Herding 1965.
30 Reineck 1580a, 7: "Reliquum est solius Berosi fragmentum. Tametsi is

non primam, sed tertiam Monarchiam attigerit. Vixit enim temporibus
Alexandri Magni: suntque Plinii et Iosephi de eo testimonia in medio.
Attamen idem fragmentum yvriaiov sit, quae dubitare nos cogant,
causae plurimae sunt. Quod ut per se mirifkum plenumque fabularum
est, ita mirificissimus (liceat enim mihi Comici vocem istam retinere)
interpres Annius. Quippe qui id tantum agat, ut fabulas prodigiosas
adhuc prodigiosioribus accumulet. Et ut semel dicam, plane novus
Berosus ille videtur, et sunt ita paucis veris falsa plurima immista, ut
cum probare omnia nequeas, reiicere tamen penitus vix audeas."

31 Reineck 1580a, 22: "Carolus Magnus, ut mirifice studuit lectioni
librorum Augustini, ita praecipue iis delectatus est, qui de civitate Dei

among his readers to abandon their stylistic prejudices and
plunge into the rich histories of the German Middle Ages.

Like Baudouin, finally, Reineck based his recommen-
dations for the study of history on his own extensive experi-
ence as a practitioner - a practitioner of a kind of scholarship
widespread among German, as among French and British and
Spanish scholars, all desperate to establish their own nation s
place among the ancient peoples. His work, like Baudouin's and
Bodin's, reflected his active engagement with forms of schol-
arship well outside the tradition of political history. During
the late 1570s and early 1580s, he edited a whole series of me-
dieval historians: Ditmar of Merseburg, Widukind, Helmold.32

He searched for manuscripts, collated them with the existing
editions, and equipped each edition with a detailed preface
explaining his editorial procedures and a fully documented
life of his author. Reineck's methodological grasp often ex-
ceeded his reach. Though he claimed that he did not try to
improve the Latinity of his authors, he could not in fact re-
strain his chastening pen, and turned every improper quia he
found in Widukind into a quod. After speculating interestingly
about the manuscript tradition of Helmold's work, he ended
up by suggesting that a friend's manuscript, shorter than the
received text, represented both a first draft and an epitome

inscripti sunt. Idem hanc summam diligentiam adhibuit, ut vel inter
coenandum praelegi sibi historias et antiquorum regum gesta voluerit.
Nec minus in universam patriae historiam consuluit: Nam barbara et
antiquissima carmina, quibus veterum regum actus et bella canebantur,
scripsit, memoriaeque mandavit, teste Eginharto, qui alumnum se Caroli
profitetur, et tam cum ilio quam cum liberis amicitiam praedicat."

32 Reineck (ed.) 1577,1580a, 1580b, 1581.

of the chronicle. Sadly, as Helmold's twentieth-century editor
Bernhard Schmeidler plaintively complained, these two argu-
ments squarely contradicted one another.33 Yet Reineck also
made his expertise on these texts and their contexts clear. Sigis-
mund Schorckel, the Naumburg medical man who published
a moderately careful edition of Helmold in 1556, anticipated
Reineck in warning readers not to let the author's stylistic cru-
dities put them off.34 But Reineck carefully noted the ways
in which Helmold's account stood out - for example, his fair-
minded explanation of the reasons for the break between Henry
the Lion and Frederick Barbarossa, and his peculiar insistence
that Henry's later life turned out exactly as he himself had
wished.35

33 See Helmold 1937.
34 Schorckel (ed.) 1556, [A6 vo]: "Ac manifeste in hoc ipso historico

apparet, quantum posteriorum temporum Ecclesiae et Episcopi a
prioribus degenerarint. Has maximarum rerum, religionum videlicet
atque imperiorum, mutationes consyderare, excellentibus ingeniis et
Principibus viris digna cura est. Cumque talia multa in hoc historico
extent, spero eius editionem candidis lectoribus non fore ingratam. Etsi
autem stylus est incultior, et alicubi non satis Latinus (quod quidem
vitium non tarn authori quam temporibus est imputandum, scripsit
enim ante annos pene 400. regnante Imperatore Friderico primo, quo
tempore et Latina lingua, et omnes bonae artes foeda barbarie
contaminatae atque obrutae iacuerunt, nec est cur quisquam Livianam
aut Salustianam eloquentiam in homine Saxone, illius aetatis atque loci
requirat) tamen historica multa, bona atque utilia continet, et quae in
aliis scriptoribus non habentur."

35 Reineck (ed.) 1581b, iii ro: "Videbatur et alterum istud mentione hic
nostra ex Helmoldi historia repetendum, et cuiusdam quasi cautionis
loco commonendum ac discutiendum, quod Henricum Leonem, cum is
proscriptione Imp. Caes. Friderici Barbarossae dignitate et fortunis suis
excidisset, recuperasse tandem universa, seu, ut ipse loquitur, cessisse

The openness that Reineck showed when dealing with
the German Middle Ages was characteristic of his work as a his-
torian. He also took an interest in the very earliest histories - for
example, those recorded by Seth on his columns of brick and
stone. In particular, he noted that the ancient Greeks, though
they often spun fables about the early past, had done so in a sys-
tematic, allegorical way. Christian learning, he insisted, could
provide the light that would guide the student through the
Cimmerian shadows of early times. "For to touch on the mat-
ter briefly, and start from the religion of the Greeks, it is clear
that their names have Hebrew meanings... Athene matched
Adonai, Lord. Nor can I distinguish the name of Apollo, which

omnia iuxta placitum eius, et ereptum fuisse a circumventione
Principum absque omni sui diminutione, affirmat [Helmold cap. 107 =
2.11, 210 Schmeidler: Et cesserunt omnia iuxta placitum ducis, et ereptus
est a circumventione principum absque omni suimet diminucione.
Schmeidler notes, ibid n. 2, that 'ante reditum imperatoris principibus
inferior fuit, quod Helm, dicere noluit.'] Id enim perpetuo omnium qui
eandem historiam monumentis commendarunt, repugnat consensui.
Neque obscurum est, quibus Principis potentissimi exuviae cesserint.
Quare hoc vel auctoris oxpàÀjjcc vel libri mendum ducamus. Est enim
parte ilia expositionis series perturbation Interea tamen Helmoldus
proscriptionis Henrici Leonis causam irpor|you|jévr|v, ut Arnoldus
TrpoKcnrocpKTiKT)v, quemadmodum Dialectici vocarunt, enodare recte
videtur. Nam quod alii de Principis illius perfidia, alii de elati animi fastu
et morum perversitate inculcant et criminantur, locum habere non
debet. [In capp. 103 (2.7) - 1 0 7 (2.11) Helmold ascribes the duke's
problems to the other princes' envy of him.] Longeque tutius mea
sententia sequemur omnium oculati testis Arnoldi auctoritatem, quam
eos, qui post aut hisce nostris temporibus scripsere. Hos enim nescio
quo partium studio multa saepe temere finxisse aut pleraque ignorasse,
res docet."

the Latins used, from Baal." 36 Anyone who used his method
and set out to combine Greek with sacred history, Reineck
promised, would "find it easy to stride past the rough patches"
in ancient tradition.37 He was right, too - as more than one
polyhistor would show in the seventeenth century, when eru-
dite spiders crouched in their dark dens from Uppsala to Naples
spun gossamer webs of genealogical conjecture, based on simi-
lar principles, that tied the original inhabitants of the Americas
to the Laps, the Chinese, and many others, and proved that

36 Reineck 1580a, 8: "Tametsi in his ipsis fabulis saepissime historia lateat.
Quam ut absque Ecclesiae doctrina et scriptis elicere neutiquam licet, ita
ubi ilia tanquam ansae quaedam, f| x^ipaycoyiai apprehenduntur, facilis
se ad veritatem via pandit, et pro Cimmeriis tenebris clarissima se lux
offert. Nam ut breviter saltern rem delibemus, et a religione Graecorum
ordiamur, certum est, Deastrorum nomina Ebraeas habere notiones, et

de appellationibus veluti per prosopopoeias numina conficta 'A0r)vr|
convenit cum Adonai, Dominus. Nec discerno Apollinis nomen, quod
Latinae linguae in usu fuit, a Baal, non item Cerberi, quem canem
inferorum tricipitem Poetae fingunt, ab Ebraeo Scorpher, ut cum
sanctissimae memoriae maximique ingenii viro, Luthero, capita eius tria,
peccatum, legem, mortem statuamus."

37 Reineck 1580a, 9: "Caetera de mortalium primordiis a Graecis tradita,
demto fabularum tanquam involucro, ferme eadem, quae sacris litteris
commemorantur, reperimus. Quae nos hie singulatim retexere, adeoque
ad vivum resecare, nec temporis nec instituti upÉTrov ferebat. Vnum id
dico, quae in Biblica historia extant Iapheti et Iavanis nomina, etiam ab
utriusque linguae Poetis celebrari, sed modica inflexione mutata. Et si
quis hoc iam nixus fundamento, Graecam historiam cum sacra
coniunxerit, vix quicquam invium habebit, sed pleno gradu extra
salebras procedere poterit. Sic enim res se habet, ut antiquitatis fontes
e sacrarum litterarum veritate, rivuli vero atque corrugi a Graecae
historiae auctoribus, quique vestigiis horum insistunt, petendi ac
deducendi s in t . . . "

Plato's Atlantis had been - who could doubt it? - Sweden.38

And if Reineck's historical allegoresis provokes mockery now,
he showed a more independent and critical attitude elsewhere -
as when he argued, against Josephus, that the Greeks must have
been literate in Homer's time, and pointed out that Josephus
had adopted this extreme argument not because he believed it,
but in his zeal to crush his learned opponent Apion.39 In a cen-
tury when Nanni and many other influential historians could
have adapted Erasmus's famous prayer to Socrates and sighed,
"Saint Josephus, pray for me," Reineck had the courage to see
the rock on which Christian chronology rested as a human
being capable of exaggeration and error.

Reineck defined the central purpose of history, how-
ever, in a distinctive way: not as pragmatic instruction of the
sort Polybius and others had praised, but as another, appar-
ently distinct realm of historical work. Genealogy, he claimed,
"illuminates all the other parts of history, and without it they
bear basically no fruit at all." After all, he pointed out, "anyone
can see that histories chiefly deal with the persons who did

38 See Allen 1970 and Mulsow 2005.
39 Reineck 1580a, 10: "Audet denique hoc etiam affirmare, Graecos Troianis

temporibus litteris caruisse: ideoque Homeri Poema non litteris sed
cantibus conservatum. Verum ut in his aliquid Iosepho demus, ita res
tamen per se propterea non ruit. Nec mihi dubium est, magis hoc
auctorem ilium egisse, ut adversarium Apionem, contra quem ilia
scripsit, quemque Eusebius lib. 10. de praeparat. Evang. cap. 3.
Grammaticorum omnium diligentissimum historiae perscrutatorem
nominavit, quam historiam Graecam everteret. Nam earn ad rem talibus
quasi machinis opus erat. Et longe cautior, ideoque verior eiusdem
Eusebii in Chronologia, quam de praepar. Evang. ibidem ex Africani
annalibus assertio est. Neque enim omnem Graecae historiae fidem
derogat, sed temporibus discrimen facit."

things, and that they must be separated out into familes." Like
states, moreover, families had set periods of existence, during
which they grew from humble origins to positions of power
and then declined and died. "Knowledge of this," Reineck
insisted,

must be very pleasant for kings and others who steer the

ship of state, and very useful for everyone. For if we

consider the matter rightly, the ornament of nobility itself

rests on this as if on a foundation. For if we are to believe

Aristotle - since we cannot and should not debate this

point precisely here - it is the antiquity and integrity of the

breed, or its rank, attained by the services of its ancestors

to the state.40

40 Reineck 1580a, 24: "Libet nunc partes disciplinae istius perstringere, ut
hinc porro planum fiat, e qua plurimum commodi expectandum sit.
Nominavit autem has Eustathius, Dionyisii interpres: TÒ TOTTIKÒV TÒ

TTPAYNATIKÒV TÒ xpoviKÒv TÒ yeveaÀoyiKÒv [cf. Herding 1965 for this
source]. Et Polybius alibi TCÓ upayiicrriKcp, alibi TCO ysveccÀoyiKco
primas defert. Ego de posteriore assentiri ausim: Est enim haec, quae
reliquas omnes illustret, et sine qua illae ferme fructum nullum
praebeant... Quem enim fugit, in historiis potissimum de personis,
quae res gessere, agi, has autem rursus familiis discerni oportere? Et certe
quidem cum secundum coelestis doctrinae veritatem et Ecclesiae
conservationem, sint habeanturque bona, quibus mortalium felicitas
comprehenditur atque constat, praecipua, Imperia et artes, etiam
familias, quae utraque condiderunt, illustrarunt, propagarunt, non
negligendas, sed summo honoris cultu afficiendas, non potest non
apertum omnibus esse. Fit autem istud eo pacto rectissime, si earum
obsequio et memoriae studeamus, hoc est ortum, incrementum,
interitum investigemus: aut investigata cognoscamus. Habent enim
semper ut ipsa imperia, ita et familiae, suas quasi periodos fatalesque
vices, seu ut Quintiliani verbis utar, initium, incrementum, summam.
Nec potest non talis cognitio ut principibus, quique alii reip. clavum

History, accordingly , shou ld take the f o r m o f tables - long

genealogical tables that la id out the h is tory o f rulers, f a m i l y by

family .

Reinecks precepts derived directly from his practice.
Early in the 1570s, he had published a massive, 1,300-page ac-
count of the families of the first three monarchies - a work
that largely consisted of genealogical tables, which his publish-
ers found very difficult to reproduce, with detailed commen-
taries.41 After he completed his work on method, he set about
revising this compendium into its final form - the staggering
2,070 pages of the Historia Iulia sive Syntagma Heroicum of
1584. When Reineck praised the pleasure and usefulness of ge-
nealogical research, he did so from first-hand knowledge. In
the sixteenth and seventeenth centuries, to be sure, everyone in
a position of political or cultural power knew the stud book as
well as one of Jessica Mitford s Hons and Rebels. Joseph Scaliger
learned this to his cost, when astute genealogical research by his
enemies in Italy proved that he was not, as his father had con-
vinced him, a descendant of the della Scala of Verona, worthy
to wear the purple robes of a prince when examining doctoral
candidates at Leiden, but the grandson of a painter and illumi-
nator, Benedetto Bordon.42 But why argue that history should
consist in a vast adumbration of the Almanack de Gotha? What
put this particular bee in Reineck's bonnet?

tenent, iucundissima, ita omnibus utilissima esse. Sane si recte rem
aestimemus, etiam ipsum Nobilitatis decus hoc quasi fondamento
nititur. Est enim ilia, si Aristoteli credimus (nam ad amussim ista hie
disceptari nec debebant, nec poterant) vetustas et integritas generis seu
parta maiorum in rempub. meritis ac propagata dignitas."

41 Reineck 1574. 42 Billanovich 1968.

To some extent, the wider development of historical
practice shaped Reinecciuss narrow, tabular vision of the past.
Fantastic genealogies blossomed across mid-sixteenth-century
Europe as never before, and influential scholars competed to
draw them up. Nanni included with his fakes long genealogical
tables that traced the peoples of northern Europe and Iberia
back to noble ancestors, boldly inventing where the blank spots
appeared in the record: hence Dryius, founder of the Druids,
and Longo and Bardus, ancestors of the Longobards. Many oth-
ers followed his lead. Wolfgang Lazius, the immensely learned
medical man whose inky spoor marks hundreds of manuscripts
in the Austrian National Library, was a genuinely erudite col-
lector and antiquary, and he desperately sought solid infor-
mation about such burning questions as the exact size of the
Roman foot. But when he set out to trace the origins of the
German peoples, he too felt the hot, intoxicating breath of
the spirit of invention on his cheek, and succumbed. Lazius
claimed to have found a Hebrew inscription that recorded the
death of "Mordechai the great warrior" in the Vienna suburb of
Gumpendorf, and used it to prove that the modern Viennese
descended directly from, of all people, the Jews who settled
the country after the Flood.43 Immensely erudite Italian schol-
ars like Onofrio Panvinio, as Roberto Bizzocchi has shown in a
magnificent, picaresque book, not only reconstructed the fam-
ilies of ancient Rome, but gratified the taste of modern Italian
nobles for proof that their families had Roman origins.44

43 Lazius 1557, 20-3. Characteristically, Lazius also did quite sober work on
Roman epigraphy; see Stenhouse 2005, esp. 118-24.

44 Bizzocchi 1995.

Genealogical fantasies flourished even more mightily
in the Gormenghast-like courts of the Holy Roman Empire,
where Joannes Trithemius cut imaginary Carolingian histori-
ans out of whole cloth in order to fill the Germans' centuries of
wandering between the fall of Troy and their arrival in the west.
The emperor Maximilian, ever conscious that the Habsburgs
had come recently to power, had a special taste for evidence
that their roots stretched back to the past. He made multiple
efforts to gain access to Hunibald, Trithemius s chief author-
ity - efforts that embarrassed the learned abbot, who found
himself reduced to claiming that wicked monks at his former
monastery of Sponheim had sold this non-existent text.45 Yet
Maximilians credulity had limits. The historian Johannes Cus-
pinian heard him put sharp questions to another of his court
scholars, Joannes Stabius: "Are you tracing my descent back to
Noahs Ark? And claiming that the creator of my family tree
was Japhet, the third son of Noah, who exposed his father's
genitals? If a bad tree never yields good fruit, how can a good
and fertile stock come from a root that is not good?" In the dis-
cussion that followed, Maximilian made clear his real anxiety:
he did not want to become a credulous laughing stock in an
age of criticism.46 Controversies raged.

45 For the full story and the texts see Chmel 1840-1.
46 Reineck 1580a, 25: "Nec dissimilem in Austria sua de Stabii Austriacae

familiae originem a Iapheto, Nohae F. deducentis, refutatis ineptiis a
Maximiliano I. Caes. retulit historiam Cuspinianus: Quae etsi stylo et
orationis genere negligentiore exposita, per se tamen memorabilis sit,
hie earn de verbo ad verbum ascribo: Audivi coram, inquit, Divum
Maximilianum saepius loquentem cum Stabio: Tu me ex area Nohae
ducis? et stemmatis originisque meae auctorem tribuis Iaphet, tertium

Reineck envisioned his chronology as a buttress for
the historical legitimacy of the Empire. But he also set out,
like a good, critical humanist, to shred some of the fantastic
lineages that busy scholarly spiders had spun for their noble
patrons. Vanity, he pointed out, had always fostered genealogi-
cal invention. Like Baudouin, he examined ancient precedents
for modern ways of studying the past. After the Gauls burnt
Rome, early records were lost. When Caesar traced his ancestry
to Venus or Galba, more mysteriously, to Pasiphe, they used
genealogies drawn up "to gratify certain men by inserting their
kin into very distinguished and prominent families which had
nothing to do with them."47 The genealogist must not allow
his art to be distorted by such pressures. Reineck, moreover,
built on precedents set by other north German scholars as he
attempted his critical sorting of ancient and modern family
trees. As early as 1567 his friend Georg Fabricius, an expert

scilicet Nohae F. qui pudenda patris detexit? quasi ex radice non bona,
possit produci stipes bona et fertilis, cum tarnen mala arbor nunquam
bonum producat fructum? Et licet Stabius acute Divo Caesari multis
aulicis astantibus respondisset (nam haud vulgariter amabatur a
Caesare, quod omnibus constat et compertum est) tamen Caesar postea
dixit: Caveas hanc ignominiam mihi et posteris meis inurere, qui mihi
irascentur, et alii exerta lingua subsannabunt. Hactenus Cuspinianus."

47 Reineck 1580a, 25: "De historicis id genus notetur locus Plutarchi e Clodii
cuiusdam temporum indice: Clodius, inquit, antiquos illos temporum
commentarios ostendit in Gallica urbis calamitate periisse: eos autem,
qui nunc extant, compositos esse ab aliis, qui in gratiam certorum
virorum genera eorum in praecipuas familias, maximeque insignes,
nulla omnino ratione ad eos pertinentes, ingesserint. Hactenus
Plutarchus." According to Reineck, Caesar traced his ancestry to Venus
and Galba his to Pasiphe "haud dubie nulla alia de causa, quam ut saltern
vetustatis opinione plus sibi familiaeque dignitatis conciliaret."

antiquary, sent him genealogies of Macedonian and Spartan
kings compiled by the Rostock humanist David Chytraeus -
himself the author of an often-reprinted ars historica, and a
believer in a critical approach to family histories.

Critical remarks and procedures for sifting evidence
gratify the modern reader. But Reineck saw his work as more
than a bulwark against the fantasies of crooked scholars and
deluded heralds.48 He claimed it was the vital center of history.
In fact, he went so far as to distort Polybius - who admitted
that as some readers liked pragmatic history, others enjoyed
genealogy - to support this view. And his zeal matters. Many
pre-modern societies, as the medievalists Patrick Geary and
Michel Pastoureau and the Indian historians Bernard Cohn
and Romila Thapar have taught us, see genealogy as a profound
form of historical thought - one that offers vital charters for
modern rulers and institutions.49

In pre-modern Europe, everyone knew how hard royal
families could find it to preserve an unbroken line of male
rulers, and how catastrophic it could prove when royal pow-
ers of generation and conception failed. In particular, as Paula
Sutter Fichtner has shown, the princely families of the Holy
Roman Empire worried continually not only about the ear-
liest stages in their family trees, but about the present and
future ones as well. Lutheran princes knew that divine com-
mand obliged them to have intercourse as often as possible
with their consorts. Many of them produced six, eight, or ten

48 On the fascinating case of Britain, where heralds and antiquaries fought
bitterly over who had the authority to determine genealogical questions,
see Kendrick 1950 and Woolf 2003.

49 Pastoureau 1979; Geary 1994 and 2006; Cohn 1961; Thapar 2000.

C 0rvhi{

bewnin* .

Oe*eu§ fWk Mev - KJ 'J

uJL*, trtU ditok •}*•

>lfvr aditomi

y^jrvf t tvwi yiej?

^ fUerMr- t*'

wyfvAxyy noM,

c L u Vvvfh/Hv

f u v f l f c

e ^ e fer&nf'

^ l u A ^ f e M v n a*

j ^ r o U f e t

y w w n vwet f

f e v i f c e v « ; Ufy

ceeerifJnCffc

W e torut^

aj^riAsn MUX

J <vuvrr

rt^ftti^ f e l

u o c c t

F I G U R E 7. Diodorus Siculus, as translated by Poggio Bracciolini. The

Latin translations of the Greek historians Diodorus Siculus and

Dionysius of Halicarnassus, carried out by humanists like Poggio in the

mid-fifteenth century, did much to stimulate historical thought. In the

marginal note reproduced here, the humanist and antiquary Giovanni

Tortelli grumbles about a diphthong missing from the name Oeneus in

Poggio's work.

fMmmieWmib

Z Z M * bis & agri & ^ucta fu.u :in ^

f l ^ r S ^ t o O ^ ^ A d a n ^ p S ^ Impelici»».,™,«
Tubal L • r

4 Ä s s s s g ^ ^ ^ S S s s s s ! ! :

Adarofaltnäflatfi

cünatlscöfciirlt« Adrtft umverod«wuma 1 ^ ^ CMMn01lßa;toptt

^ f e s a
^^."^rnU^miKiario fY<-idcbät:dc caqveturacratorbispcrnicc.

n » Dfluüilß* J.f^ackytlf^sEnoch:tüartro* cmrfiiafluericorndcbatou-.qlcHw-.-
fft| co8niüo- obfeniatf«:vrqB>byloniqlmicwftt ira atqjvkionc purgete pro impiccate

M t B r t g c n c s a ^ P l y ^ O t t » « *

iWL AHblfaipfmuisar̂ utomh« ^^ft^jmowmM«««*
duofin>ittat«.tiwdatìoiic ttnatu a ̂ hoics dcmtwoif S*

4k lcf<pli US hoc loco vtt£ córra Appio*

I H M ncgr4m3tlcö:dtccsBrtt>rü Chald^u ^ t ^mnrr<rrat a deoni venera:^

| | M

m

fiiioscl'rpriisort** Jüouhi &ar «pmci«»» ^ JusflofcS*
huncloctiadvcrbütrißuninnili te nìO:upcto^Chc2ivxcr1by i ^tcan ^

fttoort&du^lnsira^Noic arg. doraiNofbacNocgb^stimcsqua«

5 ^lsm .iluilur.is ,- - A - k « » . » X V) 1 1 ' " . diluirti mcorianificltìtccs cj barbara* f u t u r ä pfpcttabatdadc^nilO J ^ i » - »

hiftortascoiifcripfctutquomvn9«ft a i ^ b o m à W b r a r c b c

BcrofusQiald^usgnarräsdchocdt fcptuaficfittio ofta* *

luulotalltrtcaffatiDictfnutnauis ?anccep»t. A n r » . K p J ^ a u i t 0 C t c y «tffltnAt»«ntf venir drcamöcero inchoaranauKCxirnpromlocxuo

iKsad«piattone vtüt ;Etfubdésde oèsmótcSacccaaib?:at îpctuoiil̂

F I G U R E 8. Annius of Viterbo recreates ancient history. No one
did more to stimulate the development of historical criticism
than the ingenius forger Giovanni Nanni, or Annius, who
swathed the texts of Berosus, Manetho, and other authors which
he composed with commentaries that demonstrated their
reliability. In this copy of the Paris, 1512, edition, heavily
annotated by a Florentine reader, Berosus describes how Noah
used his knowledge of astrology to predict the Flood.

ì . l '

s o <2
<s> e
C c
<L> (A

SI «

II

i H

1

4

:ìi
U -J

fc 1
SS t *

OD £ O 5

00 O

< 1
1 1

2--S
2 §
i l *
$ §

8 .ss
" f Si .s

-o

c c

1.-1 § s
C/i

pitolino traditur, lorica cos aurei urifoh'tos: & mcminitFicrus, ira
PtolemgiDionyfrj fubmcrfiinNilocoipuspofleacognitü. Sepulrra
inparteregif propcAlexandridelubrühabuerc;adcjuxinfpicienda
cum Alexandra ui'fo corporc ambitiole ab Alexandria's inuiraret Ali
guftus CxfarjRcgcmfejnonniortuosüidcrcuoluiflcjrcrpondit.

N V M M V S ^ ' P T O L E M i E L

Qg»/D»mPtoicm«ni hicfjerieqo* doceint uga rotata ootUfuor. Si fartietuonleflurijdandum,
icöi Ptukm*at La&i iccipttar Nam qaod faciei cea repr»fent»t ingeoiam placida» & nu-dctarom, id de co
prô idfccornaci.Cooamanicaottiutem hoocnob̂ iimaoaamomnir nobili». & autiqo.ritii fludfotÖ.Io-

Üoi Cotaaerftadiu*. Cui c« parte d-bitam t oobli mtmot ii obfctoiatis giatisiu t Ütn refer re
miuu« Uccm̂ aoK habet« tjoidtm noa dtbaiaioi.

Il F A M I -

F I G U R E i o . Reineck reproduces what he takes as a coin of
Ptolemy Lagi, noting that the face represented on it matches the
account of the king's temperament given in historical sources.

Se^tES F^Xii/.iAii
R E G V M L A C O N I C O R VM, A P R I M A O R ! «
ü IX F. rS'l'K 4* TOSl^MrM i /. fo\fki\K.\f ìicAt

AOfMMiK' •-VrTH ^TUTS MISTO*,At u,M)t,ort. T„Krt>,t>, ' ftswì* *
*** V» C Utrif 4att$ J*4ui /i\fféàe

Kst DVlDt. atrTM.UO CbSClSS'.fTA,
HFU'S, y»> m /f*yft* (f

ì fin " MÉtf^lSttW^'

Itumfiutrkmi YKCEPi berffo j MTR>*MK'£iriU
*. HFWJ f*l EX

Ortkm

Imnpj, «>!. ' ' I ~
rx limmi* m 4 ni iwet >!'"'"*' » crt.it* wt ,rrr'*" I
crTM*MM***<**> tmmtm I »l-'.vf M. t-M f« * ibi«*,

A BAI MX
" f -UIOSßMTAI

AUtmt- Ifta Im

Artftm rrtrmniMfitnf^ , 1 tV*».mH 'JL»Ù tntrfilä
J U(mj%„ , c. tJUfümptMhb. Kt*

ttifdtm
uàttm

U 4i-«a Hfr̂ J W-J-M: «. gfwriW»« « (f; % ecrUi.rt'l n.^u^idr^ I " 1 M ** AKt.fkiitl
Pt*tevt " I AOrWth*«« c- /— a ADHAJTVJ
™'m\\\t r F ' trmr.ftpfr . 1,

ft A i'f»/j. « J, Ilffiiwft**. HMttfe " ,
OtOli'Vt

~~trimmt/. ^

Amfitt Abmtm XtfJ^imftrftrtm lérrerm
,t,jf0 Ho«Wh,txrf*\%iJUt»«K» fini*. (. H<RC* (WJ.MO.

H! HER.CVLES'

Àtjtnjn i*««A«r»
Orxfu. r?x Arttlit.

•£Hi*nt* Tf4nn

IhkUI
/tJtmfi jfei

K4.-» fJ%. IK7HU»

T
litrfixJrr

Ttfmtnm
Amie!')*.

THtfcAS. M Tfcrr*»
nt Mm?* iijmiut ATT VJ ì̂w I MHb«W> CTUfNEK a I
AfMvtctM*. Utrol hi. 4 J»l- I

ts*k**mtrtänmftk

P*o;tei jMiütnt MM nmitunArfc* •̂B.TI «MIMt

f i g u r e i l . Genealogy in the teaching of history. This
broadside genealogy of the kings of Sparta was drawn up by the
influential teacher and historian David Chytraeus. It illustrates
that Reineck was by no means unusual in believing that
genealogy formed the core - or at least part of the core - of
history and that the student of history must master the
generations of great families, ancient and modern.

ircr$Gftup&ur. HoW.
'"Y Ft * Vj*fr ft- <•*•

ttritt Rfjs»
tdLrmffnJt*

ntftf* là. 7-

jm
ÀHMm
Tttr/n
Alamom.

krftk C7 T<Jf
«fWijf̂ .

^Atlhtktom monam /

Ztaxivtrnm,
fjfiprut.

ejxntJir.
ImtpMhda.
Ut, aitt t txfsrt VtfrUi Mm (isargrxn L-tcfétme-iej frfrrw.
UtrtHA. i. ».
AKAXAK&KIDST, fa*
la,ptft WtiMUtm; TtfrMM

trtmomf, i#4mm
ftpfmkt fatti*, »n-54, ». t.

o'wy- .:. , „ tji:a.
ATOMHIRS ff jittvuiti', ctfm&mj
Xiiuiwiwü C4mm iwmrn gJituUt-.t.
« » ^ A i » « « ^ik::

fgfin n r

iw, U«« mn.'afk
/ K i ì T oS/rpwiW««
tm, i«!» Ajm W*W. »̂ M'jv
k>j)t. ;'f V*' if*»« ws/r

UtsarriTJü«-1 let. hkt.f. im

BF <5 WT- «J- ISI.». FMFH.FÒ, J
r r *tj I«.

».i jVìî J ̂ »ip —

ArJ;jJ)m
! ?

iH»Vifc

•rwf *«[MI k l
^«trW—t-l

LFFL JIIS. I

U,

'Mfooc. ßfflt*
; W4, Càrdi A(+vhi fofijhit

J i ' f c «•»jf̂ AVWUf
; R- «FEW, (FFV RSFTTR*̂ , I • Tt«>i f<> [.

; LIR POIURAWN ̂ JBP^*11

! WWJ-IM.TTW- WÄ*
[tifi «sws*

«&«#<# ,
' - •.» té, iWt'

I I)» T̂FOF̂ Ŝ Î ŜIKJFER̂ («IÎ TEUJÄ,.
WÉ. tmrM-f. <tw>r

P 'H.W. P'«« ̂ Txjj c- Mp /ÌV.^Piwr»
W. I»^-1-" 't'orfa li V,fhm< iiwk.f u.

) l'Jkb̂ Mr A.

ÖS« > fa» X̂ s ̂
p»lVr;i,f!ipAiv iiM»<4ilss'-:-

IH-SF*FT̂JATTF.JFEWEILS-- ? Ì'O
UT, IM- Ì̂ I Î .F. FWJ

!-;>(«» Pen P&fo**** »u$mkitmm ti***»t<mi*'it
frvn, Uff. TÌ*a>i.ttM.|N«M*«fc • • -M! i
STÌ-m- i i-fe Tlw. r^Cf^.jS. A-v- - .- - .

ffes. ffk" f. ì̂ f̂c

.immt^it ;
/frÄ^.

tìgTOWÉ^jK, ^ frOrkp^

cieonriiat rfnm (MM*.
RTI* I-I 3 SJ/II« , TA
ATPFFFJPFÄ̂C» infimi,

ErfU il», f'JJ-MfcCffeK >

• I f f e l t f
'f i . iK> />'. • < 4f

w IX. Jet mm. tr ^^f^ip&^^f
,S TWSFÌDUT̂- Ä' ̂

M -ft'r Mm
« & fS. TJ5&.S !

I WAK-I.1-'-
IttfsùsJrf, J

f&x.è •*>•< Mifrdt/, ?-.
òxtfftM. ; jjd-^it^

: tAìiì.-m :rnArtf \
vüt
Mi Ajtix er elf* teàmmimf* \
(WO». fiti&A 1

F I G U R E 1 1 . (C0nt.)

I N D E * .

T p i e Islands* fihltftrU Vtut% Cardi V. prtccptor Ö*
fcrartffinitt 1/3 V*gAri trudelet I27

Tytgrapina z$ V.l*nw alttwm hum ana -
Tttrr* Scyharum pr^tuut tum magtftr* 29

I$I,Ì67 Vthuetjmw Syf
Tjfcgrapbia k qwbiuinuen- \ttiiafirt cum hontftuton-

ta /+4 £ru*'9

*Tyaimi nulla diuturna 307, X
30S. Xentpbon 71

\r Xjlundtr 499
VaUdoceifis fruìmß W Z

Vaùutywn Zyd Zadamachtu TartarerSpr'tn^
Venu. cjpumAM4ruotta 137 <*P* regna déudm 20$
Vet er um belli tormenta cura Zelotypitt JjS

noßri, «Hata vidcripueri- Zipanpini pS

ha Z n p u S ' J u i a f ì 78

F I N I S .

T Ä - V ^ T I Ü

il»
<<

i ,-̂ v — / • ^ - „ . . • i ih'"* •

F I G U R E 1 2 . Geography and travel in the ars historica. The
owner of a copy of the 1591 edition of Bodin s Methodus followed
the author's lead in turning the end papers of his copy into a
small but fascinating notebook on Tartary, Constantinople,
Hagia Sophia, and the Hyperboreans.

a 4 T, ^ f . i r u '

'f* * yào

,L

c t»v V A »

J ^ RTTL

V ' » M I .

i > 0 J <
5~L

A i

»** *Ti»v CA *

-, O . A .

r/i .

A ^ V . .. - / * ^ f v

/ ' ^ - V - V. J A ^ , ^ . . .

- ' Y v / v ^ v . . • / , , ; I / f

r V / ^ H p i

A - *

A

F I G U R E 12 . (cOttf.)

live male children. Inheritance, however, was normally partible.
Fragmentation inevitably followed - fragmentation of territory
and resources.50 No one knew this better than Reinecks masters
in Braunschweig-Lüneburg. The territories of Lüneburg, split
among three lines, came back together in the 1560s only because
two branches of the family died out; Braunschweig remained
split until the family annexed it and joined it to Lüneburg
in 1584.

When Reineck practised and preached the vital impor-
tance of "the genealogical part of history," then, he expressed
a vision of time shaped by his own period and place. In his
world of well-ordered police states, charters rested on birth,
orders emanated from the top, and birth order often deter-
mined the destiny of individuals and of states. To that extent,
genealogy could become a critical method, a key to all mytholo-
gies and many truths - or at least a rigorous introduction to
the complex ways in which providence had blessed or with-
held favors from great kin groups, and their states in turn
had survived or failed. Unlike us, Reineck s contemporaries
and immediate successors were not genealogical innocents,
and they appreciated this enterprise. David Chytraeus turned
out genealogical charts, which he had printed as broadsides,
like his announcements of his lectures on the ancient histori-
ans, to serve the needs of his students. Even Keckermann, who
had his doubts about the vogue for genealogical research -
the Dukes of Lorraine, he complained, could not possibly be
the descendants of the Trojan Antenor, especially if his fu-
neral inscription in Padua should be genuine - cited Reineck

50 Fichtner 1989.

as a diligent worker and primary authority in this contested
field.51 Seventeenth- and eighteenth-century German histori-
ans from Conring to Gatterer continued to emphasize the vital
importance of genealogy and heraldry - which formed central
parts of the new Kameralwissenschaft of the eighteenth century
and central methods of the new historiography practised in
Göttingen.

Reineck embellished his genealogies, now and then,
with reproductions of ancient coins that bore profile portraits
of important rulers, from Priam to the redoubtable queen
Artemisia. Every time he did so, he thanked the friends who
had sent him the originals. These genteel tips of the old fedora
revealed more than Reineck s courtesy. They also declared that
his work represented more than an individual achievement. A
far-flung community of German antiquaries - Sambucus and
Crato von Kraftheim in Vienna, Giphanius in Strasbourg, Chy-
traeus in Rostock, Rantzau in his country estate at Segenberg
and Neander at the Paedagogium in Ilfeld - sat like Balzacian
collectors in their Kunst- und Wunderkammern, delicately ex-
amining coins and other relics of the ancient world. They com-
mented on drafts of Reineck's work, reported others' favorable
opinions, sent him maps and tables, encouraged him to treat
Lazius's Migrations as a labyrinth into which one wandered at
one's peril, and gently corrected slips of his pen.52 A number of
these men eagerly exchanged coins and expert opinions about
their authenticity with Reineck. Handsome, if approximate,
woodcut images of the coins they approved gave what he had
to say a more than individual authority.53

51 Keckermann 1610,19-22. 52 Reineck 1583. 53 Ibid.

But the coins also served another purpose. W h e n Rei-

neck printed the effigy of one of the Ptolemies, he remarked

that he could not identify the ruler for certain. But he also

noted that " I f there is any place for conjecture, this can prop-

erly be taken as Ptolemy the son of Lagus. For the countenance

reveals a placid, mild spirit, and all agree that he had these qual-

ities."54 Reineck, like so m a n y of his contemporaries, believed

that he could read the m i n d s construction f r o m the face. Phys-

iognomies offered the keys to this kingdom o f interpretation,

and m a n y scholars applied them - as Francis Haskell suggested

some time ago - as deftly to ancient portraits as to modern b o d -

ies.55 S o m e experts nourished doubts. Baudouin, for example,

admitted that that the "bodily image" of Justinian " w h i c h w e

have seen in his coins, had something Gothic and unintelli-

gent about it." But he immediately pointed out that Justinian's

deeds, " w h i c h w o u l d have been impossible to conceive or to

c o m m a n d without the aid of a heroic m i n d and judgement,

show that physiognomy deceives us in this case."56 Nonethe-

less, here too Reineck did what c a m e naturally: his practices

54 Reineck 1574,1,145: "Quisnam Ptolemaeus hie fuerit, quae doceant
argumenta nulla sunt. Si quid tarnen coniecturis dandum, recte
Ptolemaeus Lagi accipitur. Nam quod facies ceu repraesentat ingenium
placidum et moderatum, id de eo prodidere omnes."

55 Haskell 1993.
56 Baudouin 1545, 75: "Sed videamus reliqua. Quidam aiunt Iustinianum

prorsus illiteratum fuisse atque adeo àvocÀ9apr|TÒv. Sed nescio an id
satis probari possit. Certe aliter iudicat Platina in vita Bonifacii secundi.
Vt ut tarnen fuerit, siquid literarum in eo desideratum est, abunde
pensatum fuit Consilio et subsidio prudentum. Indicat quidem
corporalis eius effigies (quam in antiquis numismatibus vidimus)
quiddam Gothicum ac stupidum: sed physiognomiam hie fallere,
ostendunt eius gesta, quae nec cogitari nec imperari potuerunt, sine

represented a plausible period way to give his readers insight
into the characters of the great men and women who, by his ac-
count, made history happen. That helps to explain why his cor-
respondents treated him as a model historian, whose opinion
on the date when the Olympiads began was very much worth
having, whose willingness to make a personal inspection of the
tomb of Widukind deserved emulation, and who might even
know whether ancient precedents existed to help interpret the
comet of 1580.57 Even a generation later, when Bartholomäus
Keckermann sharply criticized the authors in Wolf's collec-
tion for their "often strange and contradictory judgments on
history, which miss their mark by a great distance, and throw
the minds of students into disorder and confusion," he treated
Reineck as a foeman worthier of his bent nib.58

Jean Bodin enraged scholars across the Holy Roman
Empire as effectively as Reineck, a few years later, would

magna quadam heroici animi et iudicii praestantia. Privata opera non
commemoro, nec res scrutor domesticas, in quibus fortassis multa sunt
quae vituperes. Iaceant ilia, quae nec Deus extare, nec autor ipse voluit
edi, Procopii anekdota, quibus continebantur graves in Iustinianum
notae et acerba privatae eius vitae reprehensio. Nos solum publicam
huius principis vitam laudamus . . . "

57 Reineck 1583,17 vo (Giphanius on the Olympics); 39 ro (Chytraeus on
Widukind); 31 ro (Rungius on the comet).

58 Keckermann 1614,11,1310: "Sunt enim, ut dicam quod res est, in illa Penu
Historica, saepe mira et tortuosa iudicia de Historia, quae longe aberrant
a scopo, et discentium ingenia turbant atque intricant, nisi Logicum et
Methodicum et dextrum iudicium ad eorum lectionem offeratur: Vt
non dicam quam varia et inter se pugnantia sint iudicia nonnullorum,
qui de Historia et eius studio scripserunt, ita ut Lectores minus instructi
nesciant, quid probare, quid reprobare debeant." For Reineck see the
criticisms on 1314,1341,1350.

engage them in discussion. Unlike Reineck, however, he be-
came not only a local, but an international celebrity - one
whose ars historica sparked debate all the way across Europe. In
its time, Bodin s Method for the Easy Comprehension of History
(1566) dominated the field - so much so that Wolf entitled the
first edition of his collection "Jean Bodin s Method of History
and other texts." George Sandys called Bodin "the Censurer
of all histories." To this day he commands a level of attention
denied to innovative scholars and dazzling writers like Patrizi
and Baudouin - to say nothing of Reineck or Chytraeus. Yet the
Methodus frustrates and appalls its dizzy modern reader. Bodin
tried to embrace the whole encyclopedia, arguing that divine,
natural, and human history should be parallel enterprises. He
made his "method" - which claimed to show how each people's
constitution fitted its character, as shaped by its original locale
and climate - into a vast Watts Tower of found objects drawn
from every imaginable source, ancient and modern.59

Bodin devised a formalized art of historical criticism,
one that offered precise rules for the selection and evaluation
of past historians and that has impressed more than one mod-
ern student with its radical modernity - its acceptance of the
historian s need to use secondary accounts as well as primary
ones. But he took these rules, which emphasized the honesty
and credibility of ancient priests, directly from Annius, some-
times word for word, and thus showed that he had not grasped
one of his colleague Baudouin's simplest, clearest lessons.60

Every time Bodin formulated a crisp new principle, moreover,

59 See esp. Moreau-Reibel 1936; Brown 1939; Tooley 1953; Couzinet 1996.
60 Grafton 1991.

it turned in application, as steadily as the needle to the pole,
to bizarre and astonishing conclusions. Bodin made clear, in
passages that adumbrate the historical detective work of Marc
Bloch, that a people's language contains vital clues to its past.
To prove it, in perhaps the most famous passage in his work, he
instanced the Walloons or, in Latin, Ouallones - those French-
speakers who had wandered northwards to Belgium, centuries
before his time, through the primeval forest, plaintively ask-
ing "Où allons-nous?" as they went.61 No wonder that even
the young John Pocock turned away in horror from this end-
lessly maddening text when he composed his brilliant sketch
of "the French prelude to modern historiography." Not for
him a tangle with what he called the "strange, semi-ruinous
mass" of Bodin's Methodus.62 Yet most of Bodin's contempo-
raries, and many later readers, considered him the authority
on the ars historica. His work received signal honors: warm
appreciation and sharp criticism from Keckermann, a reprint
in 1650, and prominent mention in every bibliography of the
ars historica, down to that of Nicolas Lenglet Dufresnoy in
1713. Even in sceptical Cambridge - as Bodin discovered during
his visit in 1580 - copies of Bodin's Republic, which extended
and qualified the arguments of the Methodus, lay open on ev-
ery don's desk. What did these well-informed readers see in
Bodin?

Bodin devoted one pregnant chapter to refuting what
he described as two connected errors: the theory of the Four

61 Wolf (ed.) 1579,1,357: "Ouallones enim a Belgis appellamur, quod Gallis
veteribus contigit, quum orbem terrarum peragrarent, ac mutuo
interrogantes quaererent, où allons nous, id est, quonam proficiscimur?"

62 Pocock 1957.

Empires and the myth of the Golden Age. In chapter 2 of the
book of Daniel, the prophet interprets for Nebuchadnezzar a
statue that the Great King saw in a vision. Its head consists of
gold, its shoulders of silver, its loins of brass, its legs and feet
partly of stone and partly of mud. In the king s dream, a great
stone smashes the statue. Daniel not only told the king what
he has dreamed, but also identifies it as a true vision of history.
A series of four empires would rule in turn, and then divine
action would bring history to an end. Many sixteenth-century
world historians, especially Protestants, took this vision as the
most authoritative guide to past and future alike. They iden-
tified the four empires: Assyrians and Babylonian, Medes and
Persians, Macedonians and Romans. And they took the Holy
Roman Empire of their own time as the last of all.63 Daniel's
vision - as Arnaldo Momigliano pointed out long ago - fol-
lowed Greek models, both in structuring history as a series of
coherent periods and in treating each as worse than the one
before. It was relatively easy, accordingly, to accommodate it to
the Greek and Roman myths that portrayed the earliest period
of human history as a Golden Age - a pastoral paradise with-
out private property, weapons, or the spirit of heroism that, in
the words of Otto Neugebauer, "must often have made life in
Greece hell on earth."64

Bodin scathingly rejected both views. Many learned
men accepted the theory of the Four Empires, he admitted:
"It has won over countless interpreters of the Bible; it includes
among modern writers Martin Luther, Melanchthon, Sleidan,

63 Seifert 1990 offers the best account.
64 Neugebauer 1969, 71.

Lucidus, Funck and Panvinio - men well read in ancient his-
tory and things divine."65 Every one of them agreed: the vision
indicated that there would be four world empires, and that the
Holy Roman Empire that still existed would be the last of them.
Like Baudouin, he knew he was living in a very large and di-
verse world. Like Baudouin, he agilely surfed the high-breaking
waves of information that poured in from all corners of the
globe and scoffed at the parochialism of those who refused to
see them beat and overwhelm Europe's shores. Only a wilful
refusal to look up from one's desk and examine the world as it
was, Bodin argued, could possibly explain the notion that four
empires had dominated world history. "What," he asked, "has
Germany to oppose to the sultan of the Turks? Or which state
can more aptly be called a monarchy? This fact is obvious to
everyone - if there is anywhere in the world any majesty of em-
pire and true monarchy, it must radiate from the sultan "66 The
theory also omitted such prominent exceptions as the Goths,
the Arab caliphates, and the Tartars. History, properly studied,
revealed "almost an infinitude" of great empires, and refuted
all efforts to stuff the entire past into Daniel's prophetic corset.

65 Wolf (ed.) 1579,1, 298: "Inveteratus error de quatuor imperiis ac
magnorum virorum opinione pervulgatus tarn alte radices egit, ut vix
evelli posse videatur. Habet enim prope infinitos bibliorum interpretes,
habet e iunioribus Martinum, Melanchthonem, Sleidanum, Lucidum,
Funccium, Onuphrium: rerum divinarum et antiquitatis homines valde
peritos"; Bodin 1945, 291.

66 Wolf (ed.) 1579,1, 299-300: "Sed ad exteros veniamus. Quid habet
Germania quod principi Turcarum opponat? aut quis merito maiore
monarcha dici potest? patet hoc quidem omnium oculis. si enim est
usquam terrarum ulla maiestas imperii ac verae monarchiae, in eo
profecto elucet"; Bodin 1945, 292.

A s to the Golden Age, Bodin railed, this was in fact

the age of H a m , w h o grasped the genitals of his father N o a h ,

m u r m u r e d an incantation, and rendered him sterile; the age of

the Romans, w h o sacrificed humans at their gladiatorial shows;

and of primitive laws, which had failed to punish crimes as they

should and, if unchanged, w o u l d have allowed wickedness to

flourish unchecked. B y contrast, a salient legal instance proved

the "ref inement" of m o d e r n customs: "Thievery, which once

incurred only a civil judgment, not only according to the laws of

the Hebrews but also to those of the Greeks and the Latins, n o w

everywhere in the world is repaid b y capital punishment." 6 7

History, for Bodin, was not a long slow funeral march f r o m

light to darkness, but if anything the reverse.

Predictably, Bodin's views proved incendiary - espe-

cially in the H o l y R o m a n Empire. T h e universal chronicle of the

astronomer Joachim Carion, which, after Philipp Melanchthon

reworked it, became the standard text for teaching world his-

tory in Lutheran universities, treated the theory of the Four

Empires as the f r a m e w o r k through w h i c h one should learn to

read all histories. "Anyone w h o wants to profit b y reading his-

tory must fold all of chronology since the Creation into a fixed

order."68 F r o m the start, this chronicle highlighted the central

role of G e r m a n y in the final drama of world history:

67 Wolf (ed.) 1579,1,306: "nam furta quae olim civili tantum iudicio, non
modo Hebraeorum sed etiam Graecorum et Latinorum legibus, nunc
ubique gentium capite puniuntur"; Bodin 1945, 298.

68 Carion and Melanchthon 1557,12: "Qui igitur cum fructu aliquo historias
vult legere, is omnia tempora a mundo condito complecti debet in
certum ordinem."

But this is the true history of the world, in which the most

powerful kingdoms and monarchies have succeeded one

another in a certain order, and the world has never

declared their power as it has in this age. Therefore we

shall divide this period into four monarchies. For God

seems to have wanted to keep the world in operation with

a certain fixed form of control, so that a sense of shame

and honor would be conserved, and the evil punished, and

to that end he created monarchies. But monarchies exist

where one man has the highest power, to conserve peace

and make law. But monarchies of this kind were so

powerful that other kings - even when they lived outside

them - could not resist or oppose them. And there were

only four of these monarchies in a certain fixed succession.

First the Kingdom of the Assyrians, after them the Persians

ruled, then the Greeks, and finally the Romans. And God

has raised Germany to the peak of this empire in these last

times, before all the other nations.69

69 Carion and Melanchthon 1557,14: "Caeterum haec aetas vera et propia
est mundi, in qua potentissima regna et Monarchiae ordine quodam sibi
mutuo successerunt, neque unquam perinde potentiam suam et virtutes
declaravit mundus quam in hac aetate. Igitur separabimus hoc tempus
in quatuor Monarchias. Nam videtur voluisse Deus certa quadam
gubernatione mundum in officio contineri, ut pudoris et honestatis
ratio conservaretur, et mali punirentur, ideoque Monarchias instituit.
Sunt autem Monarchiae huiusmodi regna, ubi summa rerum omnium
potestas penes unum est, publicae pacis et iuris conservandi causa. Fuit
autem huiusmodi Monarchiae tanta potentia, cui alii reges, quanquam
extra eius imperium constituti, non potuerunt se opponere vel
opprimere. Et extiterunt tales Monarchiae successione quadam ordinaria
tantum quatuor. Primum regnum Assyriorum fuit. Post hos Persae
imperarunt, deinde Graeci, postremo Romani. Et ad huius imperii
honorem ac fastigium evexit his postremis temporibus Germanos Deus

German scholar after scholar leapt to defend the the-
ory of the Four Empires from the attack of one who - as the
theologian Quenstedt put it - "vomited slanders on the Ger-
man nation." Matthias Dresser, for example, argued at length
that one must not apply human categories to a divine prophecy.
The empires symbolized by Nebuchadnezzar's image were not
the greatest in geographical or human terms. In any event, no
human empire had ever ruled the world as a whole. The four
empires were those that God, for His own purposes, made
stronger and more glorious than the rest.70 So much, he ar-
gued, for the Ethiopians, the Tartars, the Spanish, the French,
and any other claimants to world empire that Bodin might wish

prae nationibus reliquis." For German theories on the meaning of world
history in this period see esp. Klempt i960, Seifert 1990, and Brosseder
2004.

70 Dresser 1606,11, 6-7: "Cui respondeo: Monarchiam non regionum
spaciis aut populorum numero, nec ulla Principis origine illustri
metiendam esse, sed ex nativo fonte, hoc est, Prophetae ipsius verbis
et sententia [ed. -ae] aestimandam. Non enim in vaticiniis divinis
humanum adhibendum est iudicium, neque consulenda ratio, sed solius
verbi divini ductum sequi oportet. Quod nisi fecerimus, labefactare
facile poterimus Danielis prophetiam, et omnia eius regna evertere. Age
enim si locorum aut regionum multitudine atque amplitudine metiri
voluerimus Monarchiam: ecquid stabit Assyriorum, Persarum, aut
Graecorum Monarchia? quippe qui neque Europae neque Africae, neque
Orientis omnes partes complexi sunt. Quotus enim quisque eorum
populis Septentrionalibus? quis Africanis? quis Indianis omnibus
imperavit? Ergo nihil efficies, si hoc modo argumentari voles: Monarchia
dominatum totius terrarum orbis continet. Talem vero nemo ab initio
mundi consecutus est aut tenuit . . . " 7: "Quid igitur nominat Propheta
Monarchiam? Vocat regnum KCCT' è^oxriv quod Deus potentia,
fortitudine, et gloria praeter caetera regna armavit, et in omnes
dominari vult."

to cite. Their size and power did not make them world monar-
chies in the prophetic sense.71 Bodin s attack on histories based
on Daniel proved, in the end, a sort of theological own goal:
he provoked many who might never have thought of doing so
to defend prophetic history, and to do so with fierce tenacity.

Bodins counterhistory - like everything in Bodins
work - fused the brilliant with the bizarre. To sustain his ar-
gument that the ancient world was primitive, he cited Thucy-
dides s brilliant, sophistic argument "that a little before his time
such was the barbarity and ferocity of men in Greece itself that
by land and by sea piracy was openly practised... Yet since for-
tifications did not exist at that time and there were no defenses,
justice resided in force, and the old colonists were continually
driven from possession by new ones."72 When he went on to

71 Dresser 1606, n, 38-9: "Absit etiam, ut vel levitate vel petulantia ingenii,
aut plures Monarchias fingamus, quam expresse ponit Daniel aut
propter infirmitatem Imperio Romano titulum 4. regni aut Monarchiae
denegemus: ne et Deo, autori istius vaticinii, et experientiae ipsi
reclamare videamur. Sit potentior Princeps Aethiopum, sit Rex Regum
et dominus dominantium Geog magnus Tartarus Cham, teneat Rex
Hispaniae Imperium maius aut amplius Romano sive Germanico: non
tamen propterea est Imperator seu Monarcha Romanus a Daniele
praedictus. Desinat ergo obiicere nobis Ioannes Bodinus, vel Tartari, vel
Aethiopis, vel Arabum, vel Galli etiam imperium, nec tam spectet quid
amplum sit aut magnifkum in mundo, quam quid cum vaticinio
Prophetico congruat." For an interesting Catholic critique of Bodin see
Possevino 1597,12 ro-15 ro.

72 Wolf (ed.) 1579,1: 305-6: "Sed ne videantur haec fabulis similia,
Thucydidi verissimo historiae parenti assentiamur: is enim testatum
reliquit paulo ante sua tempora tantam fuisse hominum in ipsa Graecia
barbariem ac feritatem, ut terra marique latrocinia palam exercerentur,
et sine ulla contumelia quaeri a praetereuntibus consueverit, utrum
latrones, utrum piratae essent necne [1.5.2]?" Bodin 1945, 298.

argue that modern inventions like printing could "vie with any-
thing of the ancients," by contrast, he drew on arguments that
cutting-edge humanists had been developing for generations -
ever since Lorenzo Valla showed, in a brilliant diatribe, that the
ancients had not known the modern clock, bell, or compass,
and Polydore Vergil devoted a whole book to praising ancient
and modern inventors.73 Unlike Patrizi, who shared his belief
that historians should take an interest in technology and weigh
modern resources against ancient ones, Bodin here took the
side of modernity in what, as Hans Baron rightly pointed out,
was really the first Quarrel of the Ancients and the Moderns -
one fought out by humanists in fifteenth-century Italy and
continued in the sixteenth-century north.74 Bodin's contem-
porary Loys le Roy - another lawyer and humanist who wrote
on the interpretation of history, ten years after Bodin - argued
as early as 1542 that nature had not exhausted her strength, and
that men could still bring forth genuine innovations. In 1577 he
would pursue this theme even more energetically than Bodin,
citing printing, gunpowder, and the compass as clear evidence
of the legitimacy of the modern age.75 But when Bodin de-
scribed the deeds of Ham, he took the side of what had become

73 See Valla 1973, Vergil 2002, and the classic article by Copenhaver 1978.
74 Baron 1959.
75 Le Roy 1559, 24 vo: "NON omnis flos eruditionis siti veteris ubertatis

exaruit: non antiquis solis aditus ad summam doctrinam patuit. Non est
natura, quod plerique falso queruntur, ita superiorum seculorum
foecunditate exhausta, ut nihil amplius pariat et procreet heroicis simile
temporibus. Eadem nimirum est semper et ubique sui similis, nec minus
potens quam olim, neque minus ad gignenda et alenda praeclara ingenia
efficax. Quin valentiorem hodie credi par est, robore adiutam et
confirmatam: quod sensim per tot secula accrevit." See also Le Roy 1577.

tradition, and drew with equal confidence on Catos Origins -
a text forged by Annius.76 It was from the Annian Berosus, not
the Bible, that Bodin learned how Ham had sterilized his father.

Bodin, in other words, composed his book not as a
beaver builds a dam, but as a magpie makes a nest. Still, the
reasons why his work had such explosive impact are clear. In
his debate with the Germans, two radically different visions of
the past and its lessons confronted one another. Bodin's op-
ponents - like the older historians he attacked - saw the past
as a text inscribed by Gods hand. The study of history and
chronology existed, in their view, only to make these larger
meanings plain, and the past, rightly interpreted, was a dynamic
hieroglyph of the divine purpose. The great nineteenth-century
statistician Charles Minard plotted the attrition of Napoleon's
army against the spaces and temperatures it encountered in
Russia. Centuries before, the Christian chronologer Eusebius,
whose work circulated in dozens of manuscripts and, after 1470,
printed editions, had laid out all of history from Abrahams
time to his own in nineteen parallel columns. The reader saw
states rise and fall until all of them funneled down into a sin-
gle two-page spread, as God unified the world under Rome so
that the ministry of Jesus could be universal. Eusebius rejected

76 Wolf (ed.) 1579,1,304-05: "quae autem innocentia fuit in Camese, qui
parentis optimi pudorem nova quadam et insigni contumelia violavit?"
Cf. Berosus, book 3, in Nanni 1545, 25 recto: "Is patrem Noam odio
habebat, quia alios ultimo genitos ardentius amabat, se vero despici
videbat. Potissime vero idem infensus erat patri ob vitia. Itaque nactus
opportunitatem cum Noa pater madidus iaceret, illius virilia
comprehendens taciteque submurmurans, carmine magico patri illusit,
simul et illum sterilem perinde atque castratum effecit, neque deinceps
Noa foemellam aliquam foecundare potuit."

millenarianism; but many sixteenth-century millenarians plot-
ted the past just as he did. They used Daniel's statue or the
Hebrew prophecy known as the Tanna debe Eliyahu to create
sharp, vivid timelines that gave events their larger meaning.
No one embodied this vision of the past in more crystalline
form than the painter Albrecht Altdorfer, in whose painting
of Alexander at the Issus, history reaches halftime, as the third
empire of the Macedonians smashes the second one of the Per-
sians. And no one repeated this vision more often or more
emphatically than the Reformation world historians, Sleidan
and Melanchthon, on whose works Bodin depended - no one,
that is, except the radical Huguenots and their Catholic oppo-
nents in the League, both of whom, as Denys Roche has shown,
saw themselves as living in the last days.

Provoked by what he read, terrified by what he wit-
nessed, Bodin deconstructed these alluring visions of the vast
canvas on which history unrolled. Time, in his view as in Le
Roy's, revealed on inspection no obvious signs of the divine
hand at work, but second-order rules, numerological and as-
trological, and endless change - change in languages, in the
characters of the people who spoke them. In 1543, Copernicus
had used the experience of passengers on a ship to relativize rest
and motion: "As a ship floats peacefully along, the sailors see
everything outside it move, reflecting the image of its motion,
and think that they and everything on board are at rest. By the
same token, it could also happen that the earth's motion makes
the whole universe seem to move around it."77 By showing that

77 Copernicus De revolutionibus 1.8; 1975,16: "Quoniam fluitante sub
tranquillitate navigio, cuncta quae extrinsecus sunt, ad motus illius

passengers on a ship could take the port as receding from them,
he supported his bold theory that the apparent motions of the
heavens could in fact be those of a revolving, traveling earth.
With similar boldness, Bodin used the same image to relativize
the qualities of historical periods. Old men, he suggested, ide-
alized their youth because of the sufferings inflicted by age, and
saw their own times as faithless and wicked. The same illusions
darkened their views of the deeper past: "like travelers who have
been on a long voyage, they tell the young of golden times and
a golden age. But what is happening to them is the same thing
that happens to those who, as they are carried out to sea from
a port, think that the houses and town are moving away from
them. So they believe that pleasure, humanity, and justice have
taken flight to the heavens and deserted the earth."78 Bodin's
wording - qui cum aportu evehuntur in altum, domos urbesque
a se discedere existimant- may well represent an allusion to the
line from Virgil that Copernicus cited, Aeneid 3.72: Provehimur
portu terraeque urbesque recedunt. But even if Bodin did not
have Copernicus directly in mind, he carried out something
like a Copernican revolution in thinking about the nature of
past time. Gabriel Harvey, who grasped this part of Bodin's
message, summed it up neatly in the margin of his copy of
another summary of world history, where he called attention

imaginem moveri cernuntur a navigantibus ac vicissim se quiescere
putant cum omnibus quae secum sunt. Ita nimirum in motu terrae
potest contingere, ut totus circuire mundus existimetur."

78 Wolf (ed.) 1579,1,310-11: "ac velut ex longinqua navigatione profecti
aurea saecula, auream aetatem adolescentibus narrant: sed perinde illis
accidit, ut iis qui cum a portu evehuntur in altum, domos urbesque a se
discedere existimant: sic illi oblectationem, humanitatem, iusticiam in
caelum evolare ac terras deserere opinantur."

to Bodins "notable passage", "laws, customs, words, deeds, all
human things are varied, labile, fragile, to put it in a nutshell -
mortal." 79 No wonder that some readers, like Harvey, used
Bodin s book as a cosmographical compendium, a collection
of evidence on many parts of the world, and added their own
excerpts to his. The connections between the ars historica and
the arts of travel and travel writing showed their explosive po-
tential vividly in the Methodus.

As the logic and order of time became harder to de-
cipher, the central importance and larger meaning of space
became clearer and clearer. Like Baudouin, Bodin saw the new
history he called for as part of a revolution in information of
many complementary kinds. He himself used new information
about space - especially the spaces outside Europe - to rebuke
his fellow Christians for their narrowmindedness about the
past. He traced in space, as is well known, the seeds of modern
national characters, formed by climate and geography. When
he suggested that cosmopolitan knowledge of this kind must
now supplant traditional schemata about the past, he sketched

79 Harvey, marginal notes in British Library C.6o.f.4, Freigius (1583) 109:
"Notabilis Locus Bodini, de Linguaru[m] alterationibus, et
innovationibus"; "Vt hominu[m], sic Linguaru[m] sua infantia,
pueritia, adolescentia, juventus, maturitas, senectus est, etiam mors
deniq[ue]. Eccè Leges, mores, verba, facta, humana omnia, varia, fluxa,
caduca, postremo mortaliaFreigius summarizes what Bodin has to say
on the change of languages: "Vna [sc. causa] est in ipso decursu
temporis, quo non modo linguae, sed etiam res omnes immutantur, ac
tota rerum natura senescit" (108-09); "Altera causa est in coloniarum ac
populorum inter ipsos confusione" (109); "Tertia linguae mutandae
causa in ipsa regionis natura versatur" (109). Note also Harvey's note on
111: "Vt Locoru[m], et Linguaru[m], ita etia[m] Religionum mira
alteratio, et variatio."

a process that would take almost a century after his time - until
at least 1650, when Georg Horn finally produced the Area Noae,
the first Latin textbook of world history that found room for
the Aztecs, the Incas, and the Chinese.80

The ars historica, as Bodin conceived it, offered nothing
less than a reevaluation and reconfiguration of time itself - one
that rejected predictions, of the sort that Patrizi saw as history's
business, in favor of interpretation; that effaced the traditional
"time maps" with which so many historians had laid out the
future as well as the past; and that opened up the possibility that
human enterprise was changing and improving the world - the
same lesson taught by the Kunst- und Wunderkammern which
displayed natural objects like stones and plants, natural ob-
jects like shells that seemed to cross the boundaries between
nature and art, and works of human craft that improved on
nature's endowments.81 It was hard, as one read the Germans
and heard the preachers calling for Armageddon, to maintain
this belief in history as made by men - so hard that Bodin soon
abandoned it, in favor of a strange form of Judaism and a hunt
for witches, all inspired by a personal spirit that instructed him
with taps on the shoulder to pursue some enterprises and aban-
don others. Yet some artists of history took his point. No one did
so more crisply than Isaac Dorislaus, Brooke's Reader in His-
tory at Cambridge. As he worked his way admiringly through
Bacon's Advancement of Learning, he came upon the passage -
now famous - where the Lord Chancellor connected recent im-
provements in human knowledge with the apocalyptic promise
of Daniel 12:4:
80 Horn 1650; cf. Grafton, Siraisi, and Shelford, 1992.
81 Zerubavel 2003; Bredekamp 1995.

And this Profkience in Nauigation, and discoueries, may

plant also an expectation of the furder profkience, and

augmentation of all Scyences, because it may seeme they

are ordained by God to be Coevalls, that is, to meete in one

Age. For so the Prophet Daniel speaking of the latter times

foretelleth: Plurimi pertransibunt, & Multiplex erit Scientia,
as if the opennesse and through passage of the world, and

the encrease of knowledge were appointed to be in the

same ages, as we see it is already performed in great part,

the learning of these later times not much giuing place to

the former two Periods or Returnes of learning, the one of

the Graecians, the other of the Romanes.82

Dorislaus condemned Bacons millenarianism with
one lapidary Greek word, a humanist's way to express total
rejection of the connection Bacon had drawn between the
growth of human knowledge and divine intervention in his-
tory: "òcTipocrSióvucFov," "nothing to do with Dionysus."83 In
his response to Bacon as in his later political career, Doris-
laus stood for an ideal of time and politics as realms ruled and
shaped by human action.

Any history of the ars historica must reveal continuities
across space and time. All three of these men worried about An-
nius of Viterbo and Berosus the Chaldean; all of them thought
about what the new antiquarianism and political philosophy
meant for the study of history; all of them admired the same
canon of good historians, ancient and modern. Yet each found
substantial room in the tradition to employ his own sharp tools,
to speak to his own defined readership, and to address pressing,

82 Bacon 1605, n> yo.
83 Cambridge University Library LE 7.45.

local problems. One reason that the ars historica survived so
long was that it provided a shell, a portable house and cara-
pace, which any hermit crab of a humanist could inhabit and
move about in, safely, as he explored strange and dangerous
intellectual spaces. The tradition offered more room than now
seems possible: room within which individual talents could ex-
plore, and display, the riches of local scholarship, philosophy,
and science. No wonder that it had to be invented. No won-
der either that, in the 1570s and after, some of Europe's most
innovative and distinctive writers were engaged in productive
dialogue with the artes historicae.

The natural philosopher, medical man and astrologer
Girolamo Cardano, was a practising historian who overturned
the conventions of both historical writing and historical in-
terpretation with his brilliant, polemical Encomium of Nero.84

Cardano also developed a number of astrological theories of
history, which received rough handling in the Methodus, and
he repaid his critic in a brilliant chapter of his Proxeneta (On
Political Prudence), on which he was still working on in 1570.85

Like Baudouin, Bodin thought it vital to be able to "see" his-
tory happening. "What is more delightful," he asked, "than to
contemplate through history the deeds of our ancestors as in a
picture placed before our eyes?"86 His instructions for students

84 See Siraisi forthcoming for Cardano's work, set in a broad and brilliantly
reconstructed context.

85 For Bodin s critique of Cardano see 1945,148-49, 232-34; Wolf (ed.) 1579,
1:145-46, 235-36. For the date of the Proxeneta see Grafton 2001b, xxiv.

86 Bodin 1945,12; Wolf (ed.) 1579,1: 5: "quid autem suavius quam in historia
velut in proposita subiectaque tabula res intueri maiorum?" For a
different view cf. Brendecke 2004.

reflected this view. Bodin laid special emphasis on the general
works that could lay out all or part of history in a vivid way.
The new student should begin by "choosing for himself a com-
mon, so to speak, painting of all of time, bare and simple, to
look at" - a chronological table, in other words, which literally
showed the course of history.87 The advanced student should
savor the works of Leandro Alberti and Sebastian Münster,
"one of whom placed all Italy, the other Germany, as in a pic-
ture before the eyes and combined the history of these peoples
with their geography."88

Cardano dedicated chapter 70 of the Proxeneta to a
swinging attack on Bodin, whom he did not name. "Do not,"
he warned, "prefer a history that covers a long period and many
reigns. For the more it includes, the less accurately written it
must be. As when one man paints a wall, and another a panel:
the one who paints the wall cannot apply the same diligence
to every detail."89 So much for Bodin's beloved universal his-
torians - mere fresco painters, in Cardano's view, vague and
careless, far inferior to the panel painters who worked in the

87 Bodin 1945, 21; Wolf (ed.) 1579,1,15: "Primum igitur communem velut
omnium temporum tabulam, nudam illam ac simplicem nobis ad
intuendum proponamus."

88 Bodin 1945, 80; Wolf (ed.) 1579,1: 74: "His coniungo F. Leandrum et
Munsterum, quorum alter universam Italiam, alter Germaniam in tabula
veluti sub aspectum collocarunt et populorum historiam cum
geographia coniunxerunt."

89 Cardano 2001, 621: "Quamobrem historiam ne praetuleris longum
tempus et plurima regna complectentem, nam, quanto plus amplectitur,
eo minus accurate scriptam esse necesse est. Velut si quis parietem totum
depingat, alius tabellam; non eandem singulis partibus qui parietem
depingit poterit adhibere diligentiam."

hallucinatory detail of oils. Bodin called Thucydides "the truest
parent of history" and drew from him, as we have seen, his belief
that antiquity had been an iron age.90 "Thucydides has nothing
to offer," Cardano insisted. "He wrote of ancient affairs that are
very distant from our customs, and was a member of the pop-
ular faction writing for a republic; finally, he strove for display,
not the sinews of history."91 Never blindly committed to consis-
tency, Cardano followed his attack on Thucydides and general
histories with a recommendation to read Thucydides nonethe-
less, as well as Leo the African's work on his native continent - a
sprawling book in which African and European conventions of
description combined, to fascinating and bewildering effect -
exactly the sort of effect he seemed to think good historians
should not produce.92

But the most striking part of Cardano's chapter comes
between the two references to Thucydides. "It is very hard," Car-
dano tells the reader, "to write history, and it is therefore rare.
First of all, because of the need for skill and style and practice;
second, because of that for diligence and effort in chasing down
the smallest points; third, because of that for judgment."93

By including too much detail, the historian would bore his

90 Bodin 1945, 298; Wolf (ed.) 1579» 1:305.
91 Cardano 2001, 621: "Thucydidi omnia desunti antiqua, moribus a nostris

longe aliena, Reipublicae scripsit et popularis fuit, demum qui
ostentationi servivit, non historiae nervis."

92 Cardano 2001, 621. On Leo's work see the brilliant analysis in Davis 2006.
93 Cardano 2001, 621: "Difficillimum enim est historiam scribere et ob id

rara. Primum ob peritiam et stylum atque exercitationem, secundum ob
diligentiam et laborem in minimis persequendis, tertium ob iudicium.
Nam, si parva quaeque describat, ridiculum opus faciet et legentes
affkiet taedio; sin magna solum vel etiam mediocria tradat, optimam

readers. By including too little, an even worse error, he would
leave them in ignorance. In the end, indeed, Cardano found
it almost impossible to write a history that would yield "the
effective truth of things." Bodin, following Tacitus, had hoped
that a historian who worked well after the events he described
could write with some objectivity.94 Cardano ruled this - or
pretty much any other - form of objective history impossi-
ble: "For all great and middle-sized things have their causes in
small things, but those causes are hidden. The betrayals, solic-
itations, secret conversations, corruption of servants, friends,
counselors, and commanders, hatreds, rivalries, slanders, and
vain hopes which cause everything can hardly be known. Those
who know do not set themselves to write history, and even if
they wanted at first to reveal these things, it would perhaps not
be prudent, and long afterwards much falls into oblivion."95

As we now know, Cardano drew the sceptical arguments he
used against Bodin not from his mother wit but from another
of the artes historicae - the skeptical dialogues of Patrizi, like
himself a speculative Italian philosopher, but like Bodin some-
one who thought hard about history. It was not only Bodin's

partem ad cultum vitae et ad instruendum lectorem praetermittat
necesse est; ita ut legendo nihil ex eo discas."

94 This point is made most forcefully by Franklin 1963.
95 Cardano 2001, 621: "Siquidem magna omnia et mediocria ex minimis

ortum habent, sed causae illae occultae, proditiones, sollicitationes,
colloquia secreta, corruptio ministrorum, intimorum, consiliariorum,
ducum, veteres inimicitiae, odia, aemulationes, obtrectationes, spes
inanes, a quibus omnia pendent, vix sciri possunt; et qui norunt
historiae scribendae animum non adhibent et, si etiam vellent tum
primum patefacere haec, non bene forsan consultum esset, multo post
pleraque in oblivionem transeunt."

criticism that interested Cardano, in short, but the genre as
a whole.

Michel de Montaigne was - as he would have been the
first to insist - less erudite than Cardano. But like Bodin, he
had studied the law, and he read the Methodus with interest
around 1578. Montaigne found support there for his own long-
established practice of writing judgments of historians in his
copies of their books.96 Bodin, he noted, "had given an ade-
quate treatment, and one in accord with my own opinions," of
the difficult problems involved in deciding which historians de-
served credence.97 When it came to the practical assessment of
individual historians, however, Montaigne followed Bodin in
spirit by disagreeing with him. "Jean Bodin," he declared, "is a
good author of our time, and much better endowed with judg-
ment than the rabble of scribblers of his period. He deserves to
be judged and reflected on."98 In the Methodus, however, Bodin
both praised and criticized Plutarch:

He narrated often unbelievable and clearly preposterous

things about Pericles, who used to sell for his own

convenience the annual harvest which he received from the

farms and buy the necessities of life. But he used the phrase

"they say," lest anyone should incautiously agree with the

tale. For another instance, in the life of Lycurgus he wrote

96 Montaigne Essais 2.10,1999,11: 418-20. For a full analysis and the larger
context see the superb study of Quint 1998.

97 Montaigne Essais 2.10,1999,11: 418: "Mais cecy a esté suffisamment
traicté par Bodin, et selon ma conception."

98 Montaigne Essais 2.32,1999,11: 722: "Jean Bodin est un bon autheur de
nostre temps, et accompagné de beaucoup plus de jugement que la
tourbe des escrivailleurs de son siede, et merite qu on le juge et
considere."

that a Spartan boy had borne unto death the cruelest

tearing and mangling of his vitals to conceal the theft of a

f o x . "

Montaigne demurred: "I find him a little bold in the
passage of his Method for History where he accuses Plutarch not
only of ignorance (there I would have let him say it, for this is not
my prey) but also because this author often writes things that
are incredible and wholly fabulous (these are his words)."100 In
an elaborate essay he went on to argue that Bodin went wrong
here by failing to consider the powers of the soul. He noted
that Plutarch had not qualified his account with the phrase "as
they say" - true enough, but irrelevant to Bodin, who did not
in fact state that Plutarch had done so.101 More characteristic
and more effective was the mass of examples, modern as well
as ancient, that Montaigne retold to prove that the story of
the Spartan boy was credible. The courage with which simple
peasants had undergone torture during the French Wars of

99 Bodin 1945, 64; Wolf (ed.) 1579,1,58: "ac de Pericle qui fructus annuos,
quos ex praediis percipiebat, suo commodo vendere ac victui necessaria
emere consuevisset, saepe incredibilia et plane fabulosa narrat, sed
utitur verbo cpocaì, ne quis temere assentiatur. ut in Lycurgo scribit
puerum Lacedaemonium crudelissimam lacerationem et iliorum
distractionem ad necem usque pertulisse, ne vulpis furtum detegeretur."
On Plutarch and the traditions of Spartan heroism in early modern
thought see Rawson 1969.

100 Montaigne Essais 2.32,1999,11, 722: "Je le trouve un peu hardy en ce
passage de sa Methode de THistoire, où il accuse Plutarque non
seulement d'ignorance (surquoyje Teusse laissé dire, car cela nest pas
de mon gibier), mais aussi en ce que cet autheur escrit souvent des
choses incroyables et entierement fabuleuses (ce sont ses mots)."

101 Montaigne Essais 2.32,1999,11, 723: " . . . et que ce mot: Comme on dit, il
ne l'employe pas en ce lieu pour cet ef fect . . . "

Religion - and even the wonderful "conte" of the woman who
claimed her husband had lice, and, when thrown into water,
drowned "still making the gesture, above her head, of one who
kills lice" - these and other cases of everyday heroism and
obstinacy disproved Plutarch - and made clear that Montaigne
found in Bodin stimulation to rethink some of his own favorite
questions.102 It seemed only natural to him that, as soon as he
wrote "Venons à Plutarque," he began to discuss Bodin. Any
cultivated reader of history, he suggests, would have done the
same - and he himself was clearly as engaged with the modern
theorist whom he criticized as with the ancient historian whom
he defended.103

Reineck, of course, received less attention than Bodin
or Patrizi from the good and the great. Yet he too stimulated
sophisticated historical research and argument at the Univer-
sity of Helmstedt, where he served for some years as a research
historian without formal teaching duties.104 Heinrich Meibom
the elder, who became professor of poetry in Helmstedt in 1583,
continued Reineck s work as an editor of medieval historical
texts, and restrained himself more successfully than Reineck
had from correcting their Latin. And Henning Arnisaeus,
who studied and taught in Helmstedt, managed to accept, as
Reineck and Meibom had not, Bodin s powerful argument that
the prophecy of Daniel did not foretell the entire course of
world history.105

102 Montaigne Essais 2.32,1999,11, 722-27.
103 See Blair 1997b and Smith 2001.
104 For a good discussion of the university in this period see Kauertz 2001,

54-68.
105 Dreitzel 1970,36-37,314-15. See also Henze 1990.

The artes historicae, in other words, struck many
sparks - some of them in highly unexpected places. The genre
not only offered space for many kinds of reflection, but also
stimulated it. It served as a useful tool for teachers, a valued
preparation for statesmen, a helpful source for courtiers, and
much else. At the height of the mid-sixteenth-century vogue
for powerful ways of ordering and assessing information about
the world, the ars historicawas, and seemed to be, on the cutting
edge of humanist thought. It was precisely the sort of discipline
to whose practitioners students flock, hoping to receive pearls
of wisdom and listening for the buzzing of bees in bonnets.

Death of a genre

How does a tradition end? Sometimes, like a language, a tra-
dition dies with the last person who embodies it. After Samuel
Johnson read James BoswelPs Latin thesis for the Faculty of Ad-
vocates in Edinburgh, he remarked with characteristic blunt-
ness, "Ruddiman is dead." Thomas Ruddiman, printer, pub-
lisher, Latinist, and librarian of the Faculty, had corrected the
Latin of the young advocates' works before they were formally
submitted. Now he was gone - and with him the tradition of
precise Latin scholarship that had inspired Ruddiman's edition
of the works of George Buchanan. Scottish Neo-Latin died with
Ruddiman.1

The crowd-pleasing death scene of the ars historica, by
contrast, seems impossible to identify with that of a single indi-
vidual or even the publication of a single deadly critical book.
It is not hard to provide a terminus ante quern. On 22 December
1766, the Prorector and Senate of the University of Göttingen
celebrated the opening of a Historical Institute, under the di-
rectorship of Johann Christian Gatterer, professor Ordinarius
of history. This institute promised the young scholars and aris-
tocrats who flocked to the university the most up-to-date his-
torical training in Europe - a training that Friedrich August
Wolf applied to the creation of Altertumswissenschaft, and
Wilhelm von Humboldt to the invention of that sublime

1 Duncan 1965.

product of German administrative ingenuity, the research-
centred University of Berlin.2 The great classical scholar
Christian Gottlob Heyne celebrated the institute's creation in
a powerful address.

For twelve years, Gatterer had run a historical
"academy." In this informal but formidable setting he taught
his pupils to envision history as a broad-gauged inquiry into
past societies as a whole: "the spirits of peoples (ingenia popu-
lorum), their customs, their rites, their institutions, laws, arts,
crafts, and all the products of the human intellect." More im-
portant still, he portrayed history not as a set subject but as
an object of research. Students of history must not merely con
their texts, but survey the past as one would survey unknown
lands, forcing their way through difficult passages and culti-
vating the parts of Clio's territory that remained wild. Gat-
terer provided them with all the tools they needed: samples of
different scripts, seals, heraldic symbols, coins, medals, "and
all the other forms of monument that bolster the credibility
of historical arguments."3 The university, Heyne concluded,
appropriately recognized Gatterer's achievement by endowing
what amounted to a historical seminar with a formal, public
status.

In this short speech, Heyne formulated the creed of a
new school - the Göttingen school of history, whose history
has been traced by Carlo Antoni, Herbert Butterfield, Peter
Hanns Reill, and most recently Michael Carhart, and which
laid the foundations on which Ranke and other somewhat

2 See Butterfield 1955; Marino 1975 and 1995; Leventhal 1994; Clark 2006.
3 Heyne 1785-1823, i, 286-87.

ungrateful heirs built in the nineteenth century.4 Though
Heyne couched his thoughts in Latin, moreover, he clearly
thought in the German of his own time. The "ingenium pop-
uli" that Heyne identified as the primary object of historical
research was the same evanescent, glittering being that Herder,
whom Heyne admired, would call the Volksgeist Yet the forms
of historical research that Gatterer taught seem strikingly fa-
miliar to any reader of Baudouin or Bodin. Heyne admired
Gatterer because he insisted on an interdisciplinary approach
to historical research and traced connections between the ge-
ography and climate of each peoples home and its character -
rather as Heyne's friend Winckelmann traced connections be-
tween the beauty of Greek art and the beauty of the Greeks
themselves, the latter achieved by constant exercise in the per-
fect sunlight of their homeland. Bodin by himself adumbrated
almost every element of Gatterers new method, including the
theory that each nation had a character originally formed by
soil and climate and later carved into new forms by human
effort. The bright new tools that Heyne celebrated, the levers
and wrenches that enabled him and other Aufklärer to make
a radical break with scholarly tradition, had already gleamed
in the workshops of the sixteenth-century theorists who called
for the creation of a perfect history.

Heyne knew all the traditions of learning. Not only
a professor of Greek, he also managed Göttingen s unique li-
brary, the best organized in Europe - and the only one in its
day to rejoice in a firm yearly budget for acquisitions.5 In the

4 Butterfield 1955; Antoni 1951 and 1968; Reill 1975; Carhart 1999. For the
wider context see Bödeker et al (eds.) 1986.

5 Clark 2006.

heart-stoppingly laborious manner of the German professors
of the time, he somehow found time to read everything that
came in, and wrote some 8,000 reviews of these new books for
the Göttingen Gelehrte Anzeigen. For all Heyne's enthusiasm for
such cutting-edge work as Robert Wood's Essay on the Original
Genius of Homer, he also made a point of tracing the develop-
ment of older scholarship, the so-called historia litterariay in
the prefaces to his own editions of the classics.6 Why then did
he see no connection at all between the new historical scholar-
ship that Gatterer taught, and that he himself practised in such
ground-breaking essays as his study of Hellenistic culture, "On
the Genius of the Age of the Ptolemies," and the tradition of the
artes historicaeV How had Bodin and his companions come to
be so firmly dead that Heyne did not even see them off with an
obituary? The slow end of this tradition, it seems, came about
for two sets of reasons - some internal to it, the others external -
that gradually sucked the life from it, leaving its practitioners
to worship what even they may eventually have seen was a dead
god.

In its heyday, the new art of history seemed to carry
all before it. In the decades just before and after 1600, the ars
historica glowed with all the prestige and charm that can invest
a fashionable genre. Those who read Les mots et les choses in
the 1960s or 1970s will know what it felt like to read Bodin in
the 1570s and 1580s. Bliss was it, at least for Bodin, to be alive in
1580 in Cambridge, where every desktop sported a copy of his
Republic- a work that he saw, for all its theoretical departures

6 Grafton 1991.
7 Heyne 1785-1823,1, 76-85. On Heynes historical scholarship see Mettler

1955, Menze 1966, Leventhal 1986, and Polke 1999.

from the Method, as a formal continuation of the earlier book.
Baudouin, Bodin, and the rest convinced the erudite patricians
who managed universities and learned gymnasia across Europe
to see history, as they did, as a formal discipline, one compara-
ble to law in utility and status. Curators and ministers, Jesuits
and Politiques agreed that they must appoint lecturers and pro-
fessors in history. Leiden, the most thrusting and innovative of
universities, put history at the center of the curriculum that at-
tracted, within a quarter of a century, the largest student body
in Europe.8 Justus Lipsius, the great Tacitean who promised to
recite the text of his favorite ancient historian from memory
with a knife poised at his throat, to be plunged in if he made
a single error, came to teach history and antiquities and stayed
to lecture on Roman history and the ancient art of war. He
became an academic star - his presence fought over by uni-
versities from Italy to Flanders, and his work appropriated and
reconfigured by scholars from north Britain to the Holy Ro-
man Empire.9 Joseph Scaliger succeeded him, and received for
doing so the highest salary, not only in the university, but in
the city of Leiden itself, as well as permission to do no lecturing
at all - though he did offer advanced historical and philolog-
ical training to individuals whom he thought gifted, like the
young geographer Philip Cluverius and the young jurist Hugo
Grotius.10 The university library devoted more presses to his-
tory than to any other field except theology, and equipped its
readers with such tools of the new critical history as globes,
atlases, and views of cities.

8 See in general Wansink 1981.
9 See e.g. Kühlmann 1982; Soll 2000; Soll 2005.

10 Grafton 1983-93,11.

The new professors of history worked in differently
mysterious ways, their wonders to perform. Take Isaac Doris-
laus, the first Brooke's Reader in history at Cambridge, and
Degory Wheare, the first Camden praelector in history at
Oxford. Dorislaus, a Dutchman, came to England in 1627 at
the recommendation of his internationally renowned teacher,
G. J. Vossius, who had turned down the position when it was of-
fered to him but did not mind suggesting that a pupil take his
place.11 Wheare, a Briton, enjoyed family connections to the
Dorsetshire gentry, an Oxford education at Broadgates Hall,
now Pembroke College, and close ties to the English antiquar-
ian community: no damned nonsense about merit was needed
to justify his appointment in 1623.12 Dorislaus lectured on Tac-
itus, Wheare on Florus - a historian of the imperial age, the
tone of whose four short books on the rise and decline of Rome
Sir Ronald Syme described as "pious and ecstatic, condensed
Livy."13 Dorislaus electrified his hearers, only to suffer the fate
of so many exciting teachers. After two lectures the authorities
closed down his course. Forced to leave Cambridge, he spent
his time doing research rather than disturbing the undergrad-
uates. Wheare did not. In his 154th lecture, which he held in
October 1631, he denied accusations of laziness, even though,
as he had to admit, he had so far covered only one book of
Florus in eight years of teaching. Wheare left no doubt why he
had progressed so slowly through his text. His audience had
discouraged him: "Your own eyes," he chided his auditors,

11 On Dorislaus see the rich studies of Maccioni and Mostert 1984 and
Mellor 2004-05.

12 On Wheare see the superb study by Salmon 1997.
13 Syme 1958, n, 503.

can serve as witnesses [note the appeal to autopsy] as to

how slowly, how lazily my audience assembles, how

infrequently and sluggishly it comes to listen here. And

when they arrive, they all loll about and look at us in a

posture of supreme idleness, they hear us with insolence

and prejudice. No one comes freely, or stays to the end, but

all complain that they have lost their half-hour by not

losing it. My fellow academics, my hearers lack diligence,

they lack attentiveness, their professors are despised and

neglected, as is their learning. Letters lie in the mud.14

No danger of subversion here, as Wheare pioneered Oxford's
long tradition of unheard professorial lectures.

Yet Dorislaus and Wheare, for all their differences in
style and delivery, attacked their tasks in the same way, as the
artes historicae had taught them too. Both made clear, in their
different ways, that one read history to understand past states
and constitutions. "I cannot find anywhere," Dorislaus told his
auditors in Cambridge, "that even in the time of the emperors
who usurped sovereignty in the free republic, the democracy
was ever abrogated by ius or /ex"15 The rise of early Rome,

14 Bodleian MS Auct. F. 2. 21,13: "Vestri ipsorum oculi testes esse possunt,
quam lente, quam pigre ad audiendum coeatur: quam infrequenter et
cunctanter, hue ad audiendum accedant: et quum accesserint,
quotusquisque non supine et oscitanter nos inspicit? aut supersiliose et
cum praejudicio nos audit? quotusquisque libenter adsidet, ac ad finem
usque perdurat? nec queritur se suam semihorulam quia non perdiderit,
perdidisse? certe (Academici) deficit auditorum diligentia, deficit
observantia: dispreti negliguntur Professores, eorum contemnitur
disciplina. Literae ipsae jacent."

15 PRO SP 16 86 No. 871: "Principum ipsorum tempore, qui in Libera Rep.
Regium imperium usurparunt, SruJOKpcrriav jure vel lege abrogatam
nusquam comperio." Cf. now Mellor 2004-05,192-93.

Wheare explained in Oxford, could be understood only if one
followed the division of the people into orders, the develop-
ment of the Roman constitution and the rise of the Roman art
of war, all of which he treated systematically. By doing so, of
course, he further slowed his progress through Florus.16 Both
drew general axioms, of different kinds, from the events they
described, and made clear that they meant these to apply to ac-
tion in the present as well as the study of the past. "Anyone who
has part of the imperium summum," Dorislaus explained, "must
have the right to defend that part" - a thesis he then buttressed
with a sharp contemporary reference: "The Belgians debated
this point with the king of Spain, using arms."17 "It is an axiom
of politics," Wheare stated as he described the campaign that
Regulus waged against the Carthaginians in Africa, "to push
wars so far as possible into hostile territory, for the enemy is
naturally ter rifed and must recall his forces to defend himself" -

16 Bodleian MS Auct. F. 2. 21,12: "Hue accedebat Reipublicae ratio ab ipso
Romulo urbis conditore ordinata, a nobis itidem suo loco, non paucis,
aut obiter explicata: ubi Populi distributio, Senatus, Equites, et Plebis
ordines; Tribus, Curiae, Sacra Legesque latae sese considerandas
obtulerunt. Neque mihi temperare potui, quin Sacra, et Ceremonias,
omnemque cultum divinum a Numa Pompilio institutum diligenter
exponerem: dierum etiam et temporum distinctionem minutatim
observarem: Pontifices, Augures, Flamines, Salios, Vestales, exquisite
(prout quivi) describerem: omnem denique Plebem, per Collegia
distributam, particulatim notarem. Quid militarem disciplinam,
artemque bellandi dicam, a Tulio Hostilio conditam? quid urbem
aedifkiis ampliatam ab Anco?"

17 PRO SP 16 86 No. 87 1: "Nam quiquis imperii summi partem habet, non
potest non jus habere earn partem tuendi: Hanc quaestionem Belgae
cum Hispaniarum Rege armis disceptarunt." Cf. now Mellor 2004-05,
190-91.

a point he supported with meticulous, apposite references to
Machiavelli, Ammirato, and Bodin.18

Both mens hearers understood exactly what they had
in mind as the proper way to draw lessons from history.
Matthew Wren described Dorislaus's second lecture as "stored
with such dangerous passages (as they might be taken) and so
appliable to the exasperations of these villanous times, that I
could not abstayne before the Heads there present to take such
offense, that such a Subject should be handled here, and such
lessons published, and at these times, and E Cathedra Theolog-
ica before all the University."19 Wheare, for his part, prefaced
his lectures with a formal treatment of the ars historica as a
whole, in which he discussed at length both the work of histo-
rians and the preparation of a skilled reader. This part of his
course became in turn the core of his printed work on the sub-
ject, a modest but successful book that went through a number
of editions in both the original Latin and Edmund Bohun's En-
glish translation.20 The ars historica, in other words, flourished

18 Bodleian MS Auct. F. 2. 21,54: "Politicum enim axioma est, Bellum in
hostile solum quantum possumus transferre debemus, nam ex ratione
magis terretur hostis, et ad sua tutanda revocatur. Atque hinc Poeni non
jam de Sicilia solum de salute sua agrisque propriis decertare cogantur.
Non me latet quaestionem hanc [Vtrum praestet in hostili, an in proprio
solo cum hoste dimicare] in utramque partem a politicis disputari: at
mihi quidem videntur ea longe praeponderare argumenta, quae quoties
invasurus hostis timetur, bellum potius extra fines praeveniri, et in
hostico solo melius praeoccupari probant, quam domi et intra fines
expectari. videre potest Nicholaum Machi. disput. 1. 2. c. 12. et Scipionem
Ammir. 1. 8. disp. 2. Bodinus quidem experte loquitur [mg. sin.: De
Rep. 1.5 c. 8] . . . "

19 Maccioni and Mostert 1984, 425. 20 Salmon 1997.

in the late sixteenth and early seventeenth centuries. Its pre-
cepts found prominent and dramatic illustration not only in
English lecture-halls, but also in Gomarist Leiden, Remon-
strant Amsterdam, Lutheran Heidelberg, and the Jesuit citadel,
the Collegio Romano, where Agostino Mascardi lectured with
equal relish on spurious Chaldean texts cooked up long before
by Annius of Viterbo and on genuine Chinese histories newly
imported by his fellow Jesuits.21

They found application too, as statesmen trained in the
disciplines of late humanism applied the lessons of history to
their own day. Some contemporaries attributed Essex's revolt to
the impact that his reader of history and politics, Henry Cuffe,
had on him.22 A more obvious pupil of the artists of history was
the great French lawyer and parlementaire, Jacques Auguste de
Thou, who spent his last years researching and composing a
great history of his own time. He set out systematically to avoid
every one of the pitfalls that Patrizi and Bodin had mapped.
To give accurate accounts of decisions in high places, he drew
on his own experience of the French court and others that he
had visited on diplomatic missions. To avoid the prejudices
natural in one who had participated in events, he sent his ac-
counts of contentious issues to fellow citizens of the Republic
of Letters whose political allegiances were not French. De Thou
persisted even when the Augsburg patrician Marx Weiser, him-
self both scholar and politician, warned him that Frenchmen
and Germans would never agree about the dealings of Francis

21 For contrasting views of Mascardi 1662, more accessible as Mascardi 1859,
cf. Spini 1948 and 1970 with Doni Garfagnini 2002,325-70 and Bellini
2002.

22 Jardine and Grafton 1990.

I and Charles V - and, even more scathingly, that even en-
gaged scholars like de Thou and Weiser could only scoop their
information from the surface of the sources, not penetrate to
the real essence of affairs. De Thous magnificent preface to his
Histories, addressed to Henri IV, cited the example of the early
church, as movingly evoked by Sulpicius Severus, to prove that
exile and execution could not put an end to heresy in modern
times any more than they had in antiquity. Not surprisingly,
de Thou mentioned only one modern scholar: Francois Bau-
douin, who had conjured his ars historica out of the ongoing
business of church history.23 This tradition of critical history-
writing, moreover, did not die out in France with the Gallican
movement spearheaded by de Thou. Work in progress by
Jacob Soli and Caroline Sherman makes clear that Colbert and
other agents of the French monarchy built the information-
gathering machines of absolutism from the components that
the artists of history forged and polished.24

23 For de Thous own account of his experience and working methods see
de Thou 1733,1,17: "Cumque in castris et in aula assiduus essem,
plerisque magnis negotiis a te praepositus sum, ex quorum tractatione
magnam mihi multarum rerum, quae ad id, quod prae manibus est,
requirebantur, notitiam comparavi; idque consecutus sum illustrium
virorum, qui in aula consenuerunt, familiaritate, ut quae de rebus nostris
per libros [al. libellos] sparsim et incertis auctoribus vulgata fuerant, ad
veritatis normam exigerem: in eoque Studium meum, quamdiu in tuo
comitatu fili, inter publica negotia exercui, donee in hoc ergastulum
forense me necessitas muneris compulit." For Baudouin see ibid., 9. For
his network of correspondents and his occasional disagreements with
them see Grafton 1997c.

24 See esp. Soil forthcoming. Caroline Sherman is currently writing a
doctoral dissertation at Princeton on the Godefroy, a dynasty of jurists,
historians, and antiquaries that served the French crown.

And yet, even as the eyes of students across Europe
glazed under the hail of bibliography, parallels, and axioms,
and the arteries of academic dignitaries snapped like pipestems
when history men drew too radical analogies with their own
times, the sands were running out of the ars historical own
hourglass. The ars historica, as I have tried to argue, formed
part of a much larger effort to master and use the floods of in-
formation pouring into Europe from travelers, navigators, and
missionaries - a parallel, in many ways, to the ars peregrinando
or learned art of travel, so well studied by Justin Stagi and Joan-
Pau Rubiés.25 The most prominent and original writers in the
field, Patrizi, Baudouin, and Bodin, all insisted that the criti-
cal reader of history must embrace the known world in all its
immense variety. Doing so, however, put unbearable strain on
traditional theories of history. Consider Wheare. Unlike Bodin,
with whom he politely disagreed, Wheare was a Four Monar-
chy man. Patristic authority, he argued, clearly supported the
theory: Sulpicius Severus, that favorite of erudite humanists,
argued that Nebuchadnezzar's image "bore the figure of the
world," and that the prophet s interpretation of it "was precisely
fulfilled." Four empires really had dominated all of history, two
Asian and two European.26

25 Stagi 1983,1995; Rubiés 1996, 2000a, 2000b; see also Eisner and Rubiés
(ed.) 1999. For the ancient precedents see above all the fine studies
collected in Alcock, Cherry, and Eisner (eds.) 2001.

26 Wheare 1684, sec. iii, 20-21, esp. 20: "Haec aliquanto longius produximus,
a quibus tamen supersedisse poteramus, nisi hanc opellam a nobis
expressisset Johannis Bodini viri impense docti argutatio; qua decantatam
illam regnorum antiquioris mundi divisionem in quatuor Monarchias,
nupera auctoritate et insulsa Neotericorum quorundam opinione niti

Wheare knew perfectly well, as he told his students, that
dozens of historians had traced the histories of the world and its
individual nations since the Fall of Rome. Some of them even
challenged comparison with the ancients. Guicciardini, for ex-
ample, had won the precisely chosen epithets "prudens" and
"peritus" from no less an authority than Lipsius, who praised
his Tacitean ability to conceal all his emotions - except his ha-
tred for the Duke of Urbino.27 Steeped in the English antiquar-
ian tradition, Wheare also insisted with special force that "we
should not, in our zeal to study foreign histories, be thought
wholly ignorant of or uninterested in our own," and he rec-
ommended the corpus of medieval texts carefully assembled
by Henry Savile and the Theatre of Britain that John Speed had
constructed by "careful study of our native writers and oth-
ers, and examination of archives, rolls, public monuments and
ancient documents."28

astruit. Nobis vero ex supradictis, contra liquido paret: Summa quatuor
imperia, antiquitus observata et designata fuisse. Quorum priora duo, in
Asia successive floruerunt, ideoque Asiatica dicta: duo reliqua, suo
ordine in Europa, eademque ratione Europaea nuncupata."

27 Wheare 1684, sec. xxvi, 79-80.
28 Wheare 1684, sec. xxvii, 81: "Ne tamen exoticas dum scrutamur Historias,

nostratium rudes prorsus aut negligentes existimemur: lubet superiori
Catalogo, mantissae loco, attexere Rerum Britannicarum Scriptores
nonnullos; atque una ordinem, quo eos arbitramur legendos, quasi
digito commonstrare"; sec. xxxi, 91-92: "Is peragrata Magna Britannia,
scriptoribus patriis aliisque curiose pervolutatis, Archivis, Tabulariis,
Monumentis publicis, veteribusque schedis excussis, Theatrum struxit
Imperii Britannici, splendidum mehercule, et merito suspiciendum . . . "
For the scholarly traditions on which Wheare reflected here see
Kendrick 1950; Fox (ed.) 1956; McKisack 1971; Levine 1987; Parry

1995.

So far as he could, Wheare concealed the strains caused
by his simultaneous recognition that history had run a long,
independent course and insistence on the doctrine of the four
monarchies. After his death, however, Nicholas Horseman
added a long Mantissa to Wheares book. This covered in depth
the modern histories that Wheare himself had passed over too
lightly. Horseman listed dozens of historians of states and cities
around the world, emphasizing the vital importance of the
polyglot series of travel accounts that provided information
on the Indies, China, and Japan. He even included such Jesuits
as Acosta and Martini, who had described the Americas and
Asia.29 John Hayes, who published the later editions of Wheare,
also added Gabriel Naudé's Bibliographia politica of 1648. Here
Naudé advised the student simply to buy "those writers that
are available, as a collection, in the elegant typography of the
Elzevirs, and are organized so cleverly in their places and their
volumes, that those who have written on ancient and modern
Italy, on the kingdoms of England, France, Spain, Sweden and
Denmark, or about the Eastern and Western Empires, or about
the constitutions of the Venetians, and the Swiss Republic, and
other peoples, can all be found there in so many pocket-sized
books - something of the greatest utility to men engaged in
politics."30 Naudé's appeal to the thirty-five Elzevir Republics -

29 Horseman, in Wheare 1684, Mantissa, sec. xiv, 121.
30 Naudé, Bibliographia politica, in Wheare 1684, 284: "Verum ne tibi forte

coronam in mustaceo ambire videar, aut gloriam potius ex ingenti
auctorum nomenclatura desiderare; parco illos omnes sigillatim referre,
qui nitidissimis Elzeviriorum Typis simul collecti habentur, ac suis quique
locis ac voluminibus tam ingeniosa serie dispositi, ut qui de Italia
antiqua et nova, qui de Regnis Angliae, Galliae, Hispaniae, Sueciae, et

the publishing worlds first true subscription series, which es-
chewed any form of systematic organization of history in order
to accommodate a range of kingdoms and empires, ancient and
modern, eastern and western, that no theoretical watchmaker
was deft enough to fit into the traditional schemes - flew in
the face of Wheare's traditionalism, and even in the face of the
whole notion that history offered a uniquely effective breeding
ground for prudence.31 If Wheare's words still taught a tra-
ditionally neat, providential view of history, the material text
that students actually bought when they asked for a copy of
the Relectiones hyemales gave them a very different lesson: all
coherence gone.

Whatever their differences, all practitioners of the ars
historica agreed that the expert reader - the figure that Degory
Wheare called the "Lector idoneus" - faced two tasks. He must
set every member of the vast throng of historians who waited
inside his library, eager to converse with him, back into his
time and place. Yet many readers could never have mastered
the ever-growing array of histories - as Christopher Colerus
already acknowledged, a generation before Wheare, in a passage
in which the desire and pursuit of the whole warred with the
subversive frankness of the experienced teacher:

In reading history you will take care to work in an orderly

way. I summon you to each period, in order. The path is

Daniaey qui de Imperio Orientali Occidentalique, aut de Venetorum
Helvetiorumque Republica, ac reliquarum Gentium administratione
scripserunt, totidem velut Enchiridiis et manualibus libris includantur,
maxima certe politicorum hominum utilitate, et doctrinae ipsius
accessione haud prorsus futili vel poenitenda."

31 On the Elzevir republics see Davies 1954 and Klempt i960.

very straight. Let Jewish, Egyptian, Persian and Median

affairs, those of the Greeks, Athenians, Lacedaemonians

and Romans all have their authors. In the same way you

will set out the more recent writers, who have written of

the affairs of the Goths, Lombards, French, Spanish,

Germans, Turks, Poles, Hungarians, Britons and other

peoples. Even if you cannot actually read all of these, you

should buy them, so they will be handy if you need to look

something up.32

Once the trained reader had established this immense
corpus, moreover, he must identify within it those writers who
could still offer him practical advice, because they had lived
and worked in a world recognizably like his own.33 And find-
ing historians who met these criteria proved harder than many
expected. Justus Lipsius did more than praise Tacitus s grim
frescos of the Empire in the throes of corruption, thronged
with monstrous Mussolinian rulers, their foreheads engorged
with choleric humor and their eyes glaring at the virtuous aris-
tocrats and rebels who would die for challenging them. He
claimed that they represented his own day, the era of the Dutch
revolt, as well, and far better than the virtuous women and
providential interventions that Livy portrayed. Tacitus, he told

32 Colerus in Grotius et al 1645,186: "In historia legenda ordinem diligenter
observabis. Ad seriem aevi cujusque te voco. Rectissima ilia via. Res
Judaicae, Aegyptiacae, Persicae, Medicae, Graecorum, Atheniensium,
Lacedaemoniorum, Romanorum suos auctores habeant. Isto modo et
recentiores constitues, qui Gotthorum, Longobardorum, Francorum,
Hispanorum, Germanorum, Turcarum, Polonorum, Ungarorum,
Britannorum, aliorumque populorum res scripsere. Hi omnes si legi non
possunt, comparandi tamen sunt, ut si qua inquirenda, in promtu sint."

33 Wheare 1684, De ratione et methodo legendi historias, sec. 1,170-75.

readers in a famous preface, "does not go over the victories of
Hannibal which were such disasters to the Romans, the showy
death of Lucretia, the prodigies of the prophets or the Etruscan
prodigies, and all those other things that do more to delight
than to instruct the reader. Here, let me urge anyone to consider
the courts of princes, the inner lives, counsels, commands and
actions of princes, and he will find that he can use the evident
similarities that link our ages in so many ways, to show how the
same causes yield the same effects."34 Thanks to the Tacitean
principle of "similar periods" (similitudo temporum), Lipsius
and his throngs of students could find in Tacitus both the his-
tory of the Roman empire and "a theater of modern life." The
fabric of the Annals and Histories, moreover, positively glit-
tered with the gemlike aphorisms and sententiae that learned
readers looked for most eagerly: "As those who embroider gar-
ments cleverly attach gems without mixing up or harming the
design, so he everywhere attaches sententiae, without omitting

34 Lipsius, dedicatory letters to Tacitus, quoted in Wheare 1684, sec. xxi, 67:
"Utilem magnumque scriptorem (Deus bone!) et quem in manibus
eorum esse expediat, in quorum manu gubernaculum et reipublicae
clavus . . . Acer Scriptor (dii boni!) et prudens: et quem si unquam in
manibus hominum versari utile fuit, his certe temporibus, et hac scena
rerum expediat. Non ille Annibalis funestas Romanis victorias, non
speciosam Lucretiae necem, non vatum prodigia, aut Etrusca portenta
recenset, et quae alia sunt oblectandi magis quam instruendi Lectoris: hic
mihi quisque principum Aulas, principum interiorem vitam, Consilia,
jussa, facta consideret, et obvia in plerisque nostrorum temporum
similitudine, ab iisdem causis pares exitus animo praecipiat. Invenies sub
tyrannide adulationes, delationes, non ignota huic seculo mala; nihil
sincerum, nihil simplex, et nec apud amicos tutam fidem; frequentatas
accusationes majestatis, unicum crimen eorum qui crimine vacabant;
cumulatas illustrium virorum neces, et pacem quovis bello saeviorem."

anything or doing any damage to his narrativeNo historian
could offer richer lessons in wisdom or prudence to the young
man who aspired to counsel a king.35

Yet Lipsius himself admitted that he could not find
everything he needed in Tacitus. As he set out to teach Prince
Maurice of Orange and his followers the principles of Roman
warfare - the complex set of principles about uniforms, stan-
dards, drill and codes of command that they would apply so
successfully against the Spanish - he lectured, and then wrote,
on the detailed treatment of the Roman military in book 6
of Polybius, and supplemented this with material from later
Roman and Byzantine writers on armaments and tactics.36

Others criticized even the notion that one could or should
rely on Tacitus. Isaac Casaubon admitted that Tacitus had de-
scribed the world he himself knew: "the lot of his birth bound
him to this hard condition: he either had to keep silence or
to write as he did." Modern statesmen and counselors, how-
ever, should inquire about him only as Bertie Woosters friends,
according to Jeeves, inquired about the young man s tailor: in
order to avoid him. Even to suggest that modern princes resem-
bled Tacituss emperors amounted to a fantastic accusation, in
Casaubon's view. And putting such terrible examples of behav-
ior on display to the young and malleable prince amounted to a

35 Lipsius 2004,733: "Ut ii qui vestes acu pingunt, ingeniöse gemmas
inserunt, sine confusione aut noxa formarum: sic iste passim Sententias,
serie narrationis nihil omissa aut laesa. Scaber tamen quibusdam et
obscurus videtur, suone vitio, an ipsorum? Nam acute arguteque
scripsisse fateor: et tales esse debere, qui eum legent. Ideo Consiliariis
magis Principum, quam ipsis commendo: qui habeant hunc Sapientiae
simul et Prudentiae verum ducem."

36 See most recently de Landtsheer 2001.

recipe for perversion. Casaubon, like most humanists, ancient
and modern, admitted that if all examples are more attrac-
tive than precepts, bad examples are more attractive than good
ones.37 Such later entrants in the ars historica stakes as Vossius
and Wheare had to struggle to work out which authority they
could safely, prudently, and critically follow.

More serious still was the basic hermeneutical ques-
tion: how to read the history one finally selected. The ars histor-
ica promised to give the young reader the equipment to carry
out this textual alchemy: to process the historians he read into
sure guides to virtuous and effective action. It must persuade
the young man bound for academic or for public life that the
vital facts of history did not, in Carr's words, resemble fish laid
out on a fishmonger's slab, but fish swimming in the ocean.
Then it must teach him how to catch, gut, and cook the ones

37 Casaubon 1609, o ii vo-o iii ro: "quarum rerum non tarn cognitio potest
esse fructuosa, quam exemplum perniciosum. verissime enim de talibus
Plinio dictum, parum abesse a docente eum qui narret. Sed Taciturn
nascendi sors huic durae conditioni alligaverat (qua de re saepius ipse
gravissime queritur), ut vel silendum ei esset, vel ista scribenda. Taciturn
igitur facile nos quidem excusamus: illos excusari non posse iudicamus,
qui unicum hunc historicum omnibus aliis anteponunt: unum Taciturn,
politicis hominibus assidue terendum pronuntiant: unum esse unde
Principes et principum consiliarii documenta regendae Reip. petere
debeant. cuius absurditatem sententiae si vellemus exagitare, facile
probaremus, qui ita sentiunt, eos tyrannidis principes hodiernos tacite
accusare; vel palam tyrannidis instituta videri velie eos docere. Quid
enim Principi, praesertim iuveni, lectione illorum Annalium esse queat
pernitiosius? Vt bona exempla, si saepe ob oculos versentur, profkiunt,
etiam non sentientibus nobis; sic mala nocent: paullatim namque
descendunt in animos, et vim praeceptorum obtinet frequenter legere
aut frequenter audire."

he needed. We have already looked at the multiple canons and
protocols developed as the artists of history assessed ancient
and modern writers. But in this great age of rhetorical ped-
agogy, what really appealed to their readers was their offer
of a literary technology, a pragmatic method for processing
the catch. But this method - as we shall see - had not only a
natural and immediate appeal, but also less visible long-term
weaknesses, which fairly soon undermined its status and that
of the texts that taught it.

Fifty years ago, Robert Bolgar showed, in a classic page
of his The Classical Heritage and its Beneficiaries, that the note-
book was the humanist s key to all mythologies.38 By compil-
ing notebooks of examples and phrases, Guarino of Verona
promised, his pupils - including Leonello d'Este - could mas-
ter both the content and the style of the ancients. Whenever
they needed to write, Guarino explained, the notebook would
appear on cue, quiet and efficient as "an obedient servant,"
and offer exactly the name, myth or device that they needed.
And speaking of servants, if the young aristocrat found it too
much trouble to keep his own notes, "some suitable and well-
educated lad - many such can be found" could always be en-
gaged to do it for him.39 In the print-burdened and print-
illuminated world of northern humanism, as Margaret Mann
Phillips, Zachary Schiffman, Ann Moss, Ann Blair, Elisabeth
Décultot, and many others have shown, the notebook played
an even more prominent role.40 Erasmus told readers of his
uniquely influential textbook On Copia of Words and Things

38 Bolgar 1954, 88, 270-75. 39 Guarino 1915-19,11, 270.
40 Margaret M. Phillips 1969; Schiffman 1984; Moss 1996; Blair 1992,1996,

1997a, 2000a, 2000b, 2003, 2004a, 2004b, 2005; Décultot 2000. A

that they should work their way through all of classical liter-
ature at least once and note down the results, under suitable
headings, for reuse. His Adages offered something like ready-
made notebooks for the young Latinist, organized under catchy
titles. The schoolboy could learn far more easily there than from
the originals how to tell a friend who refused to finish his dis-
sertation to take Manum de tabula, and how to tell a ruler bent
on waging war that Dulce bellum inexpertis.41

A special form of notebook method aimed at historians
formed one of the core tools of the ars historica. David Chy-
traeus, professor of rhetoric and theology at Rostock, published
in 1562 his advice for young students, based on a private course
on Melanchthon's rhetoric.42 Following Melanchthon, who
had adapted Erasmus's rhetorical method to theology, Chy-
traeus advised his students to work out a set of Loci communes
for every art. The correct way to read a text, he explained, was

sampling of recent studies by Helmut Zedelmaier, Klaus Weimar, and
others, which trace - as Décultot 2000 also does - the history of these
practices over the very long term - appears in Décultot (ed.) 2003.

41 Grafton 2003.
42 Chytraeus 1562b, Ai ro-vo: "Ego itaque cum in studio doctrinae

Theologicae verser, et munus proponendi elementa verae de Deo
doctrinae in hac Schola sustineam, proposui auditoribus quibusdam
privatis, quibus PHILIPPI Rhetoricam tradebam, exempla
Praeceptorum, bona ut opinor, et illustria, quorum pleraque ex libris
scripturae sanctae et materiis Theologicis deprompta sunt. Cepi etiam ex
Prophetis et Apostolis, Figurarum, Troporum, schematum et
amplificationum exempla colligere, quae spero aliquibus utilia et grata
fore." The copy of this work in Wolfenbüttel, Herzog August Bibliothek,
P. 1262 8° Heimst. (2). is in fact bound in a Sammelbändchen with
Melanchthon, Elementorum rhetorices libri duo, recens recogniti ab autore
Philippo Melanchthone. Leipzig: In officina Valentini Papae. 1556, P. 1262
8° Helmst. (1) and other rhetorical texts.

to dissect it into its useful parts, fillet it, and attach every bit
of meat to the proper locus, literally a place, and by extension
a heading. The reader should enter sententiae under the head-
ings of ethics, such as the virtues and vices, or the headings of
physics and medicine; arguments under the headings of dialec-
tic; figures of speech under the headings of rhetoric. Examples,
similitudes, apologues, proverbs, apophthegms, and the like
must also be sorted into their proper pigeonholes.43 Chytraeus

43 Chytraeus 1562b, K 5 ro-vo: "Multae sunt et amplissimae utilitates
Praecepti de LOCIS COMMVNIBVS, in omni genere Artium, et in omni
oratione.

Primum enim in docendis omnibus Artibus utilissimum est,
proponere summam doctrinae distributam certo ordine, in Locos
Communes, eosque adhibita Methodo, integre et perspicue explicare.

Deinde, omnia scripta tum demum recte et intelliguntur et
enarrantur, cum ad Locos Communes, qui summam continent eius
Artis, ad quam scripta pertinent, apte referuntur. Ideo in enarratione
Evangeliorum, vel aliarum partium Scripturae sacrae, praecipua
Orationis membra ad Locos Theologicos revocanda [ed. revocandae]
sunt. In enarratione Librorum Ethicorum, ut Officiorum Ciceronis,
Hesiodi, Phocylidis, Theognidis, Catonis, Proverbiorum Salomonis,
Ecclesiasticae, etc., praecipuae sententiae sunt referendae ad Locos
Communes Ethicos, hoc est, Virtutum et Viciorum, et Prudentiae, qua
Virtutum Actiones gubernantur: in Physicis scriptis, ad Physicos, in
Medicis, ad Medicos Locos referri interpretationem prodest.

Postea in dicendo fontes omnium Argumentorum et
Confirmationum sunt Loci Communes, qui plerunque Maiorem in
Principali Syllogismo et caeteris probationibus constituunt, ut in
Oratione Pro Milone, Maior est Locus Communis, quod Ius Naturae
concedat interfici insidiatorem.

Praeterea etiam Amplificationum [ed. -em] et Ornamentorum
fontes sunt. Omnes enim materiae fiunt uberiores et splendidiores, cum
ad Theses transferuntur.

Postremo valde illustria lumina Orationis sunt cum apte
intertexuntur graves yvcbpiai seu Sententiae magnorum authorum, Item

offered students not only these instructions, but a splendid list
of possible headings and loci communes, strongly reminiscent
of the imaginary Chinese encyclopedia that Foucault borrowed
from Borges.44 Suggestively, these included "History" and "The
origins, growth, change, defeat and destruction of nations and
peoples," both neatly sandwiched between astrology and magic
on the one side and medicine on the other.45 Quintilian had
explained long before that the young student of rhetoric should
make notes on the historians, who would nourish his style and
provide him with examples that he could use to defend his
clients. He cautioned against too close imitation of the histo-
rians' showy styles - not for the orator the "creamy goodness"
(lactea ubertas) of Livy. Yet he did suggest that this form of read-
ing should take a special, double form, and Chytraeus took the
hint.46

Exempla, Similitudines, Apologi, Proverbia, XP£*ai s e u Apophthegmata,
et si qua sunt similia. Quorum cum magna sit varietas et copia apud
optimos scriptores, nec quisquam adeo felici memoria sit, ut omnia
meminisse, et ad usum quocunque tempore prompta et parata habere
possit: Valde prodest annotatos habere titulos Locorum Communium,
certo ordine distributos, ad quos omnia, quaecunque legimus aut
discimus, tanquam in certas Classes redigamus."

44 Chytraeus 1562b, L2 vo - [L4 vo].
45 Chytraeus 1562b, L3 ro: "Geographia.

Astrologia. Magia.
Historia.
Nationum et populorum origines, Incrementa, mutationes,

clades, excidia.
Medicina, Medici.
Anatomica. Partes Hominis."

46 Quintilian 10.1.31: "Historia quidem alere oratorem quodam uberi
iucundoque suco potest"; 10.1.34: "Est et alius ex historiis usus, et is
quidem maximus . . . ex cognitione rerum exemplorumque, quibus in

Chytraeus, as we have seen, taught formal courses on
Herodotus and Thucydides, and worked them up into an ars
historica - the one that most precisely reflects classroom prac-
tice.47 He found it only natural to recycle the rhetoricians note-
book method in this new field. "In sacred or profane history,"
he counseled, "it is most useful to lay out axioms about the ad-
minstration of counsel, and narratives of events and the pun-
ishment of crimes, in accordance with the loci communes of
virtue and vice." But his effort to find a special way to read the
historians foundered under the pressures of everyday teaching.
Chytraeus tried to tailor his advice to history's special form and
context: "one must," he counseled, "take careful account of cir-
cumstances, time, persons, and places" - a piece of advice he
strikingly did not repeat when explaining how to study orations
and letters.48

In practice, however, Chytraeus treated the process of
reading history as a simple, monological one, part of their
larger mastery of rhetoric - and he placed even more emphasis
on the stylistic side of reading than Quintilian had. He advised

primis instructus esse debet orator, nec omnino testimonia expectet a
litigatore, sed pleraque ex vetustate diligenter sibi cognita sumet . . . "

47 On Chytraeus as a teacher of history see Klatt 1909 and Völkel 2000.
48 Chytraeus 1562c, C V0-C2 ro: "In HISTORIIS sacris seu ethnicis,

utilissimum est ad locos communes Virtutum et Viciorum, et gnomas de
gubernatione consiliorum, et de eventibus et scelerum poenis,
narrationes referre, et circumstantiarum, temporis, personarum,
locorum, etc. rationem diligentem habere.

In ORATIONIBVS et EPISTOLIS plerisque loci generis
Deliberativi, ordinem enarrandi monstrant: ut primum Status causae,
deinde principalia argumenta, et membra et singulorum partes, affectus,
vis et pondera verborum, phrases, figurae, et ornamenta explicentur."

his students to slice and dice each book of Herodotus and
Thucydides into sententiae. These he encouraged them, much
as Quintilian might have, to rip from their original context and
store for use in wildly different circumstances. In preparing
students to read the Melian dialogue, for example, Chytraeus
told them that the text contained "many very sweet principles,
most worthy of being memorized, such as, 'The fairness of
the proposal that we shall peacefully instruct one another is
not open to question [5.86].' For these two virtues, justice and
peace, should shine out and appear with special brilliance in all
human disputations and colloquies."49 Chytraeus did not quote
the second half of the sentence, in which the Melians, who were
speaking, noted that the Athenians' preparations to make war
on them had rendered this pious wish moot ("but these acts of
war, which are not in the future, but already here at hand, are
manifestly at variance with your suggestion"). He also deleted
from the phrase that he quoted the Greek particle men, the
presence of which would have alerted readers of the quotation
that it was the first of two linked and contrasting statements.
And he ignored the outcome of the dialogue, which ended with
a hideously one-sided war and the total destruction of Melos.
Chytraeus, in other words, envisaged the notebook as a system
that processed past texts for present use. Like a good sausage
machine, it rendered all texts, however dissimilar in origin or

49 Chytraeus in Wolf (ed.) 1579,11, 554: "colloquium Meliorum et
Atheniensium, in quo multae dulcissimae yvcóiaai et dignissimae
memoria ponuntur, ut, F) ETNSIKEIA TOU SISCKTKEIV KCCO' T]CRUXIAV

àÀÀriÀous oO yéye-rai. Debebant enim hae duae virtutes, ETTIEIKEICC Kai

f)auxicx, in omnibus disputationibus et colloquiis hominum, eruditorum
praesertim, praecipue lucere et conspic i . . . "

style, into a uniform body of spicy links that could add flavor
to any meal - and whose origins did not always bear thinking
about when one consumed them. Chytraeus's art of reading
history remained within the roomy confines of the rhetorical
tradition.

Yet applying historical examples was a complex mat-
ter. Machiavelli, in the Prince, highlighted the troubling case of
Agathocles - a low-born Syracusan who rose to power, but used
such evil means that he did not deserve praise or emulation,
in Machiavelli's own view, even in the context of a treatise that
recommended that rulers adopt any means that were practi-
cal, however immoral they might be. He thus suggested that
applying examples called for a subtle sense of judgement and
discrimination, which should in turn become more acute as
one applied it to a wider range of past examples.50 Bodin con-
fronted the same problem of assessment and judgement head
on in the Methodus. He set out to transform the rudimentary
text-processing systems of the rhetorical tradition into a dis-
tinctive method - an automatic interpretation machine that
was sophisticated enough to deal constructively with texts that
offered unappealing advice or examples. The reader of history,
he advised, should make himself three notebooks, with the loci
of divine, natural, and human history as their headings. He laid
out sample categories for each, and advised the reader to lay
them out at the front of the book, "in this order, or any other
that one may find more convenient. The result will be that we
insert everything worthy of recall that we encounter in read-
ing history in its place. And in the margin of the book we can

50 Kahn 1986,1994.

add the notes for the different sorts of h u m a n affairs, counsels,

sayings, and facts (for this is h o w the contents can handily be

sorted out for action), and that with capital letters. T h e n w e will

have to see w h a t is honorable, shameful, or indifferent in each

case. A n d then w e should write C H , that is, honorable counsel -

or, if someone prefers to reject the Stoic doctrine, and separate

the honorable f r o m the useful, the shameful from the useless,

I will not resist. Let him then set u p four categories: shameful,

honorable, useful, useless. Take then Themistocles's counsel

about burning the ships [of the Athenians' allies], which he

had shared with Aristides, at the people's c o m m a n d . Since this

seemed useful to Aristides, but not honorable, w e will put it

under the heading How to Take Counsel for the State, and add

in the margin the letters C 7 V , that is, consilium turpe utile - a

shameful, but a useful, plan."5 1 For Bodin, in other words, the

proper sorting of examples required their scrutiny and classi-

fication, and their use required a further moral self-scrutiny.

51 Bodin in Wolf (ed.) 1576,30; 1579,1,30: "His locis in capite cuiusque libri
hoc ordine, aut ut cuique commodius videbitur, constitutis: consequens
erit, ut quicquid in historiarum lectione memoratu dignum occurret,
suo loco inseramus, et in margine libri rerum humanarum notas
adiiciamus consiliorum, dictorum, ac factorum (sic enim res ipsae ad
actiones commode referentur) idque Uteris maioribus. deinde videndum
erit, quid in singulis honestum, turpe, aut adiaphorum sit. et eo modo
notandum C.H. id est, consilium honestum. aut si quis malit repudiata
Stoicorum disciplina, honestum ab utili, turpe ab inutili disiungere, non
repugnabo. constituet igitur quatuor genera, turpe, honestum, utile,
inutile, itaque consilium Themistoclis de navibus exurendis, quod pro
Republica iubente populo Aristidi communicarat, quia utile visum est
Aristidi, non tamen honestum: locum hunc ad caput de consiliis pro
Republica capiendis referemus, adiectis in margine notis C.T.V. id est,
consilium turpe utile."

He transformed the notebook from a sausage machine into
something much more complex and puzzling, a Heath Robin-
son contraption designed to force the reader to think critically
and dialectically about his texts, their contexts, and his own
world.

Some contemporary and near-contemporary readers -
like Johannes Wolf, who praised Bodin as offering the handiest
of the artes in his collection - evidently agreed that these new
devices for gathering, hunting, collecting, and processing in-
formation held much promise.52 Even some of those who did
not share Wolf's enthusiasm for Bodin admired his method.
Philip Sidney, when advising his younger brother on how to
study history, showed British disdain for Gallic wordiness when
he remarked that "you may read Boden and gather out of many
words some matter." But his advice on practices of reading
showed that he had mastered and accepted Bodins method:
"But what I wish herein is this, that when yow reade any such
thing yow straite bring it to his heade, not only of what art, but
by your logicali subdivisions, to the next member and parcell of
that art. And so as in a table be it wittie word of which Tacitus is
full, sentences, of which Livy, or similitudes whereof Plutarch,
straite to lay it upp in the right place of his storehouse, as either
militarie, or more spetiallie defensive military, or more pertic-
ularlie, defensive by fortification, and so lay it upp. So likewise
in politick matters."53 It seems highly likely that Gabriel Harvey,

52 On the title-page of Wolf's 1579 Penus the collection is described as
"octodecim scriptorum tarn veterum quam recentiorum monumentis
et inter eos Io. praecipue Bodini libris methodi historicae sex
instructa."

53 Letter of 15 October 1580 in Sidney 1962, in, 131-32.

with whom Sidney had discussed both Livy and Bodin a few
years before, called his attention to the Methodus.54

Others nourished sharper doubts. Keckermann, for
example, noted that Bodin had paid too much attention to
the judgment of his examples, far too little to the method for
storing them. In fact, he argued, there was no point creating
volumes of historical examples. Bodin resembled a mad gar-
dener, who tried to cultivate a plot of land by sowing it with
every sort of fruit, tree, herb, and vegetable, in a confused mass,
with no fixed distances between them or beds set aside for in-
dividual flowers.55 Examples, Keckermann explained, meant

54 See Jardine and Grafton 1990.
55 Keckermann 1614, 1, 495: "Et eos qui ingentia ilia et tricubitalia volumina

et Tomos consuunt, quibus quicquid legunt vel indice alphabetario vel
aliquo arbitrario et tumultuario ordine velut in Locos Communes
conscribant, Herculeum quidem laborem sumere, sed inanem: sed
talem, quo charta misere prodigatur, ingenio vero, et iudicio, et
memoriae male eatur consultum. Vt enim hortulanus, qui spaciosum
aliquem et amplum hortum culturus est, si omnis generis frutices,
arbores, herbas, olerà inter sese confuse conserit, nullis certis spatiis,
nullis areis distinguit, ingentem quidem laborem sustinet, sed ita, ut nec
fructuosum nec pulchrum aut amoenum hortum sit habiturus: ita etiam
illi, qui promiscue omnem doctrinam Theologicam, Philosophicam,
Politicam, Historicam sub unam Locorum Communium Methodum
confuse congerunt, non prosunt ingenio et memoriae, qui esse debebat
talis operae finis: sed vehementer nocent utrique. Qui enim dextrum et
regulatum iudicium ibi esse possit, ubi est confusio doctrinarum? qui
queat memoria iuvari et firmari, ubi nulla est antecedentium et
consequentium connexio? ubi vel piane non sis reperturus, vel
reperturus difficulter et aegre quod in memoriae subsidium connotaras.
Vt enim omnis ordo bonum quid est, et constans, et certum, et utile: ita
confusio malum quid, et incertum, et inutile, imo noxium." On
Keckermann see now Freedman 1997 and Hotson 2002.

nothing unless they stood for general concepts, and history
totally lacked these. And compiling notebooks as vast as the
sources they digested - like Bodins projected union of divine,
natural, and human history, "enormous, vast, and totally unfit
for everyday use" - made a task fit only for Sisyphus.

In fact, Bodin s practice was more supple and sophis-
ticated than his own description of it or Keckermanns parody
suggested. He himself made clear, in both his MethodusandSix
Books of the Republic, that the most important questions one
could ask in reading historians were constitutional and politi-
cal. And he showed, in a central passage in the Method, exactly
how systematic analysis and collation of evidence had led him
to envision the state in a new way - as an organism held together
by a defined, sovereign authority, the attributes of which he laid
out: "Therefore, after I compared the arguments of Aristotle,
Polybius, Dionysius, and the jurisconsults, with the whole his-
tory of states, I saw that the sovereign part of the state consists
in five parts: the first and most important, in creating the high-
est magistrates and defining their tasks; the second in making
or abrogating laws; the third in declaring and concluding wars;
the fourth in the last appeal from all other magistrates; and the
last in the power of life and death."56 Just collect your cases,
Bodin seemed to imply, and you would arrive at a radically

56 Wolf (ed.) 1576,170; 1579,1,170: "Itaque Aristotelii]s, Polybii, Dionysii, ac
Iurisconsultorum rationibus inter se, et cum universa Rerumpublicarum
historia collatis: video summam Reipublicae in quinque partibus versari.
una est ac praecipua, in summis magistratibus creandis, et officio
cuiusque definiendo: altera in legibus iubendis aut abrogandis: tertia in
bello indicendo ac finiendo: quarta in extrema provocatione ab omnibus
magistratibus: postrema in potestate vitae et necis . . . "

new way to conceptualize the constitution - one without clear
precedent in earlier traditions, and that evidently did not re-
quire the moralizing annotation of excerpts from historians
that he had called for. Evidently, Bodin - unlike Chytraeus -
did not confine himself to the use of conventional rhetorical
or moral concepts as he worked through the excerpts in his
notebooks.

But Bodins conclusions proved unstable - and re-
vealed the instability of his method. In the Methodus, he sug-
gested that different bodies in a state could retain some author-
ity even if they did not have sovereignty - as the Romans, for
example, had done. In the Republic, desperate to find some res-
olution for France after ten more years of civil war, he laid out a
new and radical doctrine about the indivisibility of sovereignty
in chapter 1.8. Here too, he used examples ancient and mod-
ern, famous and obscure to prove that a magistrate who had
a temporary grant of absolute power was not sovereign.57 But
though Bodin boasted of the novelty of his conclusions, he
never made clear how his system of collecting and annotating
texts had yielded them - nor why it yielded different results
in his two books, including, as Julian Franklin rightly notes,
a very odd treatment of the Roman constitution, which, he
now claimed, had not been mixed at all. A central feature of

57 Bodin 1593,123: "Ces maximes ainsi posees, comme les fondements de la
souveraineté, nous conclurrons que le Dictateur Rommain, ny
THarmoste de Lacedemone, ny l'Esymnote de Salonique, ny celuy qu'on
appelloit Archus à Malte, ny la Bailie ancienne de Florence, qui avoyent
mesme charge, ny les Regents des Royaumes, ny autre Commissaire ou
Magistrat, qui eust puissance absolue à certain temps, pour disposer de
la Republique, n ont point eu la souveraineté... "

the notebook method, as Blair and others have noted, is that
it reduces much of the information it stores to tiny pill-like
summaries of information, stripped of their local and tempo-
ral bearings.58 It was only natural, then, that Bodin s method
eventually allowed him to move his facts like counters into dif-
ferent places on the game board, and that Bodin's conceptual
needs and decisions, rather than his research, determined his
conclusions. The notebook could not determine the results of
the analysis.

In some ways, then, Keckermann was right to insert
his bent nib into the weak point in Bodin s methodological
armor. It took a methodological move to politics - a field in
which the notebook method played an important, but sub-
sidiary, role, and Bodin addressed himself to questions long
established in the tradition - for Bodin to arrive at coherent
results. Keckermann himself drew this moral. The intelligent
reader, he argued, must abandon hope of finding instruction
in history and master the true discipline of Politics. Its "certain
and flexible method" would enable him both to put order into
his historical examples and to draw the right conclusions from
them. Under the headings one should not copy but summarize
the passages in question, giving references to the originals. And
one should concentrate not on examples but on the counsels
that the historian included - both those that historians explic-
itly mentioned and those that had to be teased out of their
work.59 Other histories - histories of nature, for example, or
histories of marriage and childbirth - should be stored not in

58 See Bodin 1992, Blair 1992, and Blair 1997a.
59 Keckermann 1614,1, 500: "Neque vero ea tantum Consilia a Politices

Studioso notanda fuerint, quae disertis verbis ab Historico narrantur,

an amorphous historical notebook but in shapely smaller ones
devoted to the true disciplines of physics and law. For only such
"systems ordered to deal with universal matters" could provide
a rational system for storing and finding excerpts. A historical
commonplace book must, in Keckermann's view, end up as
inchoate as Philip Sparrow's fictional lecture on Literature and
Death and Sex and War: "a theosophic, pneumatic, physical,
architectonic, theological, ethical, oeconomical, political, ju-
ridical, medical volume."60 History, he insisted, provided not

sed utile omnino et salutare fuerit exercitium ingenii et iudicii Politici, si
ex ipsis Historiarum eventis ingeniosa resolutione facta excogitentur et
inquirantur ipsa Consilia, unde tales eventus, quales exponuntur,
extiterint: quae ipsa quoque Consilia in Locis Communibus notentur, ut
si forte similes eventus aliquando in Republ. vel optentur, vel metuantur,
similia Consilia aut promi possint aut caveri."

60 Keckermann 1609, n> 86-7: "Atque ita plane statuant Auditores, errare
Bodinum et alios, qui peculiaria volumina historica, sive, quod idem est,
singularium exemplificantium volunt constitui, cum tamen impossibile
sit singularia notari methodice, nisi quatenus sunt imagines
universalium, atque adeo quatenus possunt referri ad titulos
Systematum de rebus universalibus dispositorum. Ita ut volumen
Locorum communium historicorum sit volumen tuum Theosophicum,
Pneumaticum, Physicum, Architectonicum, Theologicum, Ethicum,
Oeconomicum, Politicum, Iuridicum, Medicum.

Ad istorum autem voluminum titulos oportet referri omne id
quod in historiis legis, E.g. legis historiam aliquam de spectris, prout
multae tales leguntur, non debes alibi notare quam in volumine
Pneumatico. Leges historiam miram de cane vel equo, non debes alibi
notare quam in volumine Physico. Legis historiam quae acciderit circa
aedificia vel arces vel castra, notabis in Architectonico. Legis historiam
aliquam sacram de martyribus et eorum constantia, notabis in
Theologico. Legis historiam et exemplum singularis temperantiae vel
fortitudinis, notabis in volumine Ethico. Legis historiam de amore
coniugali, de fausto vel infausto coniugio, de filio male educato, de

principles but raw materials. This was, in fact, very much how
Botero, Althusius, Grotius, and other authorities would, in the
late sixteenth and seventeenth centuries, use history: not as
an independent discipline but as the empirical handmaiden
of politics, a handy and endless cornucopia of examples to
fit any theoretical need, all inconvenient details planed away.
The only point Keckermann omitted was that he was in fact
recommending Bodin's own later practice. The fate of Bodin's
method, in his own hand as in those of others, suggested that
treating history as an art of directed reading might not yield
the results that the artists of history had hoped for.

Bodin was not the only one who tried to devise a
foolproof historian's notebook. Lipsius agreed that Chytraeus's
simple rhetorical categories did not provide enough guidance
to the reader. He worked up a third device: one stripped down
to the Roman essentials. Make four notebooks, he told Nicholas
Hauqeville, in an often-reprinted set-piece letter of 1600,
for memorabilia, ritualia, civilia, and moralia respectively. As

divitiis mire acquisitis, etc., notabis in Oeconomicis. Legis historiam de
principis inauguratione, coronatione, de tributis et exactionibus, de
mutata Reip. forma, de tyrannide, de bello, etc., notabis in volumine
Politico. Legis speciales casus de haereditatibus, de testamentis, de
actionibus in iudicio et foro, notabis in volumine Iuridico. Legis denique
historiam et exemplum de mirabilibus morbis, aut mirabili cura, notabis
in volumine Medico.

Et nihil etiam est quod Bodinus dicit, esse peculiariter notanda

Consilia, dicta, et facta. Nam dicta proprie ad universalia pertinebunt, si

sunt sententiae notabiles, ut et Consilia: haec enim vel erunt canon, vel

dabunt canonem novum in disciplina universali. Et si forte dicta vel

Consilia sint singularia, pertinebunt tamen ad universalia praecepta,

perinde ut facta, sic ut penitus supervacaneum futurum sit peculiaribus

voluminibus ista distinguere."

memorabilia he designated "great things, of the sort one reads
or hears about with wonder or emotion: the remarkable power
of some king or people, their creations, their wealth, prodi-
gies, and new or unusual events "6l Ritualia comprehended
ancient rites and institutions.62 Civilia took in everything
"relevant to life and the common government," and moralia
"everything that goes towards forming us and our lives pri-
vately."63 The reader should then divide each of the four books
into its proper titles, ideally in alphabetical order, and then
fill them with sentences and examples. Lipsius pointed out
that he himself had provided, in his Politica (1589), a ready-
made notebook of civilia, in the form of a cento of aphorisms
drawn from Tacitus and other authorities, carefully laid out
in categories and ready for use by those "whose family or
fate calls them to the state."64 Where Bodin s notebook held

61 Letter to Hauqueville in Vossius et al. 1658,166 = Wheare 1684, [A6 vo]:
"Quid Memorabilia? res designo magnas et cum admiratione aut motu
legendas sive audiendas. ut est notabilis potentia alicuius regis aut populi,
opera, vel opes, prodigia, et novi aut insoliti eventus. uno verbo quidquid
non obvium et magnitudine vel raritate se commendat."

62 Vossius et al 1658,166 = Wheare 1684, [A6 vo]: "Ritualia autem, quae
pertinent ad instituta ritusque veteres, sive quos in publico sive in privato
usurpabant. Alios enim istos Orientales, Graeci, Romanique habuerunt."

63 Vossius et al 1658,166 = Wheare 1684, [A 7 ro]: "At Civilia appello, quae
ad vitam et regimen commune faciunt, et hanc hominum iure et legibus
devinctam societatem. Moralia denique, ea quae privatim ad nos et
vitam formandam, virtutibus amicam, vitiis alienam."

64 Vossius et al 1658,168 = Wheare 1684, [A7 vo]: "Sequuntur et excipiunt
Civilia: utilissima pars iis, quos genus aut destinatio ad rempublicam
vocant. Is liber tres partes habeat, antiqua et verissima divisione: status
regum, optimatum, populi. In quaque parte notes et eo referas, quae
firmanda sunt aut vertenda: et haec ipsa subtilius divinas, ut a me in

food for abstract analysis, Lipsius s provided fuel for concrete
action.

Keckermann insisted that Lipsius too made fatal cat-
egory errors. Both memorabilia and ritualia were ragbag cate-
gories, which lacked the methodological foundation that could
have given them a reason for being: "I do not approve of
Lipsius s opinion on the volume of matters to do with rit-
ual. It would cause a great confusion of titles and disciplines.
There are spiritual rituals, such as those used in exorcism.
There are architectural rituals. There are theological rituals...
To set out all the headings for these in one volume is not
a proper way to make systematic headings for notes."65 The
reader should simply use red or green ink to set a pointing hand,
or a sun or moon, by the memorabilia in all his notebooks; as
to ritualia, they too belonged in the notebooks that covered

Politicis factum." On this letter and Lipsiuss own practices see Waszink
1997, Moss 1998, Laureys 2001, and Lipsius 2004.

65 Keckermann 1609,11, 87: "Nec probo sententiam Lipsii de rituali
volumine, propter eandem causam; quia oriretur magna titulorum
confusio et disciplinarum, si omnia ritualia peculiari volumine notanda
forent. Sunt enim ritualia, pneumatica; ut ritus et ceremoniae, quae
observantur in adiuratione Daemonum, etc. Sunt multa ritualia
Architectonica quae ad aedificia pertinent. Sunt multa ritualia
Theologica, ut ritus sacrifkiorum, expiationis peccatorum, etc. et omnes
ceremoniae. Sunt ceremonialia Ethica, e.g. ritualia civilitatis morum,
ritualia liberalitatis et hospitalitatis in conviviis. Sunt ritualia
Oeconomica, ut nuptiae, vestes; item suppellectilis domesticae, et plura
alia. Sunt etiam ritualia multa politica, ut ritualia regum et
inaugurationis eorum, spectacula, triumphi, funera. Sicut ergo omnium
istarum disciplinarum titulos in unum volumen velie digerere, non est
methodicos locos scribere: ita etiam ritualia ista omnia uno volumine
methodico comprehendi non possunt."

their different forms. Ceremonies of hospitality, for example,
belonged with ethics, and ceremonies of kingship with
politics.66

For all the energy Keckermann brought to bear on
dismantling the ars historica, he seems to have missed a sec-
ond fundamental conflict within the artists' historical method.
When Lipsius recommended that the reader keep a notebook
of ritualia, he did not claim that such matters would help the
reader cope with public life. Rather, he argued, "all profound
understanding of ancient writers depends on this."67 With this
brief and passing reference Lipsius admitted that in effect he
taught two ways to read history. On the one hand, he instructed
his reader to collect examples and counsels for public and pri-
vate life, and promised that these would prove directly relevant
to action. On the other hand, he told the same reader to collect
examples of rites and ceremonies in order to read the ancient
texts with deeper understanding of the complex states and so-
cieties that had produced them. The one form of reading was

66 Keckermann 1609. 11, 87: "Si quis dicat, Lipsium per memorabilia
intellexisse summe memorabilia et admiranda imprimis, ut quidem se
etiam explicat, respondeo, talibus peculiare volumen methodicum posse
nec tribui, nec esse necesse. Non potest tribui, quia memorabilia sunt in
omnibus supra enumeratis disciplinis; quale autem illud methodicum
volumen est futurum, in quo decern ad minimum disciplinarum tituli
sunt disponendi? Nec necesse est memorabilia peculiari volumine
(loquor de methodico, non de adversario) notari, sed possunt ista
memorabilia et summe admiranda aliqua nota in volumine insigniri, ut
nempe tinctura rubella aut viridi, manum cum indice appingas, aut
etiam solem et lunam, et ita facile poteris summe admiranda a minus
admirandis distinguere, sub quolibet methodico titulo."

67 Vossius et al 1658,166 = Wheare 1684, [A6 V0-A7 ro]: "et ab ea notitia,
seria omnis intelligentia dependet veterum scriptorum."

finite, crisp, directed outwards; the other was infinite, slow,
and endlessly dialectical. For as the reader collected more rit-
ualia, he would understand his texts more profoundly - and
they would give him deeper knowledge of rites and ceremonies,
which would in turn foster still deeper readings. The notebooks
for civilia and moralia still belonged to the normal category
of machines for living and writing. That for ritualia, by con-
trast, adumbrated something like that famous, mythical beast,
the hermeneutic circle supposedly studied in eighteenth- and
nineteenth-century German hermeneutics.

On the whole, the artes written after Bodin, Lipsius,
and Keckermann pretended that all was right with the reading
of the world. Lipsius, suffused with confidence by his discov-
ery of the supreme relevance of Tacitus, boasted that he had
made philology into philosophy. Wheare, by contrast, taking
his cure from Seneca, urged the reader of history to work both
as a philologist and a philosopher, making separate notebooks
to support him in the two tasks. He thus tacitly abandoned
the whole idea, basic to the ars historica, that critical study
of historians past was necessarily and directly connected to
active use of historical examples in the present.68 Vossius, sim-
ilarly, urged a young Englishman to read Livy as preparation
for public life, making notes of all powerful expressions, all
great examples, and all the subcategories of both civil and mil-
itary prudence. At the same time, he advised the boy s father
to have him read "all the passages in Livy and other writers
that touch on Roman customs with the handbooks by Joannes
Rosinus at hand, since these include that people s antiquities,

68 Wheare, Historicae lectionis usus, in Wheare 1684, sees, ii-v, 180-203.

the site of the city, the gods, the priesthoods, the Comitia, the
magistracies, the laws, and so on. Anyone totally ignorant of
these things will draw little profit from reading the ancients."69

Up to this point philology served philosophy. But Vossius also
noted that when the boy was older he should read "the writ-
ers from whom Rosinus gathered his material, and the oth-
ers whom he never had the chance to see" - should move
from using antiquities to support his purposeful procession
through the text to making them, rather than action, his central
concern.70

69 Vossius to Edward Misselden, in Vossius 1691,183: "Quia igitur non male
apud nos coepit, velim in patriam redux pede eodem pergat: ac cum
Cicerone Livium iungat. In Historico hoc primum attendat quae ad
elegantiam sermonis pertinent. Codicem habeat in quo annotet verba et
formulas ex Livio a se excerptas, ac subiiciat singulis quomodo ea hoc
tempore transferre possit in usum suum. Altera cura esto Historiae.
Quemcumque Livianum leget Librum, eius sibi compendium concinnet,
minimum duplo auctius epitome veteri, quae cuique Libro praemitti
solet. Tertium esto, ut ea consideret quae mores majorum virorum vel
prudentiam tangunt civilem. Praeceptaque et exempla singula ad locum
referat communem. Hoc fine codicem habeat in quo chartae
distinguantur titulis virtutum moralium et capitum prudentiae tum
togatae, tum militaris. In ordine istorum titulorum, utrum Aristotelem
an alium sequatur, non multum arbitror referre. Velim etiam quia
passim et in hoc scriptore et in aliis occurrunt quae tangant mores
ususque Romanos, ad manum ei semper sint collectanea Rosini, quibus
complectitur gentis eius antiquitates, de urbis situ, diis, sacerdotiis,
Comitiis, Magistratibus, legibus, et alias. Nunc si quis in istis plane fuerit
hospes, is exiguo fructu veteres leget. Ac hac quidem aetate Rosinus ad
ista suffecerit." Vossius goes on to emphasize the close reading of Livy's
"luculentae orationes." See Wichenden 1993.

70 Vossius 1691,183: "Postea satius fuerit ipsos legere ex quibus sua Rosinus
collegit, et alios quos Rosinus videre non potuit."

Writers and practitioners of the ars historica claimed
that they knew how to walk the tightrope that stretched be-
tween practical application and pure historicism. In fact, how-
ever, they could not explain even to themselves how the modern
reader was supposed to go about both setting his texts back into
their own times, with all the skill of a philologist, and making
them relevant to his own day, with the bravura of a rhetorician.
Though Keckermann did not see it quite this way, he put his
finger on a fatal structural weakness in the ars, a fissure in its
beating heart. For when challenged, Lipsius himself had to ad-
mit that his practice as an interpreter was inconsistent. In his
Politica, he told the reader how to deal with the sort of heretics
who insisted on disturbing the public peace. " Ure," he said, and
"seca": burn and cut. Dirck Coornhert and others, enraged by
what they saw as encouragement of the worst cruelties of the
Duke of Alba, protested fiercely. How could Lipsius - who pro-
fessed that he wished to make no windows into souls - support
the torture and burning of heretics? He had not done so,
Lipsius protested: he had simply quoted Cicero's Philippics.
And anyone knew that in its original context, the expression
"ure et seca" did not literally call for fire and sword, but sim-
ply recommended strong measures. Coornhert had criticized
the text from ignorance. The old man should go back to school
and polish up his notebooks. This was an elegant excuse: in this
case, historicism gave Lipsius intellectual wiggle room. But it
was also deeply confusing. How was any reader of Lipsius's
ideal notebook to know whether he should read a given pas-
sage from an ancient text in its literal or in his historical - in
its philosophical or in its philological - sense? Here the note-
book method offered no guidance, and the incoherence at the

heart of the ars historica matched the incoherence in historians'
practice.71

In part, then, the ars historica collapsed from within
almost before it took on canonical form, as the strains placed
upon it by readers trying to make texts do work became too
strong for the rough and ready tools, methods, and frameworks
that its authors had improvised, mostly from existing pedagog-
ical stores, as they constructed the genre. At the same time, a
second set of challenges, external to the ars historica, weakened
it from the outside. The artists of history, as we have seen, rec-
ognized travel - properly conducted - as a powerful source of
information. But if information acquired by modern, trained
observers through direct experience mattered so much, and if
all information looked more or less the same once it had been
salted away in notebooks and then pulled out again to spice
a modern treatise, why should past experience that happened
to be found in books trump it? Keckermann wrote his own
manual of the ars historica. But he also argued as early as 1609
that travel could provide richly detailed information about the
way men spoke and lived - so richly detailed, in fact, that it
could not be drawn from texts:

As in gathering precepts, so in gathering examples or

histories, we make progress not only by reading, but also

by observing, that is, either by hearing or by seeing.

Whatever you hear or see in your travels or at home of

counsels, sayings, and facts, you should immediately work

out to which discipline that history or example belongs,

and note it down under the headings of that discipline.

71 Giildner 1968; Bonger 1978; Grafton 2001a, 97-137, 227-43.

This practice is immensely useful, and often proves more

profitable than the reading of history. For one cannot read

all the histories that one hears, and not everything that we

hear or see is written down, especially in the affairs of

private men. These can be quite memorable, and very

useful for us to imitate: yet no historian considers it

worthwhile to write a history about them.72

From Keckermann to Descartes, who would argue that
travel and history yielded exactly equivalent levels of insight,
was a short step. More seriously still, Keckermann's reader
could find it hard to understand why he should concentrate
on history at all, when he could study the other sharp new
subject, politics, and apply the lessons of travel to it. It is hard
not to think that Keckermann was busily sawing off the branch
on which he sat - or at least, once again, contributing to the
vogue for politics that dwarfed that for history in the univer-
sities and the public sphere of the seventeenth century. It is no

72 Keckermann 1609,1,116: "Porro sicut in praeceptis, ita quoque in
exemplis sive historiis non tantum profìcimus legendo, sed etiam
observando, id est, vel audiendo, vel videndo. Quare quicquid in
peregrinatione, vel etiam domi auditis, aut videbitis in consiliis, dictis, et
factis, statim cogitabis ad quamnam disciplinam ista historia, sive
exemplum pertineat, et sub istius disciplinae titulis notabitis. Quae res
mirificam utilitatem habet, et saepe plus prodest quam lectio
historiarum; cum non omnes historiae legi possint, quae audiuntur, nec
omnia scribantur, quae audimus aut videmus, praesertim in rebus
privatorum hominum, quae etsi sint saepe valde memorabiles, el nobis
ad imitandum utilissimae, tamen nullus historicus eas dignas iudicat, de
quibus historiam scribat." Keckermann was an expert on geography as
well as history, and devised an innovative program for the study of the
field. See Biittner 1978, and for another, rather different version of this
tale of decline see Blanke 1991.

accident that the founding myth of seventeenth-century polit-
ical thought - the state of nature - emerged from accounts of
travel rather than study of history and historians.

History itself, moreover, changed in the late sixteenth
and seventeenth centuries. The politic history that displaced
the traditional chronicle was a genre practised by statesmen,
former statesmen, and professional crown historians dictating
periodic sentences.73 These man knew the arts of history, and
many of them - like Jacques-Auguste de Thou and William
Camden - at least professed that their works rested on critical
study of the sources and systematic efforts to eliminate the
biases that could easily infect a historian of the contemporary
world. To that extent, the theorists seemed to have conquered
the contemporary world of historical practice. Yet none of the
politic historians, even de Thou, escaped attacks - some of
them justified - for partisanship. More serious, none of them
found a way to indicate, explicitly and in the body of his text,
how he had sifted and assessed the evidence.74

Baudouin, as we saw, called for a union of what had
been the largely separate practices of historians and antiquar-
ies, and Bodin envisioned something similar. But few readers
accepted these demands when they set out to write or criticize
contemporary histories in their turn. Antonio Agustin, for ex-
ample, was one of the most skillful of the sixteenth-century
antiquaries, as William Stenhouse has recently confirmed: a
critical student of inscriptions who did his best to set precise
rules for transcription. He should have been ideally qualified

73 See the important treatment of the British case in Woolf 2000.
74 Grafton 1997c.

to read and edit the history of Aragon written by his friend
and fellow antiquary Jerónimo Zurita. But as the two men cor-
responded, Zurita found himself put more and more on the
defensive. Agustin complained that Zurita s work lacked "the
direct and oblique speeches that so greatly adorn the histories of
Thucydides, and Livy, and Sallust," as well as exemplary mod-
erns like Guicciardini and Giovio.75 Though Zurita admitted
that Pompeius Trogus had been wrong to condemn speeches
in history, he insisted that they would amount to little more
than empty rhetoric here, especially as the records had often
been made many years after the events: "It seemed to me that
I lacked enough material for this, and when I did have it, if
I had tried to write it in imitation [of the ancients], I would
have had to omit infinite things, and it would be better not to
leave them out, than to go on rhetoricizing, and in this way
detracting from my main subject."76 This answer left Agustin

75 Agustin to Zurita, 5 December 1578, in Andrés de Uztarroz and Dormer
1878, 475: "La historia de v.m. comparada con los Historiadores
Espanoles que hasta agora han salido a luz es muy buena, y aventajada,
pero no tiene todas las partes que tienen los Griegos, y Latinos buenos, y
lo que mas se echa de ver es la falta de las oraciones diretas, y obliquas
que en Tucidides, y Livio, y Salustio dan gran ornamento a su historia.
En los comentarios de Cesar estàn mas dissimuladas, pero hailas, y
Cornelio Tacito el idolo de v.m. ahunque es duro, y baxo de lengua, tiene
buenas oraciones, y breves. Las del Guichardino tengo yo en mucho, y
algunas de Paulo Iovio: de las de Hernando del Pulgar no me acuerdo;
ofendeme tanto el acabar las clausulas con el verbo a la postre, y otras
cosas dèi, que ahunque se levanta mas que otros, lo tengo por escritor
Barbaro, corno a Garibay, y a Fray Gauberto."

76 Zurita to Agustin, 12 December 1578, in Andrés de Uztarroz and Dormer
1878, 476-7: "Conforme a esto yo veo bien lo de las oraciones obliquas, y
rectas, y no me parece bien del todo la opinion de Trogo que las condena,

unsatisfied. Worse still, he wanted to update the language of
original documents that Zurita inserted into his work, sim-
ply because they contained words that had become obsolete.77

pues los mas excelentes Griegos, y Latinos los vsaron tan acordadamente.
A mi me pareciò faltarme mucho caudal para esto, y quando le tuviera, si
avia de procurar que fiiesse con aquella imitacion, se avian de dexar
infinitas cosas, que es menos inconveniente que no se ayan perdido, que
andar rhetori^ando, y perdiendo el credito en lo principal. Mayormente
que en la historia del Rey Catholico van algunas que estàn ordenadas
muchos anos antes que yo tuviesse el aviso, y parecer de V.S. y aquella no
se pusieran sino con fundamento de aver passado en realidad de verdad,
sino todo, mucha parte dello, pues sobre lo cierto, y sabido se puede
poner alguna joya en lugar que no pareciesse falsa."

77 Zurita to Agustin, 13 January 1579, in Andrés de Uztarroz and Dormer
1878, 481-82: "Hazer esto V.S. con el passatiempo que aqui digo, se
declara por la mas nueva cosa, y estrana que yo he visto, ni oydo jamàs en
este genero de letras, que de la misma manera se pone a corregir la Carta
del Rey Don Iuan de Castilla que yo pongo a la letra en estos anales, que
ha mas de CLX. anos que se escriviò, corno a Zurita, maguera, aunque,
abondamiento, abundancia: y no solo el lenguaje del Rey, pero la
referendata del Secretario, la fize escrivir,yzz; V.S. que sabe con quanto
respeto, y religion se tratan las cosas antiguas se pone a corregir el
lenguaje del Rey Don Iuan? Que puede ser esto sino llevarse V.S. desta
aficion que tiene a ser, no digo muy riguroso censor, pues està claro que
no se nota por hazer beneficio a los vivos, ni a los muertos en emendar
aquello, sino que sepamos que V.S. no quiere que en ningun tiempo se
aya hablado de aquella manera: veamos si tiene V.S. razon, ò le di yo
causa para elio en dezirme que me acuerde de lo que dize Horacio del
precepto de Quintilio, si quid recitaresy etc.> pues aquel merecia aquella
reprehension, y castigo porque recitava sus obras, que era pidir ser
advertido, y corregido antes de publicarlas; y yo ni he recitado a V.S. ni
embiadole quadernos antes de imprimir para que vsasse de su censura,
sino que V.S. vsa de su oficio, y assi verèmos qual ternà mas razon, V.S. en
hazer la riza que piensa hazer en essos libros sin averme yo sometido a su
censura, ò advertir yo a V.S. de muchas cosas della, que para mi ha sido

Agustm, one of the most skillful antiquaries, included in his
notebook on historical and other matters, the Alveolus, pre-
cise instructions on how to use ink and paper to make direct,
exact copies of inscriptions - copies that would reproduce "a
text with the same letter forms and points" - a method that, as
Stenhouse has shown, he devised and used in the 1550s.78 Yet
writing in the late 1570s, he clearly did not grasp the artists' bold
idea that history could appropriate the methods and practices
of antiquarian scholarship. As so often, Francis Bacon summed
up a widely held view when he remarked, in The Advancement
of Learning, that by collating multiple sources, material and

maravilla grande que V.S. no las considerasse. Quiero poner exemplo en
vna; yo llamo Don Alonso al hijo primogenito del Infante Don
Hernando, que fue Rey de Aragon, y V.S. de su autoridad anade Infante,
que si yo lo dixera, merecia ser mas justamente reprehendido, porque en
aquel tiempo ninguno se llamava Infante, ni lo fue hasta que su padre fue
Rey, y entonces fue Infante de Aragon, y despues Principe de Girona.
Que esto sea assi, dexado aparte, que los hijos de los Infantes en Espana
no se llamavan Infantes, sino en los tiempos muy antiguos, que se
dio este nombre no solo a los hijos de los Reyes, pero a los de la Casa
Real corno a los de Carrion, y Lara, deste Don Alonso que V.S. quiere
que llame Infante, verà el testamento del Rey Don Enrique su tio, que le
llama Don Alonso, y yo tengo el instrumento originai de la dote de la
Infante Dona Maria su muger, en que se declara, que siendo su padre
Infante se llamò D. Alonso, y despues de Rey, Infante, y despues
Principe."

78 Agustìn 1982, 91-92, at 91: "Per cauar di una tauola di rame o di pietra
bene una scrittura con le medesime figure di lettere et punt i . . . " For his
and others' practices see the lucid account in Stenhouse 2005, 50-54. The
Alveolus, with its fascinating mxture of cutting-edge philology and
traditional anecdotes and exempla of the sort normally found in a
historical commonplace book, nicely illustrates the paradoxes of
Agustin's view of history.

verbal, one could produce only "Antiquities, or remnants of
History"79

Politic history, moreover, metamorphosed fairly
rapidly into a vast array of narrative practices, each radically
different from the others. Marmoreal narratives produced by
courtiers under royal sponsorship, as smooth and empty as
modern university brochures, brushed covers with exposés
written by radical clerics like Paolo Sarpi, bent on revealing
the machinations that had brought about the compromises
of the Council of Trent, the Massacre of St. Bartholomew,
and the Venetian interdict. Some of these books - like José
de Acosta s magnificent Natural and Moral History of the In-
dies, first published in Spanish in 1590 and soon translated into
Italian, French, English, Dutch, and Latin - marked radical
breaks with historiographical tradition. Acosta's book repre-
sented something like the realization of Bodin s program at its
most ambitious: a history that rested, indirectly at least, on na-
tive sources, embedded human history in a rich geographical
context, and attended at least as much to the histories of God
and nature as to that of men and women. But Horseman, in
his Mantissa to Wheare's Relectiones, managed only to warn
readers that they should read Jesuits like Acosta and Martino
Martini, the pioneering historian of China, "cautiously, since
they are often excessive in their praise of their miracles and
martyrs."80 Yet even Acosta's history abridged and altered what

79 Bacon 1605,11.2.3,11,11 ro.
80 Wheare 1684,121: "Et universim, res utriusque Indiae, Orientalis et

Occidentalis, Chinae, Japoniae, Magellanicae etc. ex Navigationibus et
Peregrinationibus Lusitanorum, Belgarum, Anglorum, Hispanorum,
cognosci possunt. Quibus Jesuitae addendi, ut Petr. Maffaeus, Joh. Acosta,

his informants had to say about Chinese and Meso-American
languages, which he thought inferior to European ones.81 No
wonder then that most of the more radical views that poured
into Iberia and Rome, which became the centers of global in-
formation networks, and the rest of Europe found only the
palest of reflections in the ars historica.82

Far less stately but far more readable texts competed
with them: a lemming-like stream of pamphlets, corantoes,
and broadsheets, some printed and many handwritten in com-
mercial scriptoria that accompanied the larger, slower works
into the public sphere.83 These tiny creatures scampered like
mice around the feet of the vast official and critical nar-
ratives, offering subversively entertaining accounts of bat-
tles, reports of monsters, and gossip about the private lives
of the good and the great. Gradually governments learned
to manipulate the nimble new media as well as the stately
old ones, and waged pamphlet wars of their own. Anastasia
Stouraiti has shown that Venetian propagandists during the
war of Malta used pamphlets to put forward government views
and then recycled these supposedly eyewitness accounts of
events in larger, purportedly objective histories - which the in-
formed read with all the wincing, minefield-exploring caution

Mart. Martinius, et alii: quos tamen caute legere oportet, cum plerumque
nimii sint in miraculis suis et martyribus extollendis." Naudé,
characteristically, showed more enthusiasm: ibid., 259.

81 Grafton 2001a, 77-93, esp. 89-92.
82 See most recently Gruzinski 2004, and cf. the classic synthesis of Elliott

1970; see also Davis 2006.
83 See Woolf 2000; and, more generally, Love 1993; Raymond 1996;

Raymond (ed.) 1993 and 2006; Dooley and Baron (ed.) 2001. For the
French scene see esp. Jouhaud 1985 and Darnton 1995.

of a modern political junky examining rival bloggers on the
web.84

As early as 1633, the great bibliographer Gabriel Naudé
made clear that the modern student of politics found himself
confronted by a range of genres that the critical techniques of
the ars historica had not been devised to control:

The political specialist must also become quite familiar
with those historians who approach libel in their excessive
freedom, not to say audacity. They bring into the open the
secrets of princes and the hidden deceits and wicked deeds
of their ministers, and everything that ought to be clothed
in dark night, like the Eleusinian mysteries, in the
functioning of any politic government. They bring Diana
into the open, naked and unclothed, and put her on view
for the profane. This category includes Procopius, Matthew
Paris, Theodoric Vrie, Pierre d'Ailly, Machiavelli, and the
anonymous authors of all those conclaves, the Histories of
the Council of Trent... and then there are all those libelles
that tell the public immediately What the King whispered in
the Queens Ear, and What Juno gossiped about with Jove.85

84 Stouraiti 2001.
85 Naudé, Bibliographia politica, in Wheare 1684, 288: "Pertinet etiam ad

Politicos, in isto genere Historiarum diligenter versari, quae nimia sua
libertate, ne dicam audacia, proxime ad libellos famosos accedunt: dum
secreta Principum, occultasque fraudes et nequitias Ministrorum, ac
omnia, quae in politicis Regnorum administrationibus, velut sacra
Eleusinia, nocte quadam obscura tegi debent, in apertum proferunt,
nudamque et sine veste Dianam unicuique profano conspiciendam
praebent: quemadmodum omnino fecisse existimandi sunt Procopius,
Matthaeus Paris, Theodoricus a Nihem., Petrus deAlliaco, Clemangis,
Machiavellus, et Auetores Anonymi tot conclavium, Historiae Concilii

The range of texts that amused and astounded Naudé
as he worked in Mazarin s great library - and which, as he
remarked, were prohibited reading by the church, so that the
wise reader must take care to provide himself with a license to
read them - widened in the decades that followed, as informal,
disputatious salons and coffeehouses replaced the decorous li-
brary as the privileged place for reading and civil conversation.
To write a history - as Pietro Garzoni saw when he set out to
tell the story of the War of Morea for a Venetian public that had
become accustomed to read historians skeptically - required
the consultation of official archives, the creation of his own
systematic collection of copies of documents, and the weav-
ing of networks of correspondence - a project as political, in
some ways, as the Venetian effort to stabilize its foothold in
Greece.86 By the time of the Glorious Revolution, the artes his-
toriae seemed old-fashioned, far too traditional and earnest to
convey the intense and wild scenes of contemporary historical
production.

Even earlier, Casaubon himself had his doubts about
whether scholars really could, or should, counsel men of affairs.
"Note," he wrote in one of his collections of maxims,

Tridentini, Ephemeridis propudiosae Ludovici XL compilationis rerum ad
Historiam Caroli IX. et Sacram Rebellium Galliae unionem pertinentium;
ac alii denique similes Libelli qui statim in vulgus effundunt, Quid Rex in
aurem Reginae dixerit, Quid Junofabulata est cum Jove. Hi autem omnes,
quoniam facta plerumque atque infecta canunt; Nunciique tarn ficti
quam veri tenaces existunt; et Sacris Ecclesiae constitutionibus eorum
lectione interdicitur; judicio propterea in omnibus opus erit, et accepta a
Magistro Sacri Palatii aut ipsomet Summo Pontifice, si opus erit,
Licentia."

86 Stouraiti 2005.

that like the 'book-trained doctor,' as we noted in Galen
and Aristotle, the 'book-trained ship's captain is a very
dangerous thing. The case of the 'book-trained politician
is absolutely the same. A tragic example of this is provided
by the case of the Count of Essex. When this man, who in
other respects had excellent qualities, was in doubt as to
what he should do, a learned man, who was afterwards
hanged, gave him some advice, using the words of Lucan.
Lucan's words were more or less to this effect: He who as a
private individual had not found friends, would find many
more of them when he took up arms. That verse doomed
Essex.87

N o t even Casaubon, the staunch defender of Polybian

history, could ignore the fate of the scholar H e n r y C u f f e - w h o m

Essex actually blamed, in violation of all codes of honor, for

seducing h i m to rebel by reading Aristotle with him. M o r e

generally, the artes historicae had always recommended that

87 Bodleian Library MS Casaubon 28, fol. 127 ro: " 'OTI sicut medicus e
libro quod notabamus apud Galenum et Arist. item gubernator navis e
libro res periculosiss. sic prorsus politicus e libro. Tristiss. Exemplum fuit
in Com. Essexio: cui viro alioquin optimo caropouvTi dedit consilium
Lucani verbis, homo doctiss. qui postea suspensus. Verba Lucani erant in
hanc sententiam: qui privatus amicos non invenit, armatus plurimos est
inventurus. Ille Versus fatalis fuit Essexio." For Cuffe and Essex see
Jardine and Grafton 1990. Interestingly, the Cambridge don Richard
Thomson, who wished, but did not expect, that Casaubons newly
translated Polybius might decrease the appeal of Machiavelli, regarded
Casaubon as more qualified than he to discuss history and high politics
because, unlike Thomson, he was not a mere academic: "Sed quid ego
scholasticus homo ad te de his rebus? Et quidem qui Parisiis
florentissima Europae nostrae urbe, Politicorum nutricula degis?"
(British Library MS Burney 366, fol. 260 ro).

their readers concentrate on histories written by statesmen.
How then should artists of history without experience of public
life claim the authority to advise?

The assessment of ancient historians had changed in
the same period, moreover, and even more radically than the
production of modern ones. As humanists devised new philo-
logical tools and honed their old ones to a higher polish, they
began to read ancient historians in ways that offered little aid
and comfort to the artists of history, with their firm belief that
historia must serve as magistra vitae. In 1568, when the brilliant
Paris Latinist Denys Lambin published his edition of Cornelius
Nepos, he addressed the reader in a long letter that fell naturally
into two rather disconnected halves. Lambins meticulous ar-
gument, based on minute textual observation, that the work in
question was by Nepos rather than Aemilius Probus, a product
of Republican rather than Imperial Rome, did little to con-
firm or enrich his long account of the uses of history, elegant
in style but conventional in content.88 In winter 1601-2, Isaac
Casaubon held a series of private lectures on Herodotus for his
friends in Paris.89 The learned flocked to hear him.90 They had
reason, for Casaubon used these lectures to develop the sug-
gestive arguments that his father-in-law, Henri Estienne, had
devoted to Ctesias and Herodotus, the chief Greek writers on

88 Lambin, "ad lectorem," in Cornelius Nepos 1608, [* 5 ro] - ** 3 ro. For an
appreciation of the part of this text that amounts to a brief ars historica
see Possevino 1597, 8 ro-vo.

89 Bodleian Library MS Casaubon 24, 99 ro-112 ro. Casaubon describes
these lectures thus on a leaf that serves as a sort of title-page for them:
"crxeSiacjua cHpó8oTov, cum amicis ilium exponeremus, animi
caussa" (97 ro).

90 Pattison 1892,167-78.

Persian affairs, long before.91 Casaubon treated Herodotus as
a very special sort of Greek author. He had drawn the anger
of Plutarch and others because he cast his net so widely as a

91 See for one example Estienne's brilliant and counter-intuitive arguments
on the credibility of Ctesiass Indica, in Ctesias et al 1557, TT vi ro-vo:
"Quod autem ad res Indicas attinet, profecto mendacii ilium multis in
locis nemo non facile suspectum habuerit: sed quotusquisque est qui
convincere queat et coarguere? Nescio (respondebit quispiam) quis eo
tempore potuerit: at nunc possunt mercatores nostri qui illuc et ipsi
navigant. Ain' tu? at unde illis, ut, quum sint ccvaTupaßriToi, ideoque
iudicio eo quod Uteris et doctrina quaeritur, omnino careant: observare
et observata aliis postea commemorare eadem quae viri docti possint?
Ne longe abeamus, unde homini omnium literarum rudi, ut ligni
TTcxprißou dicti naturam ita animadvertisse et animadversam ita queat
describere ut hoc in libello a Ctesia descriptam habemus? ut omittam
illud quod pro artis suae (quum medicus esset) solertia, ut observavit, ita
et observasse debuit: nimirum illud lignum 5i8ócr8ai TOTS KOIÀICCKOTS

ßoriOrma. vel tale quid quale alio quodam loco narratur? nempe aut
miram cuiusdam radicis ad corrigendum nimium lactis usum virtutem:
aut, quod de asinorum sylvestrium cornu refert? qui e poculis ex eorum
cornu confectis biberint, neque spasmo eos neque comitiali morbo
corripi: sed neque, dummodo aut vinum aut aquam aut poculentum
aliquid aliud ex huiusmodi poculis bibant, illos hausto aut ante aut post
minime interire veneno? Nequaquam profecto ab imperitis istis
mercatoribus expectanda haec narratio fuerit. quid igitur illi narrabunt?
nimirum se vidisse sylvestres asinos cornu in fronte gestantes, quod
cuius coloris esset discernere non potuerint, sed nec satis eius
magnitudinem consideraverint. Hanc autem vim huic cornu esse
insitam, tarn sunt nescii, quam ii qui nunquam ne Indorum quidem
nomen audiverunt. Haec autem a me idcirco hie dicuntur, lector, ut
quoties in quosdam homines incides, qui plus fidei de illis rebus,
mercatoribus etiam literarum imperitis, quam vel doctissimis antiquis
scriptoribus adhibendum esse credunt, in promptu tibi quod illis
nugatoribus nespondeas, esse possit." Cf. also the interesting defence of
Herodotus in Baudouin 1561a, 47-48; Wolf (ed.) 1579,1, 630.

researcher, refusing to let patriotism stand in the w a y of infor-

mation gathering and drawing on Persian and Egyptian as well

as Greek traditions:

Plutarch grew angry at Herodotus because when he
described the antiquities of the Greeks, he used the
testimonies of the Persians, the Egyptians, and other
barbarians, and he thought that the Greeks were insulted
when others received more credence than they did. For
while all nations love themselves, still the Greek people
seems to have outdone all others in this vice. This, then,
was what Plutarch objected to, and he interpreted the
diligence of Herodotus, which he displayed in drawing the
ancient history of early Greece and other peoples from the
writings or oral accounts of barbarians, as the Greeks
called them, as a monstrous slander of the Greeks.92

Chytraeus, Baudouin, and others hailed Herodotus as

the first of a series of pagan historians, mature practitioners of

92 Bodleian Library MS Casaubon 52,105 ro: "Ferebat iniquo animo
Plutarchus Herodotum in Graecorum antiquitatibus exponendis
Persarum, Aegyptiorum, aliorumque Barbarorum testimoniis uti.
Putavit iniuriam universae Graecorum genti fieri, cum aliis plus quam
ipsis crederetur. Nam cum omnis natio sui amans, tamen videtur hoc
vitio gentes omnes superasse gens Graeca. Hoc igitur Plutarchum male
habebat, et diligentiam Herodoti, qua usus ille in repetenda antiquitate
veteris Graeciae et caeterarum gentium e scriptis aut sermonibus
barbarorum hominum, ut Graeci vocabant, putabat velut notam esse et
maculam quae nomini Graeco inureretur." Casaubon also notes
Plutarch's wounded Boeotian pride (105 vo). In his copy of the 1566
Estienne edition of Herodotus (Cambridge University Library Adv.a.3.2,
2) Casaubon carefully noted Herodotus's references to his conversations
with Egyptian informants and the efforts he had made to gain accurate
reports about Egypt.

a developed art, appointed by Providence to take up the story
of humanity where the Old Testament left off.93 Casaubon, by
contrast, made clear that he saw Herodotuss work as character-
ized by the "simplicity of the early times." That explained why
he had entitled it simply "History," leaving the "Critics" of Hel-
lenistic Alexandria to add the second title, "Muses," centuries
later. After all, as Casaubon noted, even those "books writ-
ten in oriental languages" in his own day still lacked elaborate
titles - a clear hint that he saw Herodotus's book as reflect-
ing, in its form and style, the pervading influence of more
sophisticated Eastern cultures, which had already developed
their narrative traditions.94 And in passing Casaubon noted

93 Chytraeus in Wolf (ed.) 1579,11, 471-72: "Miranda autem et ingenti
bonitate Dei factum est, ut fere in eo ipso momento, ubi Prophetica
historia desinit, Herodotus Halicarnassaeus . . . suam historiam ordiatur:
Qui non modo Cyri ac Persicae Monarchiae, cuius initia sunt in Bibliis,
res gestas usque ad bellum Xerxis, optima fide et lenissimo ac suavissimo
orationis genere contexuit, verum etiam regni Lydorum et Medorum, ac
in primis Aegyptiaci historiam amplissimam, et multis in locis cum
Prophetica congruentem, et antiquissimae gentis Ionicae ac urbis
Atticae, et Regum Laconicorum et Corinthiorum historias descripsit. Ac
omnibus caeteris historiae scriptoribus Ethnicis, tum antiquitate rerum
ac regnorum, tum exemplorum multitudine, tum vero inimitabili
purissimae et dulcissimae orationis elegantia et suavitate antecellit";
Baudouin notes that Herodotus starts where the prophets leave off at
1561, 83; Wolf (ed.) 1579,1, 654. See also Possevino 1597,35 vo-42 ro.

94 Bodleian Library MS Casaubon 52, 99 ro: "Titulus operis huius duplex
est, alter ab Herodoto profectus, alter a Criticis veteribus qui eius opera
recensuerunt. Herodoteus titulus est prima periodus de qua postea
dicemus. non est dubium Herodotum cum opus vulgavit alium titulum
non adiecisse, primum quia non opus est, deinde quia ea fuit simplicitas
primorum temporum, ut titulos in quib. posteriora saecula lascivierunt
(vel teste Plinio in praefatione) ignorarent. cuius rei argumentum est

the existence of forms of Greek historiography attested only,
in his time, by fragmentary quotations and passing remarks:
"another form of history dealt with a single state, such as the
Atthis of Philochorus. It was the ancient horographoiwho wrote
the annals of the Greek cities."95 Yet Casaubon too, when he set
out to jot down his thoughts on the proper method for read-
ing history, cast them in a highly conventional form. He urged
readers of history to concentrate on "the literal sense and the
author's style and narrative," to work out the loci communes
under which they should store "those things that frequently
come up in the practical affairs of political and military life,"
and to look for analyses of events and striking axioms.96 More

quod libri orientalibus linguis scripti tales titulos etiam nunc ut
plurimum nesciunt.. ." Cf. also 99 vo: "Herodoti pater Lyxa mater Dryo
loco satis honesto apud suos quod vel ex eo intelligas, cum tantum
operae in erudiendo filio posuerunt: illis enim temporibus tralatitia res
non erat Studium literarum, quarum pro seculo peritissimum fuisse
Herodotum satis hi libri indicant."

95 Bodleian Library MS Casaubon 52,110 vo: "alia circa civitatem unam
sicut Philochori Atthis. et hi sunt veterum cbpoypacpoi qui annales
urbium Graeciae descripserunt. cibpos annus est: unde cbpoypacpoi
scriptores Annalium."

96 Bodleian Library MS Casaubon 24,135 ro-136 ro (also summarized in
Casaubon 1710,42-3), at 135 ro: "Primum id operam dare oportet, ut
literalem quem vocant sensum recte capiamus, stylum auctoris
observemus, et narrationem historicam attendamus . . . Vt ad usum
nostrum quae legimus referre possimus, utile sit locos communes animo
esse complcxum rerum quae magis frequenter occurrunt in praxi vitae
communis sive togatae sive militaris. quam ad rem bene instituendam
incredibiliter iuverit serio versatum esse in libris Politicorum Arist. et
eorum qui militarem scientiam ad artem revocarunt" - a program that
recalls that of Lipsius, for which see Lipsius 2004 and Waszinks

and more, it seems, the philologist, with his critical way of read-
ing the ancient historians, moved on paths and towards goals
that had little to do with pragmatism or politics - even when
the philologist himself wanted to offer political instruction.

These fissures widened when the texts at issue chal-
lenged, as some ancient histories did, basic Christian presuppo-
sitions about the past. In 1598 and 1606, Joseph Scaliger created
tidal waves in the rock pools of philology when he published
the fragments of the genuine Berosus and Manetho - not the
texts forged by Annius of Viterbo, but accounts of mythical and
historical time in Chaldea and Egypt, composed in Greek by
real ancient priests. Berosus explained how a creature named
Oannes, with the body of a man and the head of a fish, had
climbed out of the Red Sea and created civilization. This was
enough to set a dozen dominies to composing furious sermons.
But Manetho was even worse. He traced the Egyptian dynasties
back, in a continuous series, not only to before the Flood, but
to before the Creation itself, so that Scaliger had to set the earli-
est Egyptian dates in an imaginary historical period, which he
described as "proleptic time."97 Few accepted Scaliger s views
at first. Even his friend Casaubon remarked, in his copy of
Scaligeri book, that "I don t feel that these inventions of foolish

introduction. For Casaubon s project to write an ars historica see also his
letter to Joannes a Witten, 1 October 1610, in Casaubon 1709,360, on the
political and military analysis that he meant to provide as a companion
to his 1609 edition of Polybius: "Imprimis illud operam dedimus, ut viam
indicaremus et rationem legendi cum fructu Historicos omnis generis.
Sed otio nobis est opus ad perfkiendum, quod dudum inchoavimus."

97 Grafton 1983-93,11, 681-728.

peoples are very useful for true history."98 But debate spread,
through the great folios on chronology and on, by a kind of
intellectual capillary action, into textbooks, short polemical
works in the vernacular, and periodicals. By the 1650s, the iden-
tities of Berosus and Manetho, and the ancient, solid belief in
priestly annals, tottered - as Edward Gibbon recalled, more
than a century later, when he noted that the dynasties of Egypt
had been his top and cricket-ball, and his sleep had been dis-
turbed by the necessity of reconciling the Hebrew chronology
with that of the Septuagint.99 Yet the artists of history contin-
ued to write as if they knew only the Annian forgeries. Agostino
Mascardi thought that a fellow Jesuit could have seen a "libro
istorico" written at the time of Abraham, older than any other
work of history. Yet he made no effort to confront in detail
Scaligeri texts about Chaldea and Egypt, which he knew.100

Though Wheare offered a brief discussion of the fragmentary
histories of the ancient Near East in Greek, he made no effort to
cope with the problems they presented. He dismissed the frag-
ments of Berosus as the work of "the Monk from Viterbo, that
tricky huckster," and mentioned Manetho not at all. Vossius,
who took more interest in chronology, devised what became
a popular way to deal with Manetho's list of dynasties. In his
work on the ancient myths, he argued that they had ruled

98 Isaac Casaubon, note in his copy of the Thesaurus temporum (Scaliger
1606), Cambridge University Library Adv.a.3.4; Isagogici chronologiae
canones, 309: "Ego non video quae magna utilitas sit ad historiam veram
in istis stultarum gentium figmentis: nam de periodo Iuliana est aliud."

99 Rossi 1984 remains the best study of this period. See also Allen 1949 and
1970, Klempt i960, and Levine 1999.

100 Mascardi 1859, 21-22; for Scaligeri Thesaurus see 17.

simultaneously rather than consecutively, like the duchies of
the Netherlands.101 But he did not discuss these problems, or
the texts that posed them, in his ars historica. An indefatigable
bibliographer, Vossius compiled systematic biographical works
on the Greek and Latin historians, which remained standard
for at least a century and a half. His readers would have looked
in vain, however, for any clear effort on his part to explain how
increased knowledge of ancient works like Manetho's should
transform the art that taught how to read them.

Gradually debate about other, even more central an-
cient authorities also spread. Scholars assailed early Roman tra-
dition as a tissue of fantasy. Doubts about the completeness and
continuity of the Old Testament, long permissible in Catholic
exegesis, as Noel Malcolm has shown, took on a sharp edge
in the new Protestant world.102 After 1600, philologists like Jo-
hann Buxtorf and theologians like Johann Andreas Quenstedt
began to argue, more and more sharply, that every word, every
accent, and every mark of punctuation in the Hebrew and the
Greek Bible was divinely inspired. La Peyrère and Spinoza did
to the Old Testament no more than Alfonso Tostado had done a
century and a half before - but they caused European scandals
by doing so in an age of biblical literalism. Fifty years before,
after all, Scaliger himself had already found himself saying, to
the students in his chimney corner: "There are more than fifty
additions or changes to the New Testament and the Gospels.
It's a strange thing, I don't dare to say this. If it was a pagan
author I would speak of it differently."103 Most shocking of all,

101 Grafton 1 9 7 5 -
 102 Malcolm 2 0 0 2 .

103 Secunda Scaligerana, s.v. Josephe, in Scaliger 1740,11:399: "Il y a plus de
50 additions ou mutations au Nouveau Testament et aux Evangiles; c'est

and hardest to explain away, were the Chinese annals studied
and translated by Martino Martini in 1657. These showed that
China had existed before the Flood - and buttressed their dates
with astronomical observations that checked out. Martini felt
able to publish them, moreover, because his teacher and fel-
low Jesuit, Athanasius Kircher, had taught him that Egypt also
began before the Flood - clear evidence of Scaligeri remote
impact.104

Ancient history, like modern, became a field of dubious
battle, where immensely learned armies clashed by night. By
the beginning of the eighteenth century, Giambattista Vico
declared himself ready to abandon the whole effort to bring
detailed order into the early history of the nations. He dismissed
their long early histories as fantasies, woven to gratify national
pride, no more worthy of belief than the fantasies of modern
chronologers like Olof Rudbeck, who indulged in equally vain
imaginings about Atlantis and the Earthly Paradise. Yet of all
these clashes and their implications, even the latest and best-
informed artes historicae did not speak.

When the Querelle des Anciens et des Modernes blazed
up in France and the Battle of the Books in England, finally,
interpreters of the classical tradition drew apart into two dis-
tinctive groups. One set, who favored the Ancients, insisted that
the earliest books in any given field - for example, the letters of
Phalaris - were also the best, and the most relevant to the needs
and interests of modern gentlemen. The other set, who favored
the moderns, made fun of the primitive world that Homer

chose estrange, je nose la dire; si c'estoit un Auteur profane, j'en
parlerois autrement."

104 Grafton 2004.

and his fellow poets described, with their princesses who did
their own washing and their castles that fronted on dungheaps.
Up-to-date scholars like Richard Bentley sided, on the whole,
with the Moderns. They knew they could no longer plausi-
bly maintain that any old text could completely fill modern
needs.105

In the decades just before and after 1700, a series of
German scholars debated the question that Descartes and other
philosophers had posed in its most radical form, and that chal-
lenging scholars from Scaliger to Bayle had made both more
precise and more urgent: did history have any fides, any cred-
ibility, whatever? To follow these discussions is to watch the
arts of history gradually sink from view - even the view of very
learned Germans. Johann Eisenhart, who attacked the problem
in 1679, referred to many contemporary sources and issues. But
he was still engaged, on almost every page, with the historical
literature of the sixteenth century. Cano and Bodin supplied
him again and again with principles and cases in point, as
when he cited Bodin's remark that the Greek historian Diony-
sius of Halicarnassus, a foreigner, might offer more reliable
testimony than native Romans on the Roman past. More im-
portant, Bodin and his fellow coryphaei of the mos Gallicus gave
Eisenhart the core of his project - which he described, in terms
that would have made Bodin and Baudouin rejoice, as a call to
unite history with jurisprudence. Only a few decades later, the
appealingly sceptical Friedrich Wilhelm Bierling spoke a very
different language. Legal archives, he admitted, looked like ob-
jective records of the past. But what should the critical historian

105 See Levine 1977, Levine 1987, and Levine 1991.

make of inquisition records or the trials, duly recorded and at-
tested, of those falsely convicted and condemned for making
pacts with the devil? Like Eisenhart, Bierling often reconfigured
methods and principles stated long before by the the artists of
history - as when, for example, he urged the importance of
studying the historian before one tried to judge his history. But
he did not say - and very likely did not see - that he was doing
so. The language and concerns of Bodin must have seemed
very distant indeed to this ingenious, sharp-eyed proponent of
Enlightenment.106 Throughout the later seventeenth and early
eighteenth centuries, moreover, sophisticated scholarly tools
multiplied. Elaborate formal manuals of diplomatics, palaeog-
raphy, numismatics, and other fields reached print, and though

106 On the debates on fides historica see Gossman 1968, Borghero 1983 and
Volkel 1987, and for the German background see also Fasolt 2004. For
Eisenharts use of Bodin see e.g. 1679,78-79 (on Dionysius of
Halicarnassus; for Cano see e.g. 70,79-80). Eisenharts "De
coniungendis iurisprudentiae et historiarum studiis oratio" of 10 June
1667, in Eisenhart 1697,143-59, is in part a paean to the mos Gallicusy and
Bodin comes in for an extended programmatic citation on 156.
Bierling's Dissertano de pyrrhonismo historico appears in Bierling 1999,
with its own pagination, and ranges between the wonderfully
up-to-date and snarky (46: "Acta judicialia etiam in rebus historicis
magnam vim probandi habere, non nego. Verum, cum non omnes
Judices Samuelem imitentur, hic quoque occurrunt difficultates
Pyrrhonismum stabilientes. Saepe ex ipso procedendi modo Studium
partium elucet... Quis ignorat artes hodiernae Inquisitionis? Acta
Magica, multos homines innocentes, saltem nullius pacti cum Diabolo,
prout id vulgo definiri solet, convictos, ad ignem damnantia, sciens
praetereo") and points of method established long before in the artes
historicae, not presented as such (56: "Inclinations et ingenium
Historici, item ex qua gente ortus, cui religioni addictus sit, aut quibus
partibus prae aliis faveat, probe consideranda sunt").

they hardly put an end to the religious controversies that called
many of them into being or stamped out wild speculations,
they marked a sea change in historical method. These new, or
renewed, Hilfswissenschaften were central to Gatterers histori-
cal enterprise - and their genuine novelty prevented him from
seeing the equally genuine continuities between his project and
the arts of history.107

As the pressures multiplied, the fissures in the ars his-
torica gaped wide. True, some thinkers continued to write artes
historicae. But they no longer tried to maintain the subtle, dif-
ficult balance called for and largely achieved by Patrizi, Bau-
douin, and Bodin. Impenitent classicists like Bolingbroke still
inscribed the Ciceronian commonplaces on their banners. But
they paid a price for the ability to do this. Bolingbroke called
for a study of history that rejected erudition and all its claims,
moral and intellectual. He admitted that he was taking an ex-
treme position, but he stood his ground with exemplary firm-
ness. "A man must be as indifferent as I am," he wrote, "to com-
mon censure or approbation, to avow a thorough contempt
for the whole business of these learned lives."108 Bolingbroke
went on to do just that. He made clear that "all the systems of
chronology and history, that we owe to the immense labours of
a SCALIGER, a BOCHART, a PETAVIUS, an USHER, and even
a MARSHAM" had brought historical learning into disrepute.
And no wonder:

The same materials are common to them all; but these

materials are few, and there is a moral impossibility that

107 See Schwaiger (ed.) 1980 and Grafton 2001a, ch. 10.
108 Bolingbroke 1752b, 7.

they should ever have more. They have combined these

into every form that can be given to them; they have

supposed, they have guessed, they have joined disjointed

passages of different authors, and broken traditions of

uncertain origin, of various people, and of centuries

remote from one another as well as from our own. In

short, that they might leave no liberty untaken, even a wild

fantastical similitude of sounds has served to prop up a

system.109

Bolingbroke singled out Bodin, of all people, as a prime speci-
men of the hapless antiquary who studied the ancient world
for all the wrong reasons:

I doubt that this method of BODIN would conduct us in

the same, or as bad, a way; would leave us no time for

action, or would make us unfit for it. A huge

common-place book, wherein all the remarkable sayings

and facts that we find in history are to be registered, may

enable a man to talk or write like BODIN, but will never

make him a better man, nor enable him to promote, like

an useful citizen, the security, the peace, the welfare, or the

grandeur of the community to which he belongs.110

In Bolingbroke, the tired assertion that "history is philosophy
teaching by examples" served to introduce not the troubled,
dialectical hermeneutics of a Bodin, but the firm, univocal
classicism that also inspired Pope.111

By contrast, the Erlangen professor Johann Martin
Chladenius abandoned any invocation of "historia magistra

109 Bolingbroke 1752b, 7. 110 Bolingbroke 1752b, 57.
111 Bolingbroke 1752b, 14.

vitae." H e devoted his pioneering studies of hermeneutics and

history to close reasoning about what he called the " S e h e p -

unckt" - the individual standpoint, given b y birth, culture, and

nation, within which any historian ancient or m o d e r n had to

write. Chladenius was a professional scholar, trained in philol-

ogy, and cut his historicist teeth on studies of ancient H o m e r i c

exegesis and the fate of Augustine's library during and after the

fall of Hippo. B y catching the ancient critics "like craftsmen at

w o r k in their shops," he showed that they had read their H o m e r

unhistorically, using allegories to defend the Bard's supposed

errors rather than treating them as products of history in their

o w n right.1 1 2 Yet though Chladenius treated the learned tra-

dition with respect and professed his o w n allegiance to it, he

stood as far f r o m Bodin or Baudouin as Bolingbroke did. His

treatises showed that M o d e r n s could never simply draw on an-

cient historians: they could only read them, if at all, b y dint of

massive hermeneutical efforts, exercises in empathy, and the

slow penetration of foreign cultures, the nature of which he

112 Chladenius 1732b, 17: "Quam enim multa ex Aristarchi, Zenodoti,
aliorum, eorumque Criticorum institutis longe diversissimorum, quam
multa ex recentiorum Graecorum Critica, proferuntur, ex quibus, et
vitia illius, et virtutes, intelligere possis. Vti enim non melius de
praestantia artificis iudicatur, quam si in sua officina, opereque aliquo
conficiendo, conspiciatur, quod ibi ignorantia vel etiam negligentia in
ipsum statim opus redundat, ita ut a quovis animadverti ac manibus
velut palpari possit, sic praestantiam veterum Criticorum cognituris,
adeundi sunt illorum Commentarii, solliciteque animadvertendum,
quae loca, quibus de caussis, qua ratione, emendarint. Sic enim, qua in
re peccarint, quid laudabile fecerint, facile intelligetur. Et dabunt veteres
exemplum Criticae magis pietati quam integritati Poetarum
inservientis: cum nihil in iis tolerarent, nisi quod cum religione, vel
potius superstitione sua, conveniebat."

sketched at frank and frightening length. For Chladenius, the

point of reading history, as established by the scholarly tradi-

tion, was simply to encounter each historian in his absolute

isolation and singularity: the lessons of history were no longer

moral and political but purely intellectual.

In this context, I think, w e can see w h y scholars as

different as Le Clerc and Perizonius, with w h o m we began, and

Christian Gottlob Heyne some decades later, all saw so little

connection between their arguments and the ars historica. T h e y

lived in a world in which it would not have occurred to anyone

to seek, in the artes historicae, for either the programs for using

texts or the protocols for understanding them that had made

their authors famous. Bodin and Baudouin and Patrizi were

dead - as dead as Ruddiman, or mutton.

Bolingbroke remarks, in a characteristically happy

phrase, that " t o converse with historians is to keep good c o m -

pany; m a n y of them were excellent men, and those w h o were

not such, have taken care however to appear such in their writ-

ings."113 For m e - though not for Bolingbroke - the artists of

history have also proved g o o d company. A n d their story, for all

the mysterious gaps and crannies that await exploration, has

offered rewards: some enlightenment about the rich, complex,

and compelling history of historical thought in the centuries

before historicism.

113 Bolingbroke 1752b, 28.

B I B L I O G R A P H Y

Manuscripts and libri annotati

Cambridge University Library

Mm 1.47 (Baker MSS 36)

Statutes for Brooke s Lecturer, pp. 143-152

Acton d.45.12, an annotated copy of Keckermann (1610)

Adv.a.19.2, Joseph Scaligeri copy of Henri Estienne's edition of

Herodotus (1570)

Adv. a.3.2 1-2, Isaac Casaubons copy of Henri Estienne's editions of

Herodotus (1570 and 1566)

Adv.a.3.4, Isaac Casaubons copy of Joseph Scaligeri Thesaurus tem-

porum (1606)

Adv.a.3.5, Isaac Casaubons copy of his own edition of Polybius

(1609)

LE 7.45, Isaac Dorislaus's copy of Bacon's Advancement of Learning

(1605)

O.4.5 an annotated copy of Bodin's Methodus (1566), signatures

illegible

Peterborough C. 28, a copy of Wolf s Venus (1576) with one note

London, British Library

C.6o.f.4, Gabriel Harvey's copy of Freigius's Mosaicus (1583)
580.C.6 (3), annotated copy of Freigius's Historiae synopsis (1580)
MS Burney 366

London, College of Physicians and Surgeons

20CD139/7, 9959, John Dees copy of Dictys and Dares (1573)

New York, Pierpont Morgan Library

Sallust with notes on Pomponio Leto's lectures

Oxford, Bodleian Library

Auct. F. 2. 21, Degory Wheare's lectures on Florus

MS Casaubon 24,135 ro - 1 3 7 vo Casaubon on the method of reading

history

MS Casaubon 28

MS Casaubon 52, 99 ro ff. Casaubon on Herodotus

Princeton University Library

Garrett 105 Diodorus Siculus, tr. Poggio Bracciolini

Kane 22 Xenophon, Cyri institution tr. Poggio Bracciolini

(Ex) PA6452 .A2 i555q Gabriel Harvey's copy of Livy (1555)

Vatican City; Biblioteca Apostolica Vaticana

Vat. lat. 3453 Giovanni Lamola's Gellius

Vat. lat. 1801 Valla s Thucydides

Inc. II.111 Sallust, Works. Venice: Baptista de Tortis, 1481. Pomponio

Leto's ars historica

Inc. Ross. 441 Sallust, Works. Rome: Silber, 1490. Pomponio Leto's ars

historica

Vienna, Österreichische Nationalbibliothek

9737b correspondence of Flacius Illyricus

Wolfenbüttel, Herzog August Bibliothek

MS li. 20 Aug. fol.

988 Heimst.

394.65 Quod. (1) Chytraeus, Chronologia 1573

A: 108.3 Rhet. [3]) Selectae orationes, ed. Nicodemus Frischlin, 1588

T 1.120 Helmst. Bodin, Methodus, 1591

T 68.8° Helmst. (1) Chytraeus, Chronologia 1569

Broadsides

Wolfenbüttely Herzog August Bibliothek

Fd 29, David Chytraeus, folding table, Series familiae regum Laconi-

corum

IH 2, Marcus Heling, Colossus vel statua regis Babylonici Nobog-

donosorisy in qua depinguntur iiii monarchiae Dan. II, ed. Joh.

Paulus Felwinger, 1676, without commentary (picture of colos-

sus only)

IH 3, Marcus Heling, Colossus vel statua regis Babylonici Nobog-

donosoris, in qua depinguntur iiii monarchiae Dan. II, ed. Joh.

Paulus Felwinger, 1676

Primary sources

Aconcio, Jacopo (1791). Ad Ioannem Wolfium Tigurinum epistola de
ratione edendorum librorum. Chemnitz: Hofmann.

Aconcio, Jacopo (1944). De methodo e opuscoli religiosi e filosofici, ed.
Giorgio Radetti. Florence: Vallecchi.

Acosta, Jose de (1590). Historia natural y moral de las Indias. Seville:
Japan de Leon.

Aelian (1731). Kl. Ailianou sophistoupoikile historiay CI Aelianisophis-
tae varia historiay cum notis integris Conradi Gesneri, Johannis

Schefferiy Tanaquilli Fabri, Joachimi Kuhniiy Jacobi Perizomi et

interpretatione Latina Justi Vulpeii, ed. Abraham Gronovius.

Leiden, Amsterdam, Rotterdam, Utrecht, and The Hague:

Luchtmans.

Agustin, Antonio (1982). Alveolus (Manuscrito Escurialense S-II-18),

ed. Candido Flores Seiles. Madrid: Fundación Universitaria

Espanola.

Allen, P. S. et al. (ed.) 1906-58. Opus epistolarum Des. Erasmi Rotero-

dami. Oxford: Clarendon. 12 vols.

Bacon, Francis (1605). The Tvvoo Bookes of Francis Bacon of the

Proficience and Aduancement of Learning, Diuine and Humane.

London: Henry Tomes.

Baudouin, Francois (ed.) (1542). Iustinianisacratissimiprincipis Leges

de re rustica, interprete etscholiaste Francisco Balduino Atrebatio

Iuriscons. Item, eiusdem Iustiniani novella constitutio prima de

haeredibuSy et lege Falcidia, cum Latina interpretatione etscholiis

eiusdem Francisci Balduiniy multis locis nuncprimumper eundem

restitutis. Louvain: Rutgerus Rescius.

(1545). In suas annotationes in libros quatuor Institutionum Iustini-

ani Imp. Prolegomena sive praefata de iure civili. Quae conti-

nent novam et eruditamy plenamque de tota Legum Romanarum

ratione Commentationem, nec vulgarem historiam: ac de solida

puriorique Iurisprudentia sanum iudicium. Paris: loan. Lodoicus

Tiletanus.

(1554). Commentarii in libros quatuor institutionum iuris civilis: et

eiusdem libri duo ad leges Romuliy et leges XII. Tab. New edn.

Paris: Jacque Dupuys.

(1556a). Constantinus Magnus, sive de Constantini Imp. legibus

ecclesiasticis atque civilibus, commentariorum libri duo. Basle:

Oporinus.

(1556b). Responsio Christianorum iurisconsultorum ad Fr. Duareni

commentarios de ministeriis ecclesiae atque beneficiis, et alias eius

declamationes. Strasbourg: Christianus Mylius.

(1557a). Ad edicta veterum principum Rom. de Christianis: ex com-

mentariis Francisci Balduini I.C. Basle: Oporinus.

(1557b). NotaeadLib. I. etil. Digest, seu Pandectarum. Basle: Opor-

inus.

(1560a). Iustinianusy sive de iure novo commentariorum libri IUI.

Basle: Oporinus.

(ed.) (1560b). M. Minucii Felicisy Romani olim causidici, Octaviusy

in quo agitur veterum Christianorum causa, restitutus a Fr. Bald.

I.C. Heidelberg: Lucius.

(1561a). De institutione historiae universae et eius cum iurisprudentia

coniunctionenpokeyo(lèvcov libri duo. Paris: A. Wechel.

(1561b). Disputationes duae de iure civili, exPapiniano Fr. Balduini.

Heidelberg: Ludovicus Lucius.

(1562). Responsio altera ad loan. Calvinum. Paris: Guil. Morelius.

(ed.) (1563). Optati Milevitani episcopi, libri sex de schismate Do-

natistarumy adversus Parmenianum, multo quam ante hacemen-

datiores. Cum praefatione Fr. Balduini. Paris: Claude Fremy.

(1564). Responsio ad Calvinum et Bezamy pro Francisco Balduino

Iuriscons. Cum refutatione calumniarum de scriptura et tradi-

tione. Cologne: Werner Richwinus.

(1569). Delibatio Africanae historiae ecclesiasticaey sive Optati Mile-

vitani libri VII. ad Parmenianum de schismate Donatistarum.

Victoris Vticensis libri III. de persecutione Vandalica in Africa.

Cum annotationibus ex Fr. Balduini I.C. Commentariis rerum

Ecclesiasticarum. Paris: Claude Fremy.

Bierling, Friedrich Wilhelm (1999). Dissertationes selectaey ed. Martin

Mulsow. Lecce: Conte.

Biondo, Flavio (2005). Italy Illuminated, ed. and tr. Jeffrey White.

Vol. I. Cambridge, Mass. and London: Harvard University

Press.

Blanke, Horst Walter and Fleischer, Dirk (1990). Theoretiker

der deutschen Aufklärungshistorie. 2 vols. Stuttgart and Bad

Cannstatt: Frommann-Holzboog.

Bodin, Jean (1566). Methodus ad facilem historiarum cognitionem.

Paris: Martinus Iuvenis.

(1572). Methodus ad facilem historiarum cognitionem, ab ipso recog-

nita, et multo quam antea locupletior. Cum indice rerum memo-

rabilium copiosissimo. Paris: Martinus Iuvenis.

(1583). Methodus ad facilem historiarum cognitionem, accurate de-

nuo recusa: subiecto rerum indice. Lyons: Apud Ioann. Mareschal-

lum.

(1591). Methodus ad facilem historiarum cognitionem, accurate de-

nuo recusa: subiecto rerum indice. Heidelberg: Apud heredes

Ioannis Mareschalli.

(1593). Six livres de la Republique. 2 vols. Lyons: Vincent.

(1945). Method for the Easy Comprehension of History, tr. Beatrice

Reynolds. New York: Columbia University Press.

(1951). Oeuvres philosophiques, ed. and tr. Pierre Mesnard. Paris:

Presses Universitaires de France.

(1992). On Sovereignty: Four Chapters from the Six Books of the Com-

monwealth, ed. and tr. Julian Franklin. Cambridge: Cambridge

University Press.

Bolingbroke, Henry St John, Lord Viscount (1752a). Letters on the

Study and Use of History. 2 vols. Dublin: John Smith.

(1752b). Letters on the Study and Use of History. New edn. London:

Millar.

Boussardus, Gauffridus (ed.) (n.d.). [Eusebii Pamphili] Hystoria ec-

clesiastica. Paris: Francois Regnault.

Bruno, Conrad (1549). Libri sex de haereticis in genere. D. Optati epis-

copi quondam Milevitani libri sex de Donatistis in specie, nomina-

tim in Parmenianum. Ex bibliothcca Cusana. Apud S. Victorem

prope Moguntiam: Franciscus Behem.

Campanella, Tommaso (1954). "Rationalis philosophiae pars quinta,

videlicet: Historiographiae liber unus, iuxta propria principia."

In Tutte le opere di Tommaso Campanella, ed. Luigi Firpo, 1:

1222-55. Milan: Mondadori.

Cano, Melchior (1776). Opera, ed. Hyacinth Serry, Bassano: n.p.;

Venice: Remondini.

(1973). L'autorità della storia profana (De humanae historiae auc-

toritate)> ed. and tr. Albano Biondi, Turin: Giappichelli.

Cardano, Girolamo (2001). Il Prosseneta, ovvero Della prudenza polit-

ica, ed. and tr. Piero Cigada, ann. Luigi Guerrini. Milan: Berlus-

coni.

Carion, Joachim and Melanchthon, Philipp (1557). Chronicorum libri

tres. Paris: Cavellat.

Casaubon, Isaac (ed.) (1609). Polybii Lycortae F. Megalopolitani His-

toriarum libri qui supersunt. Paris: Drouart.

(1710). Casauboniana, ed. Johann Christoph Wolf. Hamburg:

Leibezeit.

(1999). Polibio, ed. and tr. Guerrino Brussich, with a note by Lu-

ciano Cafora. Palermo: Sellerio.

Chladenius, Johann Martin (1732a). De praestantia et usu scholiorum

graecorum in poetas diatribe prima. Wittenberg: Eichsfeld.

(1732b). De praestantia et usu scholiorum graecorum in poetas dia-

tribe secunda. Wittenberg: Eichsfeld.

(1742a). De fortuna bibliothecae D. Augustini in excidio

Hipponensi disserit simulque orationem inauguralem qua

professionem antiquitatum ecclesiasticarum extraordinariam

clementissime sibi demandatam auspicabitur d. xix. Decemb.

MDCCXLII habendam indicit M. Io. Mart. Chladenius. Leipzig:

Langenheim.

(1742b [1969]). Einleitung zur richtigen Auslegung vernünftiger

Reden und Schriften. Leipzig: Friedrich Lanckischens Erben.

Repr. ed. Lutz Geldsetzer; Düsseldorf: Stern-Verlag Janssen

& Co.

(1752 [1985]). Allgemeine Geschichtswissenschaft. Leipzig: Friedrich

Lanckischens Erben. Repr. ed. Christoph Friedrich; Vienna,

Cologne, and Graz: Böhlau.

Chytraeus, David (1556). Oratio continens historiam Henrici Leonis

Ducis Saxoniae etBavariae, recitata Rostochii a Davide Chytraeo.

Wittenberg: Iohannes Crato.

(1562a). Chronologia historiae Herodoti et Thucydidis. Rostock:

Stephanus Mylander.

(1562b). Praecepta rhetoricae inventionis, illustrata multis et utilibus

exemplis, ex sacra scriptura et Cicerone sumptis a David Chytraeo.

Addita esteiusdem oratio, in funere illustrissimi principis Henrici,

Ducis Megapolensis etc. recitata Sverini. Leipzig: n.p.

(1562c). De ratione discendi et ordine studiorum recte instituendo

commonefactiones aliquot et regulae utiles, traditae a Davide Chy-

traeo. Wittenberg: Iohannes Crato.

(1563). De lectione historiarum recte instituenda. Ethistoricorumfere

omnium series et argumenta, breviter et perspicue exposita a Da-

vide Chytraeo. Addita est chronologia historiae Herodoti, Thucy-

didis, Xenophontis, Diodori Siculi, Cornelii Taciti, Procopii, etc.

Wittenberg: Iohannes Crato.

(1564). De ratione discendi et ordine studiorum in singulis artibus

recte instituendo. Wittenberg: Schwenck.

(1569). Chronologia historiae Herodoti et Thucydidis, recognita, et

additis ecclesiae Christi ac imperii Romani rebuspraecipuis, ab ini-

tio mundi usque ad nostram aetatem contexta. Rostock: Iacobus

Transylvanus.

(1573). Chronologia historiae Herodoti et Thucydidis, recognita, et

additis ecclesiae Christi ac imperii Romani rebus praecipuis, ab

initio mundi usque ad nostram aetatem contexta. Rostock: la-

cobus Lucius.

(1575). "Pio et candido lectori," 28 August 1574. In Schubert 1575, A

ro-Aiii vo.

Copernicus, Nicolaus (1975). De revolutionibus libri sex, ed. Ryszard

Gansiniec et al Warsaw and Cracow: Officina publica libris sci-

entificis edendis.

Cornelius Nepos (1608). Cornelii Nepotis vulgo Aemilii Probi de vita

excellentium imperatorum Graecorum et Romanorum. Frankfurt:

Claude de Marne and the heirs of Jean Aubry.

Cortesi, Paolo (1973). De hominibus doctis dialogus, ed. Maria Teresa

Graziosi. Rome: Bonacci.

Ctesias et al (1557).Ex Ctesia, Agatharcide, Memnone excerptae histo-

riae. Appiani Iberica. Item, degestisAnnibalis, ed. Henri Estienne.

Geneva: Estienne.

Decembrio, Angelo (2002). Depolitia litteraria, ed. Norbert Witten.

Munich and Leipzig: Saur.

Dictys (1573). Belli Troiani scriptores praecipui, Dictys Cretensis, Dares

Phrygius et Homerus. Basle: Perna.

D'Onofrio, Cesare (ed.) (1989). Visitiamo Roma nel Quattrocento: la

città degli Umanisti. Rome: Romana Società Editrice.

Draud, Georg (1625). Bibliotheca classica, Frankfurt am Main:

Ostern.

Dresser, Matthaeus (1606). Orationum libri tres, 3 vols. Leipzig:

Apelius.

Eisenhart, Johannes (1679). De fide historica commentarius. Helmst-

edt: Müller.

Erasmus (1518). Ep. ded. to Ernest of Bavaria, in Quintus Curtius de re-

bus gestis Alexandri Magni regis Macedonum cum annotationibus

Des. Erasmi Roterodami, Strasbourg: Schurer.

Ernesti, Johann August (1746). De fide historica recte aestimanda

disputatio in academia Lipsiensi . . . praeside Io. Augusto

Ernesti... A.D. VI Aprilis A.C.MDCCXXXXVI ad disceptandum

proposita a Christiano Ludovico Stieglitz. Leipzig: Langenheim.

Erpenius, Thomas (1721). "De peregrinatione Gallica utiliter in-

stituenda tractatus." In Lackmann 1721,116-131.

Fabricius, Theodore (1591). De signis praenunciis postremae dieiy

parricidio monachi, interfectoris regis Galliarum Henrici III. et

successori legitimo Henrico IV. Borbonio. Quae omnia, versibus

numeralibus expressa sunt ad annum 1589. n.p.: n.p.

Fabricius, Theodosius (praeses) (1595). DisputatioXIII. Continensdi-

iudicationem quaestionis simplicem ac scholasticam, in statu con-

jecturali: utrum potiturus tandem sit Turca Imperio Romano seu

Germanico, de qua exercitii causa respondendi provinciam sus-

cepity praeside M. Theodosio Fabricioy Johannes Janus Gittelensis.

In Paedagogio Gottingensi ad diem 14. Februarii. Henricopoli:

Excusa typis Conradi Horn.

Fernandez de Oviedo y Valdés, Gonzalo (1851-5). Historia general y

natural de las Indiasy islas y tierrafirme del mar oceano. 3 pts. in

4 vols. Madrid, Impr. de la Real academia de la historia.

Flacius Illyricus, Matthias (1968). De ratione cognoscendi sacras

literasy ed. and tr. Lutz Geldsetzer. Düsseldorf: Stern-Verlag

Janssen & Co.

Franckenberger, Andreas (1586). Institutionum antiquitatis et his-

toriarumf pars primay in libros sex distributa. Wittenberg:

Crato.

Freigius, Joannes Thomas (1580). Historiae synopsisy seu praelec-

tionum historicarum in Altorfiano Noribergensium gymnasio de-

lineatio. Basle: Henricpetri.

(1583). Mosaicusy continens historiam ecclesiasticam 2494 annorum

ab orbe condito usque ad Mosis mortem. Basle: Henricpetri.

Frischlin, Nicodemus (ed.) (1588). Selectae orationes e Q. Curtio, T.

Livio, C. Salustio, C. Caesare, M. Cicerone in usum Scholae Mar-

tinianae apud Brunsvicenses. Henricopoli: Corneus.

George of Trebizond (1547). Rhetoricorum libri quinque. Lyons: Seb.

Gryphius.

Gesner, Conrad (1545-55). Bibliotheca universalis. 4 vols. Zurich:

Froschauer.

Grotius, Hugo et al. (1645). Dissertationes destudiis instituendis. Am-

sterdam: Louis Elzevir.

Guarino of Verona (1915-19). Epistolario, ed. Remigio Sabbadini. 3

vols. Venice: a spese della Società.

Heling, Mauricius (1667). Colossus vel statua regis Babylonici Nobog-

donosoris, in qua depinguntur IIII monarchiae Dan. II, ed. Johann

Paul Felwinger. Altdorf: Cramer.

Helmold (1937). Helmolds Slavenchronik, ed. Bernhard Schmeidler.

Hanover: Hahn.

Herodotus (1566). Herodoti Halicarnassei historiae lib. ix, et de vita

Homeri libellus. Illic ex interpretatione Laur. Vallae adscripta,

hie ex interpret. Conradi Heresbachii: utraque ab Henr. Stephano

recognita. Ex Ctesia excerptae historiae. Icones quarundam mem-

orabilium structurarum. Apologia Henr. Stephani pro Herodoto,

ed. Henri Estienne. Geneva: Henri Estienne.

(1570). Herodoti Halicarnassei Historia, sive, Historiarum libri IX,

qui inscribuntur Musae. Ex vetustis exemplaribus recogniti. Cte-

siae quaedam, ed. Henri Estienne. Geneva: Henri Estienne.

Heyne, Christian Gottlob (1785-1823). Opuscula academica. 6 vols.

Göttingen: Dieterich.

Horn, Georg (1650). Arca Noae. Leiden: Hack.

Keckermann, Bartholomäus (1609). Apparatuspracticus, sive idea me-

thodica et plena totius philosophiae practicae, nempe, ethicae,

oeconomicae, et politicae. In quo ostenditur ratio studii practici

dextre conformando et locos communes colligendiy atque adeo tum

Politicos, tum Historicos cum certo fructu legendi. Hanau: Guiliel-

mus Antonius.

(1610). De natura et proprietatibus historiae commentarius, pri-

vatim in Gymnasio Dantiscano propositus. Hanau: Guilielmus

Antonius.

(1614). Operum omnium quae extant tomus primus [- secundus].

2 vols. Geneva: Aubert.

Kessler, Eckhard (ed.) (1971). Theoretiker humanistischer Geschichts-

schreibung. Munich: Fink.

Krag, Nicolaus (ed.) (1593). Ex Nicolai Damasceni universali his-

toria seu De moribus gentium libris excerpta Iohannis Stobaei

collectanea. Heidelberg: Santandreanus.

Lackmann, Adam Heinrich (1721). Miscellanea litteraria. Hamburg:

Schiller and Kisner.

La Popelinière, Lancelot Voisin Sieur de (1599). Uhistoire des histoires,

avec l'Idée de Vtìistoire accomplie. Paris: Marc Orry.

Lazius, Wolfgang (1557). De gentium aliquot migrationibus, sedibus

fixiSy reliquiiSy linguarumqueinitiis & immutationibusacdialectis,

libri XII. Basle: Oporinus.

Le Clerc, Jean (1697). Ars critica. 3 vols. Amsterdam: Gallet.

(1699-1701). Parrhasiana ou pensées diverses sur des matiéres

de critique, d'histoire, de morale et de politique. Avec la

Défense de divers Ouvrages de Mr. L.C. Par Theodore Parrhase,

Amsterdam.

(1712a). Ars critica, 4th edn. 3 vols. Amsterdam: Schelte.

(1712b). Oratio inauguraliSy de praestantia et utilitate historiae ec-

clesiasticaey Amsterdam: Schelte.

(1715). uPraefatio Theodori Goralli [Joannis Clerici], in qua consil-

ium eius aperitur et ratio interpretandi veteres traditur." In C.

Pedonis Albinovani Elegiae III etfragmentay cum interpretatione

et notis Jos. Scaligeri, Frid. Lindenbruchii, Nie. Heinsii, Theod.

Goralli et aliorum. Amsterdam: Schelte, *3 ro - **4 ro.

(1991). Epistolario, 11:1690-1705, ed. Maria Grazia and Mario Sina.

Florence: Olschki.

Le Conte, Antoine (1562). "Admonitio de falsis Constantini legibus, ad

quendam qui se hoc tempore Iurisconsultum Christianum prof-

itetur." In Jean Calvin, Responsio ad Balduini cornicia. Geneva:

Crespin, 70-80.

Lenglet Dufresnoy, Nicholas (1713). Méthodepour étudier Vhistoire. 2

vols. Paris: Antoine Urbain Coustelier.

Le Roy, Loys (1542). G. Budaei Parisiensis viri clarissimi vita. 2nd edn.

Paris: Roigny.

(1559). Selectiores aliquot epistolae. Paris: Morel.

(tr.) (1568a). Enseignements dTsocrates et Xenophony autheurs an-

dern tres-excellens. Pour bien regner en paix et en guerre. Paris:

Vascosan.

(tr.) (1568b). Les politiques d'Aristote, esquelles est monstree la science

de gouverner le genre humain en toutes especes d'estats publics.

Paris: Vascosan.

(1577). De la vicissitude ou variété des choses en Vunivers. Paris:

L'Huillier.

(ed.) (1598). Aristotles Politiques, or Discourses of Government. Lon-

don: Islip.

Ligorio, Pirro (1963). Pirro Ligorws Roman Antiquities: The Draw-

ings in MS XIII. B 7 in the National Library of Naples, ed.

Erna Mandowsky and Charles Mitchell. London: Warburg

Institute.

Lipsius, Justus (2004). Politica: Six Books of Politics or Political Instruc-

tion, ed. and tr. Jan Waszink. Assen: Van Gorcum.

Lucinge, René de (1993). La manière de lire Vhistoire, ed. Michael

Heath. Geneva: Droz.

Maccius, Sebastian (1593). De historia libri tres. Venice: Dei.

Marliani, Bartolomeo (1544). VrbisRomae topographia. Rome: In aed-

ibus Valerii, Dorici, et Aloisii fratris, Academiae Romanae im-

pressorum.

Mascardi, Agostino (1662). Dell'arte historica. Venice: Per il Baba.

(1859). Dell'arte isterica, ed. Adolfo Bartoli. Florence: Le Monnier.

Milieu, Christophe (1551). De scribenda universitatis rerum historia

libri quinque. Basle: Oporinus.

Montaigne, Michel de (1999). Les essais, ed. Pierre Villey. 3rd edn.

3 vols. Paris: Quadrige/Presses Universitaires de France.

Nanni, Giovanni (ed.) (1545). Antiquitatum libri quinque. Antwerp:

Steelsius.

Optatus (1549). Libri sex de schismate Donatistarum, contra Parme-

nianum Donatistam, adversus quem et S. Augustinus postea tres

aedidit libros. Ex bibliotheca Cusana prope Treverim. Apud S.

Victorem prope Moguntiam: Franciscus Behem. [With Bruno

1549.]

Panvinio, Onofrio (1573). Chronicon ecclesiasticum. Louvain: Ioannes

Bogardus.

Patrizi, Francesco (1560). Della historia diece dialoghi. Venice: Arriv-

abene.

(1583). La milizia romana di Polibio, di Tito Livio e di Dionigi Alicar-

nasseOy da Francesco Patricii dichiarata e con varie figure illustrata.

Ferrara: Mamarelli.

(1594). Paralleli militari. Rome: Zanetti.

Perizonius, Jacob (1685). Animadversiones historicae. Amsterdam:

Boom.

(1703). Q. Curtius in integrum restitutus et vindicatus. Leiden:

Teering.

(1740a). "Oratio de fide historiarum contra Pyrrhonismum his-

toricum, dieta Lugd. Bat. postr. Non. Febr. 1702." In Jacob

Perizonius, Orationes XII. Leiden: Westhovius, 103-54.

(1740b). Dissertationes Septem. Leiden: Langerak.

Polybius (1549). Quinque fragmenta decerpta ex Polybii historiarum

libris quadraginta, tr. Raphael Cyllenius. Venice: Arrivabene.

Porcacchi, Thomaso (1565). Il primo volume delle cagioni delle guerre

antiche. Venice: Gabriel Giolito.

Possevino, Antonio (1597). Apparatus ad omnium gentium historiam.

Venice: Ciotto.

Ramus, Petrus and Talon, Omer (1599 [1969]). Collectaneae praefa-

tioneSy epistolaey orationes, ed. Walter Ong. Marburg: Egenolph;

repr. Hildesheim: Olms.

Reineck, Reiner (1574). HTNTATMA de familiis quae in monarchiis

tribus prioribus rerum potitae sunt. 2 vols. Basle: Henricpetri.

(ed.) (1577). Annales Witichindi monachi CorbeiensisyfamiliaeBene-

dictinae: editi de fide codicis manuscriptiy et e publicato exemplari

alicubi aucti. Frankfurt: Wechel.

(1580a). Oratio de historia eiusque dignitatey partibusy atque in

primis eay quae de gentilitatibus agity nec non aliisy quae ad idem

argumentum pertinentiay moneri utiliter posse visa sunt: scripta

et recitata praefationis in praelectionum publicarum operas ergo.

Frankfurt: Wechel.

(ed.) (1580b). Chronici Ditmari episcopi Mersepurgii libri vi nunc

primum in lucem editi. Frankfurt: Wechel.

(ed.) (1580c). Historia de vita et rebus gestis Vipertiy Marchionis

Lusatiaey Burggrafii Magdeburgensis, Comitis Groicensis: auc-

tore Monacho Pegaviensi. Et altera de bellis Friderici Magniy seu

Admorsiy Landgrafii Turingiaey Palatini Saxoniaey Marchionis

Mysniae et Osterlandiae: auctore Johanne Garzone Bononiensi.

Frankfurt: Wechel.

(1581a). Origines illustriss. stirpis Brandenburgicae. Frankfurt:

Wechel.

(ed.) (1581b). Chronica Slavorum, seu Annales Helmoldiy pres-

byteris Buzoviensis in agro Lubecensi: hisque subiectum

derelictorum supplementum Arnoldi Abbatis Lubecensis.

Frankfurt: Wechel.

(1583). AdReinerum Reineccium liber epistolarum historicarum, seu

de editionibus et operis eius historicis per ann. xvi. scriptarum.

Helmstedt: Lucius.

Reusner, Elias (1597). Genealogia sive enucleatio inclyti stemmatis

Witichindei, ab ima radice cum suis pullulis, stirpibus, et ramis

luculenter deducti. Jena: Tobias Steinmann.

(1609a). Isagoges historicae libri duo: quorum unus ecclesiasticam,

alter politicam continet historiam: utramque secundum cujusque

aetates exacte definitam: quarum illa ad traditionem Domus

Eliae, haec ad quatuor mundi regna, in bestiis quatuor a Daniele

Propheta adumbratay magno et pio studio est accommodata. 2nd

edn. Jena: Christopherus Lippold.

(1609b). Septem illustrium quaestionum historicarum enucleatio.

Jena: Christopherus Lippold.

(i6io).Genealogiae regum, electorum, dueum, prineipum, atque

comitum, qui origines suas a bellicosissimo Saxonum rege

Wedekindo dedueunt. Leipzig: Henningus Grosius.

Riccobono, Antonio (1579). De historia Uber, cum fragmentis histori-

corum Latinorum summa fide et diligentia ab eodem collectis et

auetis. Basle: Perna.

Roberti, Gaudenzio (1691-2). Miscellanea italica erudita, 4 vols.

Parma: ab Oleo and Rosatus.

Robortello, Francesco (1548). De historica facultate disputano. Flo-

rence: Torrentino. Repr. in Kessler (ed.) (1971).

(1662). De arte sive ratione corrigendi antiquorum libros. In Schoppe

(1662), 98-121.

(1968). In librum Aristotelis de artepoetica explicationes. Paraphrasis

in librum Horatii, qui vulgo de arte poetica ad Pisones inscribitur.

Florence: Torrentinus, 1548. Repr. Munich: Fink.

(1975). De arte sive ratione corrigendi antiquorum libros disputano,

ed. and tr. G. Pompella. Naples: L. Loffredo.

Sardi, Alessandro (1577). De moribus ac ritibusgentium libri III. Mainz:

Behem.

Scaliger, Joseph (ed.) (1606). Thesaurus temporum. Leiden: Basson.

Scaliger, Joseph (1740). Scaligerana, Thuanay Perroniana, Pithoeanay

et Colomesiana, ed. Pierre Des Maizeaux. 2 vols. Amsterdam:

Covens & Mortier.

Schoppe, Caspar (1662). De arte critica, et praecipuey de altera eius

parte emendatrice, quaenam ratio in Latinis scriptoribus ex inge-

nio emendandis observari debeaty Commentariolus. Amsterdam:

Pluymer.

Schorckelius, Sigismundus (ed.) (1556). Helmoldi historici acpresby-

teri ecclesiae Lubecensis historiarum libery scriptus ante annos pene

400. Frankfurt: Brubachius.

Schubert, Clemens (1575). Libri quatuor de scrupulis chronologorum.

Strasbourg: Bernhardus Iobin.

Sidney, Philip (1962). Prose Works, ed. Albert Feuillerat. 4 vols. Cam-

bridge: Cambridge University Press.

Sossus, Gulielmus (1632). De numine historiae liber. Paris:

Guillemot.

Spinoza, Baruch (1670). Tractatus theologico-politicus continens dis-

sertations aliquot, quibus ostenditur libertatem philosophandi

non tantum salva pietatey & reipublicae pace posse concedi: sed

eandem nisi cum pace reipublicae, ipsaque pietate tolli non posse.

Hamburg: Heinrich Kiinrath.

Thou, Jacques-Auguste de (1733). Historiarum sui temporis libri

cxxxviii. 7 vols. London: Buckley.

Tizio, Sigismondo (1992). Historiae senenses, 1 , 1 . Ed. Manuela Doni

Garfagnini. Rerum italicarum scriptores recentiores, 6. Rome:

Istituto per l'età moderna e contemporanea.

Valla, Lorenzo (1973). Gesta Ferdinandi regis Aragonum, ed. Ottavio

Besomi. Padua: Antenore.

(1981). Antidotum in Faciumy ed. Mariangela Regoliosi. Padua;

Antenore.

(1996). Le postille di Lorenzo Valla all' 'Institutio Oratoria' di Quin-

tiliano, ed. Lucia Cesarini Martinelli and Alessandro Perosa.

Padua: Antenore.

Vergil, Polydore (2002). On Discovery, ed. and tr. Brian Copenhaver.

Cambridge, Mass. and London: Harvard University Press.

Vossius, Gerardus Joannes (1691). Gerardi Joannis Vossii et claro-

rum virorum ad eum epistolae, ed. Paul Colomiès. Augs-

burg: Sumptibus Kronigeri et Haered. Goebelianorum, Typis

Schönigianis.

(1699). "Ars historica." In Opera, 4:1-48. Amsterdam.

Vossius, Gerardus Joannes et al (1658). Dissertationes de studiis bene

instituendis. Utrecht: Achersdyk and Zylius.

Wheare, Degory (1684). Relectiones hyemales de ratione et methodo

legendi utrasque historias, civiles et ecclesiasticas. Cambridge:

Dickinson and Green.

[Wolf, Johannes] (ed.) (1576). Io. Bodini Methodus historica:

duodecim eiusdem argumenti scriptorum, tarn veterum quam

recentiorum, quorum elenchum praefationi subiecimus. Basle:

Perna.

Wolf, Johannes (ed.) (1579). Artis historicae penus, 2 vols., Basle:

Perna.

Zeltner, Gustavus Georgius (1715). Historiae Noribergensis ecclesiasti-

cae notabiliorpericope in Mauritii Helingi antistitis adD. Sebald,

per XL. annos Noriberg. vita et fatis exhibita. Altdorf: typis et

sumptibus Iod. Guil. Kohlesii.

Zwinger, Theodor (1577). Methodus apodemicay in eorum gratiamy

qui cumfructu in quocunq[ue] tandem vitae genere peregrinari

cupiunt. Basle: Episcopius.

Secondary sources

Accame Lanzilotta, Maria (1990). "L'insegnamento di Pomponio Leto

nello Studium Urbis." In Storia della Facoltà di Lettere e Filosofia

de "La Sapienza " ed. Lidia Capo and Maria Rosa Di Simone.

Rome: Viella: 71-91.

Adler, William (1989). Time Immemorial: Archaic History and its

Sources in Christian Chronographyfrom Julius Africanus to George

Syncellus. Washington, DC: Dumbarton Oaks.

Albanese, Massimiliano (2003). Gli storici classici nella biblioteca

latina di Niccolo V. Rome: Roma nel Rinascimento.

Alcock, Susan, Cherry, John, and Eisner, Jas (eds.) (2001). Pausanias:

Travel and Memory in Roman Greece. Oxford: Oxford University

Press.

Allen, Don Cameron (1949). The Legend of Noah: Renaissance Ratio-

nalism in Art, Science, and Letters. Urbana: University of Illinois

Press.

(1970). Mysteriously Meant. Baltimore: Johns Hopkins University

Press.

Andrés de Uztarroz, Juan Francisco, and Dormer, Diego J. (1878).

Progresos de la historia en Aragon y vidas de sus cronistas, desde

que se instituyó este cargo hasta su extinciòn. 1: La biografia este

de Geronimo Zurita. Zaragoza: Impr. del Hospicio.

Anglo, Sydney (2005). Machiavelli: The First Century. Studies in En-

thusiasm, Hostility; and Irrelevance. Oxford: Oxford University

Press.

Antonazzi, Giovanni (1985). Lorenzo Valla e la polemica sulla don-

azione di Costantino. Rome: Storia e Letteratura.

Antoni, Carlo (1951). Der Kampf wider die Vernunft: Zur Entstehungs-

geschichte des deutschen Freiheitsgedankens, tr. Walter Goetz.

Stuttgart: Koehler.

(1968). La lotta contro la ragione. Florence: Sansoni.

Atkinson, John (2000). "Originality and its Limits in the Alexander

Sources of the Early Empire." In Bosworth and Baynham (ed.)

(2000), 307-25.

Backus, Irena (2003). Historical Method and Confessional Identity in

the Era of the Reformation (1378-1615). Boston and New York:

Brill.

Baillet, Lina (1986). "Schwendi, lecteur de Machiavel." Revue d'Alsace

112:119-97.

Bann, Stephen (1994). Under the Sign: John Bargrave as Collec-

tor, Traveler, and Witness. Ann Arbor: University of Michigan

Press.

Barnes, Annie (1938). Jean Le Clerc (1657-1736) et la République des

Lettres. Paris: Droz.

Barnes, Robin (1988). Prophecy and Gnosis: Apocalypticism in the

Wake of the Lutheran Reformation. Stanford: Stanford University

Press.

Baron, Hans (1959). "The Querelle of the Ancients and Moderns as a

Problem for Renaissance Scholarship." Journal of the History of

Ideas 20: 3-22.

Baxandall, Michael (1963). "A Dialogue on Art from the Court of

Leonello d'Este." Journal of the Warburg and Courtauld Institutes

26: 304-26.

Bellini, Eraldo (2002). Agostino Mascardi tra ars poetica e ars historica.

Milan: Vita e pensiero.

Bentley, Jerry (1978). "Erasmus, Jean le Clerc, and the Principle of the

Harder Reading." Renaissance Quarterly 31:309-21.

Benz, Stephan (2003). Zwischen Tradition und Kritik: Katholische

Geschichtsschreibung im barocken Heiligen Römischen Reich.

Husum: Matthiesen.

Bezold, Friedrich von (1918). Aus Mittelatter und Renaissance.

Munich: Oldenbourg.

"Zur Entstehungsgeschichte der historischen Methodik." In Aus

Mittelalter und Renaissance, Munich: Oldenbourg.

Billanovich, Myriam (1968). "Benedetto Bordon e Giulio Cesare

Scaligero." Italia mediovaie e umanistica, 9:187-256.

Bizzocchi, Roberto (1995). Genealogie incredibili. Scritti di storia

nell'Europa moderna. Bologna: Il Mulino.

Black, Robert (1987). "The New Laws of History." Renaissance Studies

1:126-56.

(1995)- "The Donation of Constantine: A New Source for the Con-

cept of the Renaissance?" In Language and Images of Renaissance

Italy, ed. Alison Brown: 51-85. Oxford: Clarendon Press.

Blair, Ann (1992). "Humanist Methods in Natural Philosophy:

The Commonplace Book." Journal of the History of Ideas 53:

5 4 1 - 5 1 .

(1996). "Bibliothèques portables: les recueils de lieux communs

dans la Renaissance tardive." In Le pouvoir des bibliothèques: La

mémoire des livres en Occident, ed. Marc Baratin and Christian

Jacob: 84-106. Paris: Albin Michel.

(1997a). The Theater of Nature: Jean Bodin and Renaissance Science.

Princeton: Princeton University Press.

(1997b). "Bodin, Montaigne and the Role of Disciplinary Bound-

aries." In Kelley (ed.) 1997, 29-40.

(2000a). "Annotating and indexing natural philosophy." In Books

and the Sciences in History, ed. Marina Frasca-Spada and Nick

Jardine, 69-89. Cambridge: Cambridge University Press.

(2000b). "The Practices of Erudition according to Morhof."

In Mapping the World of Learning: The Polyhistor of Daniel

Georg Morhof ed. Fran^oise Waquet, 59-74. Wiesbaden:

Harrassowitz.

(2003). "Reading Strategies for Coping with Information Overload,

ca. 1550-1700." Journal of the History of Ideas 64:11-28.

(2004a). "Note-Taking as an Art of Transmission." Critical Inquiry

31: 85-107.

(2004h). "Scientific Reading: an Early Modernist's Perspective." Isis

95: 64-74.

(2005). "Historia in Zwingers Theatrum Humanae Vitae." In

Pomata and Siraisi (eds.) (2005), 269-96.

Blanke, Horst Walther (1991). Historiographiegeschichte als Historik.

Fundamenta Historica, 3. Stuttgart-Bad Cannstatt: Frommann-

Holzboog.

Bödeker, Hans Erich et al (eds.) (1986). Aufklärung und Geschichte:

Studien zur deutschen Geschichtswissenschaft im 18. Jahrhundert.

Göttingen: Vandenhoeck 8c Ruprecht.

Bolgar, Robert (1954). The Classical Heritage and its Beneficiaries from

the Carolingian Age to the End of the Renaissance. Cambridge:

Cambridge University Press.

Bolzoni, Lina (1980). L'universo dei poemi possibili. Studi su Francesco

Patrizi da Cher so. Rome: Bulzoni.

Bonger, H. (1978). Leven en werk van D. V. Coornhert. Amsterdam:

G. A. van Oorschot.

Borghero, Carlo (1983). La certezza e la storia: Cartesianismo, pirro-

nismo e conoscenza storica, Milan: Franco Angeli.

Bosworth, Brian (2000). "Introduction." In Bosworth and Baynham

(ed.) (2002), 1-22.

Bosworth, Brian and Baynham, Elizabeth (eds.) (2000). Alexander

the Great in Fact and Fiction. Oxford: Oxford University Press.

Bots, Hans and Waquet, Fran^oise (eds.) (1994). Commercium lit-

terariumy 1600-1750: La communication dans la République

des lettres = Commercium litterariumy 1600-1750: Forms of

Communication in the Republic of Letters. Amsterdam: APA-

Holland University Press.

(1997). La République des lettres. Paris: Belin.

Brady, Ciaran (ed.) (1991). Ideology and the Historians. Historical

Studies xv i i . Dublin: The Lilliput Press.

Bredekamp, Horst (1995). The Lure of Antiquity and the Cidt of the

Machine: The Kunstkammer and the Evolution of Nature, Art and

Technology, tr. Allison Brown. Princeton, NJ: Markus Wiener.

Brendecke, Arndt (2004). "Tabellen in der Praxis der Frühneu-

zeitlichen Geschichtsvermittlung." In Wissenssicherung,

Wissensordnung und Wissensverarbeitung. Das Europäische

Modell der Enzyklopädien, ed. Theo Stammen and Wolfgang

Weber, 157-85. Berlin: Akademie Verlag.

Brosseder, Claudia (2004). Im Bann der Sterne: Caspar Peucer,

Philipp Melanchthon und andere Wittenberger Astrologen. Berlin:

Akademie-Verlag.

(2005). "The Writing in the Wittenberg Sky: Astrology in

Sixteenth-Century Germany." Journal of the History of Ideas 66:

557-76.

Brown, John Lackey (1939). The Methodus ad Facilem Historiarum

Cognitionem of Jean Bodin: A Critical Study, Washington, D.C.:

Catholic University of America Press.

Burke, Peter (2003). "Images as Evidence in Seventeenth-Century

Europe." Journal of the History of Ideas 64: 317-35.

Butterfield, Herbert (1955). Man on his Past: The Study of the His-

tory of Historical Scholarship. Cambridge: Cambridge University

Press.

Büttner, Manfred (1978). "Bartholomäus Keckermann 1572-1609."

Geographers: Biobibliographical Studies 2: 73-9.

Cabrini, Anna Maria (1990). "Le Historiae del Bruni: Risultati e ipotesi

di una ricerca sulle fonti." In Viti (ed.) (1990), 247-319.

Camporeale, Salvatore (1996). "Lorenzo Valla s Oratio on the Pseudo-

Donation of Constantine: Dissent and Innovation in Early Re-

naissance Humanism." Journal of the History of Ideas 57: 9-26.

Canfora, Davide (2001). La controversia di Poggio Bracciolini e Guarino

Veronese su Cesare e Scipio. Florence: Olschki.

Cappelletto, Rita (1983). Recuperi Ammianei da Biondo Flavio. Rome:

Storia e Letteratura.

(1992a). "Italia Illustrata di Biondo Flavio." In Letteratura italiana

1: 681-712. Turin: Einaudi.

(1992b). Peragrare ac lustrare Italiam coepi.y Alcune consider-

azioni sull'Italia Illustrata e sulla sua fortuna." In Storiografia

umanistica, 2 vols., 1, pt 1:181-203. Messina: Sicania.

Carey, Sorcha (2003). Pliny's Catalogue of Culture: Art and Empire in

the Natural History. Oxford: Oxford University Press.

Carhart, Michael (1999). The Writing of Cultural History in

Eighteenth-Century Germany. PhD dissertation, Rutgers Uni-

versity.

Carney, Elizabeth (2000). "Artifice and Alexander History." In

Bosworth and Baynham (ed.) (2000), 263-85.

Carr, Edward Hallett (1962). What is History? New York: Knopf.

Cary, George (1956). The Medieval Alexander, ed. D. J. A. Ross.

Cambridge: Cambridge University Press.

Castelli, Patrizia (ed.) (2002). Francesco Patrizi filosofo platonico nel

crepuscolo del Rinascimento. Florence: Olschki.

Castner, Catherine (1998). "Direct Observation and Biondo Flavio s

Additions to Italia Illustrata: The Case of Ocriculum."

Medievalia et Humanistica, new series 25: 93-108.

Chmel, Joseph (1840-41). Die Handschriften der K.K. Hofbibliothek in

Wien, im Interesse der Geschichte, besonders der Oesterreichischen,

verzeichnet und excerpirt. 2 vols. Vienna: Gerold.

Clark, William (2006). Academic Charisma and the Origins of the

Research University. Chicago: University of Chicago Press.

Clavuot, Ottavio (1990). Biondos "Italia illustrata": Summa oder

Neuschöpfung? über die Arbeitsmethoden eines Humanisten.

Tübingen: Niemeyer.

Cochrane, Eric (1981). Historians and Historiography in the Italian

Renaissance. Chicago and London: University of Chicago Press.

Coffin, David (2004). Pirro Ligorio: The Renaissance Artist, Archi-

tect, and Antiquarian. University Park, Pa.: Pennsylvania State

University Press.

Cohn, Bernard (1961). "The Pasts of an Indian Village." Comparative

Studies in Society and History 3: 241-9.

Cooper, Charles Henry [and Cooper, John William] (1842-1908).

Annals of Cambridge, 5 vols. Cambridge: Warwick [vols, iv

and v: Metcalfe and Palmer; vol. v, ed. John William Cooper,

Cambridge University Press].

Copenhaver, Brian (1978). "The Historiography of Discovery in the

Renaissance: The Sources and Composition of Polydore Vergil's

De Inventoribus Rerum, 1-111." Journal of the Warburg and Cour-

tauld Institutes 41:192-214.

(1992). "Did Science Have a Renaissance?" Isis 83: 387-407.

Cotroneo, Girolamo (1966). Jean Bodin teorico della storia, Naples:

Giannini.

(1971). I trattatisti dell'ars historica, Naples: Giannini.

Couzinet, Marie-Dominique (1996). Histoire et méthode à la Renais-

sance: une lecture de la Methodus ad facilem historiarum cogni-

tionem de Jean Bodin, Paris: Vrin.

(2000). "L'inspiration historique chez Francesco Patrizi,"

Epistemon, 19 January 2000 (http://www.cesr.univ-

tours.fr./Epistemon/trivium/couz-ent.asp).

(2001). Jean Bodin. Rome: Memini.

Crisciani, Chiara (2005). "Histories, Stories, Exempla,and Anecdotes:

Michele Savonarola from Latin to Vernacular." In Pomata and

Siraisi (ed.) (2005), 297-324.

Cunningham, Bernardette (1991). "The Culture and Ideology of Irish

Franciscan Historians at Louvain, 1607-1650." In Brady (ed.)

(1991), 11-30, 222-7.

Curran, Brian (1998-9). "4Desacrarum litterarum Aegyptiorum inter-

pretationeReticence and Hubris in Hieroglyphic Studies of the

Renaissance: Pierio Valeriano and Annius of Viterbo." Memoirs

of the American Academy in Rome 43/44.

Curran, Brian, and Grafton, Anthony (1995 [1996]). "A Fifteenth-

Century Site Report on the Vatican Obelisk." Journal of the War-

burg and Courtauld Institutes, 58: 234-48.

Darnton, Robert (1995). The Forbidden Best-Sellers of Pre-

Revolutionary France. New York: Norton.

Daston, Lorraine (ed.) (2000). Biographies of Scientific Objects.

Chicago: University of Chicago Press,

(ed.) (2004). Things that Talk: Object Lessons from Art and Science.

New York: Zone; Cambridge, Mass., and London: distributed

by MIT Press.

Davies, David (1954). The World of the Elseviersy 1580-1712. The Hague:

Nijhoff.

Davis, Natalie Zemon (2006). Trickster Travels: A Sixteenth-Century

Muslim Between Worlds. New York: Hill 8c Wang.

Décultot, Elisabeth (2000). Johann Joachim Winckelmann: enquète

sur la genese de Vhistoire de Yart. Paris: Presses Universitaires de

France.

(ed.) (2003). Lire, copiery écrire: les bibliothèques manuscrites et leurs

usages au XVIIIe siècle. Paris: CNRS.

Deitz, Luc (1997). Falsissima est ergo haec de triplici substantia

Aristotelis doctrina! A Sixteenth-Century Critic of Aristotle -

Francesco Patrizi da Cherso on Privation, Form, and Matter."

Early Science and Medicine 2: 227-50.

Deitz, Luc (1999). "Space, Light, and Soul in Francesco Patrizis

Nova de universis philosophia." In Natural Particulars, ed. Nancy

Siraisi and Anthony Grafton, Cambridge, Mass.: MIT Press,

139-70.

De Landtsheer, Jeanine (2001). "Justus Lipsius's De militia Romana:

Polybius Revived or How an Ancient Historian was Turned into

a Manual of Early Modern Warfare." In Enenkel, dc Jong, and

de Landtsheer (2001), 101-22.

(2006). "Lipsius en de antieke Oudheid." In de Landtsheer (ed.)

(2006), 215-21.

(ed.) (2006). Lieveling van de Latijnse taal Justus Lipsius te Leiden

herdacht bij zijn vierhondertste sterfdag. Leiden: Universiteits-

bibliotheek Leiden/Scaliger Instituut.

Delph, Ronald (1996). "Valla Grammaticus, Agostino Steucho, and

the Donation of Constantine." Journal of the History of Ideas 57:

55-77

De Vivo, Filippo (2003). "Historical Justifications of Venetian

Power in the Adriatic." Journal of the History of Ideas 64:

159-76.

Dionisotti, Carlotta (1983). "Polybius and the Royal Professor." In

Tria corda: scritti in onore di Arnaldo Momigliano, ed. Emilio

Gabba. Como: Edizioni New Press.

(i997)- "Les chapitres entre l'historiographie et le roman." In Titres

et articulations du texte dans les oeuvres antiques. Actes du

Colloque International de Chantilly, 13-15 décembre 1994, ed.

Jean-Claude Fredouille, Marie-Odile Goulet-Cazé, Philippe

Hoffmann, and Pierre Petitmengin, with Simone Deléani.

Collection des Etudes Augustiniennes, Sèrie Antiquité, 152. Paris:

Institut d'Etudes Augustiniennes: 529-47.

Ditchfield, Simon (1995). Liturgy Sanctity and History in Tridentine

Italy: Pietro Maria Campi and the Preservation of the Particular.

Cambridge and New York: Cambridge University Press.

Doni Garfagnini, Manuela (2002). Il teatro della storia fra rappre-

sentazione e realtà: storiografia e trattatistica fra Quattrocento e

Seicento. Rome: Storia e letteratura.

Donno, Elizabeth Storry (1975). " 'Old Mouse-Eaten Records': History

in Sidneys Apology." Studies in Philology72: 275-98.

Dooley, Brendan (1999). The Social History of Skepticism: Experience

and Doubt in Early Modern Culture. Baltimore: Johns Hopkins

University Press.

Dooley, Brendan and Baron, Sabrina (2001). The Politics of Informa-

tion in Early Modern Europe. London and New York: Routledge.

Dreitzel, Horst (1970). Protestantischer Aristotelismus und absoluter

Staat: Die 'Politica9 des Henning Arnisaeus (ca. 1575-1636). Wies-

baden: Steiner.

Dubois, Claude-Gilbert (1977). La conception de Vhistoire en France

au xvie siècle, Paris: Nizet.

Duncan, Douglas (1965). Thomas Ruddiman: A Study in Scottish

Scholarship of the Early Eighteenth Century. Edinburgh: Oliver

& Boyd.

Elliott, John (1970). The Old World and the Newy 1492-1650. Cam-

bridge: Cambridge University Press.

Eisner, Jas and Rubiés, Joan-Pau (eds.) (1999). Voyages and Visions:

Towards a Cultural History of Travel. London: Reaktion.

Enenkel, Karl (2001). "Strange and Bewildering Antiquity: Lip-

sius's Dialogue Saturnales Sermones on Gladiatorial Games." In

Enenkel, de Jong, and De Landtsheer (eds.) (2001), 75-99.

Enenkel, Karl and Heesakkers, Chris (eds.) (1997). Lipsius in Leiden:

Studies in the Life and Works of a Great Humanist on the Occasion

of his 450 th Anniversary. Voorthuizen : Florivallis.

Enenkel, Karl, de Jong, Jan, and de Landtsheer, Jeanine (eds.) (2001).

Recreating Ancient History: Episodes from the Greek and Roman

Past in the Arts and Literatures of the Early Modern Period. Inter-

sections, 1. Leiden: Brill.

Erasmus, H. J. (1962). The Origins of Rome in Historiography from

Petrarch to Perizonius, Assen: Van Gorcum.

Erbe, Michael (1978). Francois Baudouin (1520-1573). Biographie eines

Humanisten. Gütersloh: Gerd Mohn.

Fasolt, Constantin (2004). The Limits of History. Chicago and Lon-

don: University of Chicago Press.

Fichtner, Paula (1989). Protestantism and Primogeniture in Early

Modern Germany. New Haven: Yale University Press.

Firpo, Luigi (1950-1). "Filosofia italiana e Controriforma. 11. La con-

danna di F. Patrizi." Rivista di Filosofia, 41:150-73; 42: 30-47.

Fox, Levi (ed.) (1956). English Historical Scholarship in the Sixteenth

and Seventeenth Centuries. London and New York: Published

for the Dugdale Society by Oxford University Press.

Franklin, Julian (1963). Jean Bodin and the Sixteenth-Century Revolu-

tion in the Methodology of Law and History. New York: Columbia

University Press.

Frazier, Alison Knowles (2005). Possible Lives: Authors and Saints in

Renaissance Italy. New York: Columbia University Press.

Freedman, Joseph (1997). "The Career and Writings of Bartholomew

Keckermann." Proceedings of the American Philosophical Society

141: 305-64.

Fryde, Edmund (1983). Humanism and Renaissance Historiography.

London: Hambledon.

Fubini, Riccardo (1980). "Osservazioni sugli Historiarum fiorentini

populi libri xiu In Studi di storia medievale e moderna per Ernesto

Sestan: 403-48. Florence: Olschki.

(1996). "Humanism and Truth: Valla Writes Against the Donation

of Constantine." Journal of the History of Ideas 57: 79-86.

(2003). Storiografia dell'umanesimo in Italia da Leonardo Bruni ad

Annio da Viterbo. Rome: Storia e Letteratura.

Garcia Icazbalceta, J. (1947). Don Fray Juan de Zumàrraga, primer

obispo y arzobispo de México, edited by R. Aguayo Spencer and

A. Castro Leal. Vol. iv. Madrid: Porrüa.

Garin, Eugenio (1983). Astrology in the Renaissance: The Zodiac of

Life, tr. Carolyn Jackson and June Allen; translation revised in

conjunction with the author by Clare Robertson. London and

Boston: Routledge & Kegan Paul.

Gaston, Robert (ed.) (1988). Pirro Ligorio, Artist and Antiquarian.

Florence: Silvana.

Geary, Patrick (1994). Phantoms of Remembrance: Memory and Obliv-

ion at the End of the First Millennium. Princeton: Princeton

University Press.

(2006). Women at the Beginning: Origin Myths from the Amazons

to the Virgin Mary. Princeton and Oxford: Princeton University

Press.

Gilbert, Felix (1965). Machiavelli and Guicciardini: Politics and His-

tory in Sixteenth-Century France. Princeton: Princeton Univer-

sity Press.

(1977). History: Choice and Commitment. Cambridge, Mass.: Har-

vard University Press.

Ginzburg, Carlo (1999). History; Rhetoric and Proof. Hanover, NH:

University Press of New England.

(2000). No Island is an Island. New York: Columbia University

Press.

Glacken, Clarence (1967). Traces on the Rhodian Shore: Nature and

Culture in Western Thought from Ancient Times to the End

of the Eighteenth Century. Berkeley: University of California

Press.

Glaser, Karl-Heinz, Lietz, Hanno, and Rhein, Stefan (ed.) (1993).

David und Nathan Chytraeus. Humanismus im konfessionellen

Zeitalter. Ubstadt-Weiher: Verlag Regionalkultur.

Glaser, Karl-Heinz and Suth, Steffen (ed.) (2000). David Chytraeus

(1530-1600). Norddeutscher Humanismus in Europa. Beiträge

zum Wirken des Kraichgauer Gelehrten. Ubstadt-Weiher: Verlag

Regionalkultur.

Goez, Werner (1974). "Die Anfänge der historischen Methoden-

Reflexion in der italienischen Renaissance und ihre Aufnahme in

der Geschichtsschreibung des deutschen Humanismus." Archiv

für Kulturgeschichte 56: 25-48.

Goldgar, Anne (1995). Impolite Learning: Conduct and Community in

the Republic of Letters. New Haven: Yale University Press.

Gordon, Bruce (ed.) (1996). Protestant History and Identity in

Sixteenth-Century Europe, 1: The Medieval Inheritance. Alder-

shot: Ashgate.

Gossman, Lionel (1968). Medievalism and the Ideologies of the En-

lightenment: The World and Work of La Curne de Sainte-Palaye.

Baltimore: Johns Hopkins Press.

Goulding, Robert (2006a). "Histories of Science in Early Mod-

ern Europe: Introduction." Journal of the History of Ideas 67:

33-40.

(2006b). "Method and Mathematics: Petrus Ramuss Histories of

the Sciences." Journal of the History of Ideas 67: 63-85.

Grafton, Anthony (1975). "Joseph Scaliger and Historical Chronol-

ogy: The Rise and Fall of a Discipline." History and Theory 14:

156-85.

(1983-93). Joseph Scaliger: A Study in the History of Classical Schol-

arship. 2 vols. Oxford: Clarendon Press.

(1990). Forgers and Critics, Princeton: Princeton University

Press.

(1991). "Traditions of Invention and Invention of Traditions in

Renaissance Italy: Annius of Viterbo." In Defenders of the Text,

Cambridge, Mass.: Harvard University Press, 76-103.

(1997a). Commerce with the Classics, Ann Arbor: University of

Michigan Press.

(1997b). "From Apotheosis to Analysis: Some Late Renaissance

Histories of Classical Astronomy." In Kelley (ed.) (1997), 261-

76.

(1997c). The Footnote: A Curious History. Cambridge, Mass.: Har-

vard University Press; London: Faber and Faber.

(1999). "Historia and Istoria: Alberti s Terminology in Context."

I Tatti Studies 8: 37-68.

(2001a). Bring Out Your Dead: The Past as Revelation, Cambridge,

Mass.: Harvard University Press.

(2001b). "Introduzione." In Cardano 2001, xxi-xlv.

(2003). "Les lieux communs chez les humanistes." In Décultot (ed.)

(2003), 31-42.

(2004). "Kirchers Chronology." In Athanasius Kircher: The Last

Man Who Knew Everything, ed. Paula Findlen: 171-187. New York

and London: Routledge.

(2005). "The Identities of History in Early Modern Europe: Prelude

to a Study of the Artes Historicae." In Pomata and Siraisi (ed.)

(2005), 41-74.
Grafton, Anthony, Siraisi, Nancy, and Shelford, April (1992). New

Worlds, Ancient Texts: The Power of Tradition and the Shock of

Discovery. Cambridge, Mass. and London: Harvard University

Press.

Grafton, Anthony and Williams, Megan (2006). Christianity and

the Transformation of the Book: Origen, Eusebius and the Library

of Caesarea. Cambridge, Mass. and London: Harvard University

Press.

Green, Louis (1972). Chronicle into History: An Essay on the Inter-

pretation of History in Fourteenth-Century Florentine Chronicles.

Cambridge: At the University Press.

Gregory, Tullio (1953). "L'Apologia ad censuram di Francesco Patrizi

da Cherso." Rinascimento, ser. 11, 4: 89-104.

Grell, Chantal (1983). "Les origines de Rome: mythe et cri-

tique. Essai sur l'histoire aux xviie et xviiie siècles." HES:

255-80.

(1993). Uhistoire entre érudition etphilosophie: étude sur la connais-

sance historique a Vàge des Lumières. Paris: Presses Universitaires

de France.

(1995). Le dix-huitième siècle et Vantiquité en France. 2 vols. Oxford:

Voltaire Foundation.

Grell, Chantal and Volpilhac-Auger, Catherine (ed.) (1994), Nicolas

Fréret: legende et vérité: Colloque des 18 et 19 octobrei99i. Oxford:

Voltaire Foundation, 1994.

Gruzinski, Serge (2004). Les quatre parties du monde: Histoire d'une

mondialisation. Paris: Editions de la Martinière.

Güldner, Gerhard (1968). Das Toleranz-Problem in den Niederlanden

im Ausgang des 16. Jahrhunderts. Lübeck: Matthiesen.

Gundersheimer, Werner (1966). The Life and Works of Louis Le Roy.

Geneva: Droz.

Hartmann, Maria. (2001). Humanismus und Kirchenkritik: Matthias

Flacius Illyricus als Erforscher des Mittelalters. Stuttgart: Thor-

becke.

Haskell, Francis (1993). History and its Images: Art and the Interpre-

tation of the Past. New Haven: Yale University Press.

Hassinger, Erich (1978). Empirisch-rationaler Historismus. Bern and

Munich: Francke.

Hazard, Paul (1935). La crise de la conscience européenne (1680-1715).

3 vols. Paris: Boivin.

Henze, Ingrid (1990). Der Lehrstuhl für Poesie an der Universität

Helmstedt bis zum Tode Heinrich Meiboms d. Alt. (+1625). Eine

Untersuchung zur Rezeption antiker Dichtung im lutherischen

Späthumanismus. Hildesheim, Zurich and New York: Olms-

Weidmann.

Herding, Otto (1965). "Heinrich Meibom (1555-1625) und Reiner

Reineccius (1541-1595). Eine Studie zur Historiographie in West-

falen und Niedersachsen." Westfälische Forschungen 18: 3-22.

Herklotz, Ingo (1999). Cassiano dal Pozzo und die Archäologie des 17.

Jahrhunderts. Munich: Hirmer.

Hiatt, Alfred (2004). The Making of Medieval Forgeries: False Doc-

uments in Fifteenth-Century England. London: British Library;

Toronto: University of Toronto Press.

Hieronymus, Frank (1997). 1488 Petri. Schwabe 1988. 2 vols. Basle:

Schwabe.

Holtz, Sabine and Mertens, Dieter (eds.) (1999). Nicodemus Frischlin:

Poetische und prosaische Praxis unter den Bedingungen des

konfessionellen Zeitalters} Stuttgart-Bad Cannstatt: Frommann-

Holzboog.

Hotson, Howard (2002). Johann Heinrich Alstedy 1588-1638: Be-

tween Renaissance, Reformation, and Universal Reform. Oxford:

Clarendon.

Huppert, George (1970). The Idea of Perfect History: Historical Eru-

dition and Historical Philosophy in Renaissance France. Urbana,

Chicago, and London: University of Illinois Press.

Ianziti, Gary (1988). Humanistic Historiography under the Sforzas:

Politics and Propaganda in Fifteenth-Century Milan. Oxford:

Oxford University Press.

(1998). "Bruni on Writing History." Renaissance Quarterly 51:367-

91.

(2000). "A Life in Politics: Leonardo Brunis Cicero." Journal of the

History of Ideas 61: 39-58.

Irmscher, Günther (1995). "Metalle als Symbole der Historiographie.

Zu den Statuae Daniels resp. Nabuchodonosoris von Lorenz

Faust und Giovanni Maria Nosseni." Anzeiger des Germanischen

Nationalmuseums und Berichte aus dem Forschungsinstitut für

Realienkunde : 93-106.

Israel, Jonathan (2001). Radical Enlightenment: Philosophy and the

Making of Modernity 1650-1750. Oxford: Oxford University

Press.

Jardine, Lisa and Grafton, Anthony (1990). "'Studied for Action:

How Gabriel Harvey Read his Livy." Past and Present 129: 29-78.

Jouhaud, Christian (1985J. Mazarinades: la Fronde des mots. Paris:

Aubier Montaigne.

Kablitz, Andreas (2001). "Lorenzo Vallas Konzept der Geschichte

und der Fall der Konstantinischen Schenkung. Zur 'Modernität'

von De falso eredita et ementita Constantini donatione." In His-

torieization - Historisierung. Aporemata, 5. Göttingen: Vanden-

hoeck & Ruprecht: 45-67.

Kahn, Victoria (1986). "Virtù and the Example of Agathocles in

Machiavelli^ Prince." Representations 13: 63-83.

(1994). Machiavellian Rhetoric: From the Counter-Reformation to

Milton. Princeton: Princeton University Press.

Kauertz, Claudia (2001). Wissenschaft und Hexenglaube: Die Diskus-

sion des Zauber- und Hexenwesens an der Universität Helmstedt

(1576-1626). Bielefeld: Verlag für Regionalgeschichte.

Kelley, Donald (1964). "Historia integra: Francois Baudouin and His

Conception of History." Journal of the History of Ideas 25: 35-57.

(1970). Foundations of Modern Historical Scholarship: Language,

Law and History in the French Renaissance. New York: Columbia

University Press.

(1971). "The Development and Context of Bodin's Method." In

Jean Bodin: Verhandlungen der Internationalen Bodin-Tagung,

ed. Horst Denzen Munich: Beck.

(1980). "Johann Sleidan and the Origins of History as a Profession."

Journal of Modern History 52: 574-98.

(ed.) (1997). History and the Disciplines: The Reclassification of

Knowledge in Early Modern Europe. Rochester: University of

Rochester Press.

(1999). "Writing Cultural History in Early Modern France:

Christophe Milieu and His Project." Renaissance Quarterly 52:

342-65.

(2005). "Between History and System." In Pomata and Siraisi (ed.)

(2005), 211-37.

Kessler, Eckhard (1978). Petrarca und die Geschichte. Munich: Fink.

(1982). "Das rhetorische Modell der Historiographie." In Formen

der Geschichtsschreibung, ed. Reinhart Koselleck et al. Munich:

Deutscher Taschenbuch Verlag, 37-85.

Klatt, Detloff (1909). David Chytraeus als Geschichtslehrer und

Geschichtsschreiber. Rostock: Adler.

Klempt, Adalbert (i960). Die Säkularisierung der universalhis-

torischen Auffassung: Zum Wandel des Geschichtsdenkens im 16.

und 17. Jahrhundert. Göttingen: Musterschmidt.

Koselleck, Reinhart (1984). "Historia Magistra Vitae: Über die

Auflösung des Topos im Horizont neuzeitlich bewegter

Geschichte." In Vergangene Zukunft. Frankfurt: Suhrkamp, 38-

66.
Kristeller, Paul Oskar (1964). Eight Philosophers of the Italian Renais-

sance. Stanford: Stanford University Press.

Kühlmann, Wilhelm (1982). Gelehrtenrepublik und Fürstenstaat:

Entwicklung und Kritik des deutschen Späthumanismus in der

Literatur des Barockzeitalters. Tübingen: Niemeyer.

Lamprecht, Franz (1950). Zur Theorie der humanistischen Geschichts-

schreibung: Mensch und Geschichte bei Francesci Patrizi. Win-

terthur: Ziegler.

Landfester, Rüdiger (1972). Historia magistra vitae. Geneva: Droz.

Landucci, Sergio (1972). I filosofi e i selvaggi, 1580-1780. Bari:

Laterza.

Laureys, Marc (2001). " 'The Grandeur that was Rome.' Scholarly

Analysis and Pious Awe in Lipsius's Admiranda." In Enenkel, de

Jong, and de Landtsheer (2001), 123-46.

Leinkauf, Thomas (1990). Il neoplatonismo di Francesco Patrizi da

Cherso come presupposto della sua critica ad Aristotele. Florence:

La Nuova Italia.

Leventhal, Robert (1986). "The Emergence of Philological Discourse

in the German States, 1770-1810." Isis 7: 243-60.

(1994). The Disciplines of Interpretation: Lessing, Herder; Schlegel

and Hermeneutics in Germany. Berlin and New York: De Gruyter.

Levine, Joseph (1977). Dr. Woodward's Shield: History Science, and

Satire in Augustan England. Berkeley: University of California

Press.

(1987). Humanism and History: Origins of Modern English Histori-

ography. Ithaca and London: Cornell University Press.

(1991). The Battle of the Books: History and Literature in the Augustan

Age. Ithaca, NY: Cornell University Press.

(1999). The Autonomy of History: Truth and Method from Erasmus

to Gibbon. Chicago and London: University of Chicago Press.

(2003). "Matter of Fact in the English Revolution." Journal of the

History of Ideas 64:317-35.

Lintott, Andrew (1986). "Acta Antiquissima. A Week in the History

of the Roman Republic." Papers of the British School at Rome 54:

213-28.

Love, Harold (1993). Scribal Publication in Seventeenth-Century Eng-

land. Oxford: Clarendon Press.

Ludwig, Walther (2002). " 'Non cedit umbra soli': Joachim Graf zu

Ortenburg als Humanist und Leser von Justus Lipsius." Human-

istica Lovaniensia 51: 207-43.

Lyon, Gregory (2003). "Baudouin, Flacius and the Plan for the Magde-

burg Centuries," Journal of the History of Ideas 64: 253-72.

Maccioni, P. Alessandra and Mostert, Marco (1984). "Isaac Doris-

laus (1595-1649): The Career of a Dutch Scholar in England."

Transactions of the Cambridge Bibliographical Society 8: 419-70.

MacColl, Alan (2002). "Richard White and the Legendary History of

Britain." Humanistica Lovaniensia 51: 245-57.

Maclean, Ian (2005). "White Crows, Graying Hair, and Eyelashes:

Problems for Natural Historians in the Reception of Aristotelian

Logic and Biology from Pomponazzi to Bacon." In Pomata and

Siraisi (ed.) 2005,147-79.

MacPhail, Eric (2001). "The Plot of History from Antiquity to the

Renaissance."Journal of the History of Ideas 62:1-16.

McCuaig, William (1989). Carlo Sigonio: The Changing World of the

Late Renaissance. Princeton: Princeton University Press.

McKisack, May (1971). Medieval History in the Tudor Age. Oxford:

Clarendon Press.

Malcolm, Noel (2002). Aspects ofHobbes. Oxford: Clarendon Press.

(2004). "Private and Public Knowledge: Kircher, Esotericism, and

the Republic of Letters." Athanasius Kircher: The Last Man Who

Knew Everything, ed. Paula Findlen: 297-308. New York and

London: Routledge.

Manley, Lawrence (1995). Literature and Culture in Early Modern Lon-

don. Cambridge: Cambridge University Press.

Manuel, Frank (1959). The Eighteenth Century Confronts the Gods.

Cambridge, Mass.: Harvard University Press.

(1963). Isaac Newton, Historian. Cambridge, Mass.: Harvard Uni-

versity Press.

Marincola, John (1997). Authority and Tradition in Ancient Histori-

ography. Cambridge: Cambridge University Press.

Marino, Luigi (1975). I maestri della Germania: Göttingen 1770-1820.

Turin: Einaudi.

(1995). Praeceptores Germaniae: Göttingen 1770-1820, tr. Brigitte

Sazbó-Bechstein. Göttingen: Vandenhoeck 8c Ruprecht.

Markschies, Christoph (1995). "Die eine Reformation und die vielen

Reformen oder braucht evangelische Kirchengeschichtsschrei-

bung Dekadenzmodelle?" Zeitschrift für Kirchengeschichte 106:

70-97.

Mazzocco, Angelo (1979). "Some Philological Aspects of Biondo

Flavio's Roma triumphans." Humanistica Lovaniensia 28:

1-26.

Meijer, Th. J. (1971). Kritiek als Herwaardering: Het levenswerk van

Jacob Perizonius (1651-1715). Leiden: Leiden University Press.

Mellor, Ronald (2004-5). "Tacitus, Academic Politics, and Regicide

in the Reign of Charles I: The Tragedy of Dr. Isaac Dorislaus."

International Journal of the Classical Tradition 11:153-93.

Mettler, Werner (1955). Der junge Friedrich Schlegel und die griechische

Literatur: ein Beitrag zum Problem der Historie. Zurich: Atlantis

Verlag.

Menze, Clemens (1966). Wilhelm von Humboldt und Christian Gottlob

Heyne. Ratingen bei Düsseldorf: Henn.

Miglio, Massimo, et al. (2003). Antiquaria a Roma: Intorno a Pomponio

Leto e Paolo II. Rome: Roma nel Rinascimento.

Miller, Peter (2000). Peirescs Europe: Learning and Virtue in the Sev-

enteenth Century. New Haven: Yale University Press.

(2005). "Description Terminable and Interminable: Looking at the

Past, Nature, and People in Peirescs Archive." In Pomata and

Siraisi (ed.) (2005), 355-97-

Molino, Paola (forthcoming). "Alle origini della Methodus Apodem-

ica di Theodor Zwinger: la collaborazione di Hugo Blotius, fra

empirismo ed universalismo." In Codices Manuscripti.

Momigliano, Arnaldo (1950). "Ancient History and the Antiquarian."

Journal of the Warburg and Courtauld Institutes 13: 285-315.

(1963). "Pagan and Christian Historiography in the Fourth Cen-

tury A.D." In The Conflict Between Paganism and Christianity

in the Fourth Century, ed. Arnaldo Momigliano: 79-99. Oxford:

Clarendon Press.

(1977)' "Polybius' Reappearance in Western Europe." In Essays in

Ancient and Modern Historiography. Oxford: Blackwell.

Moreau-Reibel, Jean (1933). Jean Bodin et le droit public comparò dans

ses rapports avec la philosophie de Fhistoire. Paris: Vrin.

Morford, Mark (1991). Stoics and Neostoics: Rubens and the Circle of

Lipsius. Princeton: Princeton University Press.

(2001). "Theatrum Hodiernae Vitae: Lipsius, Vaenius and the Re-

bellion of Civilis." In Enenkel, de Jong, and de Landtsheer (ed.)

(2001), 57-74.

Moss, Ann (1996). Printed Commonplace-Books and the Structuring

of Renaissance Thought. Oxford: Clarendon Press.

(1998). "The Politica of Justus Lipsius and the Commonplace-

Book." Journal of the History of Ideas 59: 421-36.

Most, Glenn (1984). "Rhetorik und Hermeneutik: Zur Konstitution

der Neuzeitlichkeit," Antike und Abendland 30: 62-79.

(ed.) (1997). Collecting Fragments: Fragmente sammeln. Göttingen:

Vandenhoeck & Ruprecht.

Moyer, Ann (2003). "Historians and Antiquarians in Sixteenth-

Century Florence." Journal of the History of Ideas 64: 177-

93-

Muhlack, Ulrich (1991). Geschichtswissenschaft im Humanismus und

in der Aufklärung: Die Vorgeschichte des Historismus. Munich:

Beck.

Mulsow, Martin (ed.) (2002). Das Ende des Hermetismus: historische

Kritik und neue Naturphilosophie in der Spätrenaissance. Doku-

mentation und Analyse der Debatten um die Datierung der her-

metischen Schriften von Genebrard bis Casaubon (1567-1614).

Tübingen: Mohr Siebeck.

(2005). "Antiquarianism and Ideology: The Historia of Religions

in the Seventeenth Century." In Pomata and Siraisi (ed.) (2005),

181-209.

Nadel, George (1964). "Philosophy of History before Historicism."

History and Theory, 3: 291-315.

Nelles, Paul (1997). "The Library as an Instrument of Discovery:

Gabriel Naudé and the Uses of History." In Kelley (ed.) (1997),

41-57.

Neugebauer, O. (1969). The Exact Sciences in Antiquity. Repr. of 2nd

edn. New York: Dover.

O'Flaherty, Eamon (1991). "The Theatre of Diversity: Historical

Criticism and Religious Controversy in Seventeenth-Century

France." In Brady (ed.) (1991), 31-48, 227-29.

O'Malley, Charles (1955). Jacopo Aconcio, tr. Delio Cantimori. Rome:

Storia e Letteratura.

Ogilvie, Brian (2005). "Natural History, Ethics, and Physico-

Theology." In Pomata and Siraisi (ed.) (2005), 75-103.

Olivieri, Achille (2004). Erodoto nel Rinascimento. L'umano e la storia.

Rome: L'Erma di Bretschneider.

Osmond, Patricia (2003). "In the Margins of Sallust, Part in: Pom-

ponio Letos Notes on ars historica." In Miglio et al. (2003), 35-49.

Parry, Graham (1995). The Trophies of Time: English Antiquarians of

the Seventeenth Century. Oxford: Clarendon Press.

Pastoureau, Michel (1979). Traité d'héraldique. Paris: Picard.

Pattison, Mark (1892). Isaac Casaubon, 1559-1614. 2nd edn. Oxford:

Clarendon Press.

Perini, Leandro (2002). La vita e i tempi di Pietro Perna. Rome: Storia

e Letteratura.

Phillips, Margaret Mann (1969). "Erasmus and the Art of Writing." In

Scrinium Erasmianum, ed. J. Coppens, 1: 335-50. 2 vols. Leiden:

Brill.

Phillips, Mark (1979). "Machiavelli, Guicciardini and the Tradition

of Vernacular Historiography in Florence." American Historical

Review 84: 86-105.

Pisano, Francesco (2003). Le Ossa dei Giganti della Rocca di Pozzuoli.

Bacoli: Edizioni il Punto di Partenza.

Pitassi, Maria Cristina (1987). Entre croire et savoir: le problème de la

méthode chez Jean Le Clerc, Leiden: Brill.

Pocock, J. G. A. (1957). The Ancient Constitution and the Feudal Law.

Cambridge: Cambridge University Press.

(1962). "The Origins of the Study of the Past: A Comparative Ap-

proach." Comparative Studies in Society and History 4.

Polke, Irene (1999). Selbstreflexion im Spiegel des Anderen: eine

wirkungsgeschichtliche Studie zum Hellenismusbild Heynes und

Herders. Würzburg : Königshausen & Neumann.

Pomata, Gianna (2005). "Praxis Historialis: The Uses of Historia in

Early Modern Medicine." In Pomata and Siraisi (ed.) (2005),

105-46.

Pomata, Gianna and Nancy Siraisi, "Introduction." In Pomata and

Siraisi (ed.) (2005a), 1-38.

(ed.) (2005b). Historia: Empiricism and Erudition in Early Modern

Europe. Cambridge, Mass. and London: MIT Press.

Popper, Nicholas (2006). "'Abraham, Planter of Mathematics': His-

tories of Mathematics and Astrology in Early Modern Europe."

Journal of the History of Ideas 67 (2006): 87-106.

Press, Gerald (1982). The Development of the Idea of History in

Antiquity. Kingston and Montreal: McGill-Queeris University

Press.

Quillen, Carol (1998). Rereading the Renaissance: Petrarch, Augus-

tine and the Language of Humanism. Ann Arbor: University of

Michigan Press.

Quint, David (1985). "Humanism and Modernity: A Reconsideration

of Brunis Dialogues." Renaissance Quarterly 38: 423-45.

(1998). Montaigne and the Quality of Mercy: Ethical and Po-

litical Themes in the Essais. Princeton: Princeton University

Press.

Raskolnikova, Muza (1992). Histoire romaine et critique historique

dans VEurope des Lumières: La naissance de Vhypercritique dans

Vhistoriographie de la Rome antique. Rome: Ecole Fran^aise de

Rome.

Rawson, Elizabeth (1969). The Spartan Tradition in European

Thought. Oxford: Clarendon Press.

(1972). "Cicero the Historian and Cicero the Antiquarian." Journal

of Roman Studies 62: 33-45.

Raymond, Joad (1993). Making the News: An Anthology of the

Newsbooks of Revolutionary England, 1641-1660. New York: St.

Martins Press.

(ed.) (1996). The Invention of the Newspaper: English Newsbooks,

1641-1649. Oxford: Clarendon Press.

(ed.) (2006). News Networks in Seventeenth Century Britain and

Europe. London and New York: Routledge.

Regoliosi, Mariangela (1991). "Riflessioni umanistiche sullo 'scrivere

storia.'" Rinascimento ser. 11, 31:3-37.

(1994). "Lorenzo Valla e la concezione della storia." La storiografia

umanistica. Convegno internazionale dell'Associazione per il

Medioevo e l'Umanesimo latini, Messina 22-25 ottobre 1987.

Messina: Sicamia: 1, pt 2, 549-71.

(1995a). " 'Res gestae patriae' e 'res gestae ex universa Italia': la let-

tera di Lapo da Castiglionchio a Biondo Flavio." In Le memoria e

lacittà,ed.C. Bastia and M.Bolognani. Bologna: Il nove:273-305.

(1995b). "Tradizione contra verità: Cortesi, Sandei, Mansi e

l'Orazione del Valla sulla 'Donazione di Costantino'. " Momus

3-4: 47-57.

Reill, Peter Hanns (1975). The German Enlightenment and the Rise of

Historicism. Berkeley: University of California Press.

Reynolds, Beatrice (1953). "Shifting Currents in Historical Criticism."

Journal of the History of Ideas 14: 471-92.

Ross, David J. A. (1988). Alexander historiatus: A Guide to Medieval Il-

lustrated Alexander Literature. 2nd edn. Beiträge zur Klassischen

Philologie, 186. Frankfurt a. M.: Athenäum.

Rossi, Paolo (1984). The Dark Abyss of Time: The History of the Earth

& the History of Nations from Hooke to Vico, tr. Lydia Cochrane.

Chicago: University of Chicago Press.

Rowland, Ingrid (1998). The Culture of the High Renaissance: Ancients

and Moderns in Sixteenth-Century Rome. Cambridge: Cam-

bridge University Press.

Rubiés, Joan-Pau (1996). "Instructions for Travellers: Teaching the

Eye to See." History and Anthropology 9:139-90.

(2000a). Travel and Ethnology in the Renaissance: South India

Through European Eyes, 1250-1625. Cambridge: Cambridge Uni-

versity Press.

(2000b). "Travel Writing as a Genre: Facts, Fictions and the Inven-

tion of a Scientific Discourse in Early Modern Europe." Journeys.

The International Journal of Travel and Travel Writing, 1: 5-33.

Salmon, John (1997). "Precept, Example, and Truth: Degory Wheare

and the ars historical In The Historical Imagination in Early Mod-

ern Britain: History; Rhetoric, and Fiction, 1500-1800, ed. Donald

Kelley and David Sacks, Washington, DC: Woodrow Wilson

Center Press; Cambridge and New York: Cambridge University

Press, 11-36.

Santini, Emilio (1910). "Leonardo Bruni e i suoi Historiarum fiorentini

populi libri xiu Annali della Scuola Normale Superiore di Pisa 22:

3-173.

Sartori, Marco (1982). "L'incertitude dei primi secoli di Roma e

il metodo storico nella prima metà del Settecento." Clio 18:

7-35.

(1985). "Voltaire, Newton, Fréret: la cronologia e la storia delle

antiche nazioni." Studi settecenteschi 7-8:167-89.

Scheele, Meta (1930). Wissen und Glaube in der Geschichtswis-

senschaft: Studien zur historischen Pyrrhonismus in Frankreich

und Deutschland. Heidelberg: Winter.

Schiffman, Zachary (1984). "Montaigne and the Rise of Skepticism

in Early Modern Europe: A Reappraisal." Journal of the History

of Ideas 45: 499-516.

Schmeidler, Bernhard (ed.) (1937). Helmolds Slavenchronik. 3rd edn.

Scriptores in usum scholarum ex Monumentis Germaniae His-

toricis separatim editi. Hanover: Hahn.

Schmidt-Biggemann, Wilhelm (1983). Topica universalis: Eine

Modellgeschichte humanistischer und barocker Wissenschaft.

Hamburg: Meiner.

(2006). "Heilsgeschichtliche Inventionen. Annius von Viterbos

'Berosus' und die Geschichte der Sintflut." In Sintflut und

Geschichte: Errinern und Vergessen des Ursprungs, ed. Martin

Mulsow and Jan Assmann: 85-111. Munich: Fink.

Schreurs, Anna (2000). Antikenbild und Kunstanschauungen des

neapolitanischen Malers, Architekten und Antiquars Pirro Ligorio

(1513-1583). Cologne: König.

Schwaiger, Georg (ed.) (1980). Historische Kritik in der Theolo-

gie: Beiträge zu ihrer Geschichte. Göttingen: Vandenhoeck 8c

Ruprecht.

Seifert, Arno (1976). Cognitio historica: Die Geschichte als Namenge-

berin der frühneuzeitlichen Empirie, Berlin: Duncker 8c Humblot.

(1990). Der Rückzug der biblischen Prophetie von der neueren

Geschichte: Studien zur Geschichte der Reichstheologie des

frühneuzeitlichen deutschen Protestantismus. Cologne: Böhlau.

Serjeantson, Richard (1999). "Testimony and Proof in Early-Modern

England." Studies in History and Philosophy of Science 30: 195-

236.

(2005). "Proof and Persuasion." In The Cambridge History of

Science, vol. in: Sixteenth- and Seventeenth-Century Europe, ed.

Lorraine Daston and Katharine Park. Cambridge: Cambridge

University Press.

Setz, Wolfram (1975). Lorenzo Vallas Schrift gegen die konstantinische

Schenkung, De falso eredita et ementita Constantini donatione: zur

Interpretation und Wirkungsgeschichte. Tübingen: Niemeyer.

Siraisi, Nancy (2003). "History, Antiquarianism, and Medicine: The

Case of Girolamo Mercuriale." Journal of the History of Ideas 64:

231-51.

(2005). "Historiae, Natural History, Roman Antiquity and Some

Roman Physicians." In Pomata and Siraisi (ed.) (2005), 325-54.

(forthcoming). History; Medicine, and the Traditions of Renaissance

Learning. Ann Arbor: University of Michigan Press.

Smith, Paul (2001). "Montaigne, Plutarch and Historiography." In

Enenkel, de Jong, and de Landtsheer (ed.) (2001), 167-86.

Soll, Jacob (2000). "Amelot de la Houssaie (1634-1706) Annotates

Tacitus." Journal of the History of Ideas 62:167-87.

(2002). "Healing the Body Politic: French Doctors, History, and

the Birth of a Nation, 1570-1634." Renaissance Quarterly 55:

1259-86.

(2003). "Empirical History and the Transformation of Political

Criticism in France from Bodin to Bayle." Journal of the History

of Ideas 64: 297-316.

(2005). Publishing the Prince: History; Reading, and the Birth of

Political Criticism. Ann Arbor: University of Michigan Press.

(forthcoming). "The Secret Sphere: Jean-Baptiste Colberts State

Information System and the Crisis of Civic Learning."

Spencer, Diana (2002). The Roman Alexander: Reading a Cultural

Myth. Exeter: University of Exeter Press.

Spini, Giorgio (1948). "I trattatisti dell'arte storica della Controri-

forma Italiana," Quaderni di Belfagor. 1:109-36.

(1970). "Historiography: The Art of History in the Italian Counter

Reformation." In The Late Italian Renaissance, 1525-1630, tr. Eric

Cochrane, New York: Harper: 91-133.

Stagi, Justin (1983). Apodemiken: eine räsonnierte Bibliographie der

reisetheoretischen Literatur des 16., 17. und 18. Jahrhunderts.

Paderborn: Schöningh.

(1995). A History of Curiosity: The Theory of Travel, 1550-1800. Chur:

Harwood.

Stenhouse, William (2000). "Classical Inscriptions and Antiquarian

Scholarship in Italy, 1600-1650." In A. Cooley (ed.), The After-

life of Inscriptions: 77-89. London: Institute of Classical Studies,

2000.

(2001). "The Epigraphic Manuscripts and Scholarship of Teofilo

Gallaccini, a Seventeenth-Century Dilettante." Epigraphica 63:

111-32.

(2003). "Georg Fabricius and Inscriptions as a Source of Law."

Renaissance Studies 17: 96-107.

(2004). "Thomas Dempster, Royal Historian to James I, and Clas-

sical and Historical Scholarship in Early Stuart England." Six-

teenth Century Journal 35:397-412.

(2005). Reading Inscriptions and Writing Ancient History: Historical

Scholarship in the Late Renaissance. London: Institute of Classical

Studies.

Stephens, Walter (1979). "Berosus Chaldaeus: Counterfeit and Fic-

tive Editors of the Early Sixteenth Century." PhD Dissertation,

Cornell University.

(1989). Giants in Those Days. Lincoln: University of Nebraska Press.

Stouraiti, Anastasia (2001). "La guerra di Morea (1684-1699). Forma

e ideologia di una narrazione." Studi Veneziani 41: 259-80.

(2005). "Una storia della guerra: Pietro Garzoni e il suo archivio."

In Venezia e la Guerra di Morea: Guerra, politica e cultura alla

fine del '600, ed. Mario Infelise and Anastasia Stouraiti: 242-69.

Milan: FrancoAngeli.

Strauss, Leo (1936). The Political Philosophy of Hobbes, tr. E. M.

Sinclair. Oxford: Oxford University Press.

Syme, Ronald (1958). Tacitus. 2 vols. Oxford: Clarendon Press.

Thapar, Romila (2000). History and Beyond. Delhi and New York:

Oxford University Press.

Tooley, Marian (1953). "Bodin and the Medieval Theory of Climate."

Speculum 28: 64-83.

Tschan, Francis Joseph (ed.) (1935). The Chronicle of the Slavs by

Helmold, Priest of Bosau. New York: Columbia University Press.

Turchetti, Mario (1984). Concordia 0 tolleranza? Francois Baudouin e

i "moyenneurs."Geneva: Droz.

Ullman, Berthold Louis (1973). Studies in Renaissance Thought and

Letters. 2nd edn. Rome: Edizioni di Storia e Letteratura.

Vasoli, Cesare (1989). Francesco Patrizi da Cherso. Rome: Bulzoni.

Veyne, Paul (1988). Did the Greeks Believe in their Myths? An Essay on

the Constitutive Imagination, tr. Paula Wissing. Chicago: Uni-

versity of Chicago Press.

Viti, Paolo (ed.) (1990). Leonardo Bruni, Cancelliere della Repub-

blica di Firenze: convegno di studi (Firenze, 27-29 ottobre 1987).

Florence: Olschki.

Völkel, Markus (1987). "Pyrrhonismushistoricus" und "fides historica":

Die Entwicklung der deutschen historischen Methodologie unter

dem Gesichtspunkt der historischen Skepsis. Frankfurt am Main,

Bern, and New York: Peter Lang.

(2000). "Theologische Heilanstalt und Erfahrungswissen: David

Chytraeus' Auslegung der Universalhistorie zwischen Prophetie

und Modernisierung (UB-Rostock, MSS. hist. 5)." In David

Chytraeus (1530-1600): norddeutscher Humanismus in Europa:

Beiträge zum Wirken des Kraichgauer Gelehrten, ed. Karl-Heinz

Glaser and Steffen Stuth, 121-141. Ubstadt-Weiher: Verlag

Regionalkultur.

Waitz, Georg (ed.) (1882). Widukindi rerum gestarum saxoni-

carum libri tres. 3rd edn. Scriptores rerum germanicarum in

usum scholarum ex Monumentis Germaniae Historicis recusi.

Hanover: Hahn, 1882.

Wansink, H. (1981). Politieke wetenschappen aan de Leidse universiteit

1575-^11650. Utrecht: HES.

Waszink, Jan (1997). "Inventio in the Politica: Common-place Books

and the Shape of Political Theory." In Enenkel and Heesakkers

(ed.) (1997). 141-62.

Webb, Diana (1981). "The Truth about Constantine: History, Ha-

giography and Confusion." In Religion and Humanism, ed.

Keith Robbins, 85-102. Studies in Church History 17. Oxford:

Blackwell.

Wegele, Franz X. von (1885). Geschichte der deutschen Historiogra-

phie seit dem Auftreten des Humanismus. Munich and Leipzig:

Oldenbourg.

Weiss, Roberto (1988). The Renaissance Discovery of Classical Antiq-

uity. 2nd edn. Oxford: Blackwell.

White, Jeffrey (1984). "Towards a Critical Edition of Biondo Flavio s

Italia Illustrata: A Survey and an Evaluation of the Manuscripts."

Umanesimo a Roma nel Quattrocento, 267-93. Rome: Istituto di

Studi Romani; New York: Barnard College.

Wickenden, Nicholas (1993). G. J. Vossius and the Humanist Concept

of History. Assen: Van Gorcum.

Winterbottom, Michael (1983). "Curtius Rufus." In Texts and Trans-

mission, ed. L. D. Reynolds, 148-49. Oxford: Clarendon Press.

Witschi-Bernz, Astrid (1972a). "Bibliography of Works in the Phi-

losophy of History, 1500-1800," History and Theory, issue 12:

3-50.

(1972b). "Main Trends in Historical-Method Literature, Six-

teenth to Eighteenth Centuries," History and Theory, issue 12:

51-90.

Woolf, Daniel (1990). The Idea of History in Early Stuart England:

Erudition, Ideology, and the "Light of Truth" from the Accession

of James I to the Civil War. Toronto and Buffalo: University of

Toronto Press.

(2000). Reading History in Early Modern England. Cambridge:

Cambridge University Press.

(2003). The Social Circulation of the Past: English Historical Culture,

1500-1730. Oxford: Oxford University Press.

Wunder, Amanda (2003). "Classical, Christian, and Muslim Remains

in the Construction of Imperial Seville (1520-1635)" Journal of

the History of Ideas 64:195-212.

Zanier, Giancarlo (1975). Ricerche sulla diffusione e fortuna del De

incantationibus di Pomponazzi. Florence: La Nuova Italia.

Zedelmaier, Helmut (1992). Bibliotheca universalis und Bibliotheca

selecta. Das Problem der Ordnung des gelehrten Wissens in der

frühen Neuzeit. Cologne, Weimar, and Vienna: Böhlau.

Zerubavel, Eviatar (2003). Time Maps: Collective Memory and the

Social Shape of the Past. Chicago and London: University of

Chicago Press.

Zinkeisen, F. (1984). "The Donation of Constantine as Applied by the

Roman Church." English Historical Review 9: 625-32.

I N D E X

Bold page numbers refer to illustrations.

Aconcio, Jacopo, 3 1 , 126, 130
Acosta, José de, 1 15-16,1 19, 202,

235-36

Agathocles, 214
Agustin, Antonio, 92, 231-34
Alba, Duke of, 128, 228
Alberti, Leandro, 182
Alberti, Leon Battista, 91
Alciatus, Andrea Alciato, 69
Alen^on, Duke of, 67,125
Alexander the Great, 4 , 10 , 16 ,

54-61,176
Alexandria, 243
Alfonso of Aragon, 4, 5,54
Alonso, don, 114
Altdorf, 6
Altdorfer, Albrecht, 176
Althusius, Johannes, 222
Ammirato, Scipio, 197
Amsterdam, 198
Annius (Giovanni Nanni of

Viterbo), 147
1512 Paris edition, 155
and Bodin, 166,175
fake genealogies, 150
forgery, 99-105
and Patrizi, 140-41

and Reineck, 142
standard discussion, 124,180
Wheare on, 246

Antenor, 162
antiquarianism

Agustin, 231, 234
and Bacon, 235
Baudouin, 83-92, 95-96,104,

231

emergence, 30,121
England, 201
Germany, 163
Patrizi, 29,130-32,133
Robortello on, 24,30
standard discussions, 180
Vossius, 227

Antoni, Carlo, 190
Apion, 147
Apollo, 145-46
Arabs, 169
Archimedes, 128
areytos, 114
Aristides, 215

Aristotle, 35 ,7 1 , 126 , 128 , 130 , 14 1 ,

148, 239
Arius, no
Arnisaeus, Henning, 187

Ascham, Roger, 66
Assyrians, 168,171
astrology, 27,140,155,181
Athenaeus, 82
Athene, 145

Athens, 24, 40,120, 214, 215
Atlantis, 147, 248
Atticus, 79-80
Augsburg, 198
Augustus, Emperor, 97,102
Aztecs, 179

Baal, 146

Babylon, 2, 139,168

Bacon, Francis, 95,117,180,

234-35

barbarians, 1 12 , 1 16 , 1 17 , 14 1
Baron, Hans, 174
Baronio, Cesare, 29,1 1 1
Barreiros, Gaspar, 101
Basel, 120,125,156
Battle of the Books, 248
Baudouin, Francois

and antiquities, 83-84, 92,

95-96,104, 231
background, 69
and Bodin, 32-33, 68-69, 76
church history, 106-07,

109-11
on Cicero, 78-79
cosmopolitan history, 68,

76-77,105,1 17, 122
credibility of sources, 96-97,

99-101 , 109, 140

de Thou on, 199
geography, 92-93
and Harvey, 67
hermeneutics, 68
on Herodotus, 241, 242-43
"historia integra," 93-95,

105-07,118,133-34» 200
historical witnesses, 63-64
interdisciplinary approach,

96

jurists and historians, 69-76,

249

on Justinian, 164
oblivion, 253, 254
oral sources, 112-17
philology, 80, 82
pragmatism, 72-73
Prolegomena, 70
quotation of sources, 84,106
Roman law, 91-92
students, 67

Bayle, Pierre, 249
Becanus, Ioannes Goropius, 101
Belgium, 167
Bentley, Richard, 20, 249
Berlin university, 190
Berosus, 99 , 100 , 101 , 139 , 140 ,

142,155, 175,180, 245-46
Bible, 18 , 104, 138 , 15 1 , 168, 170,

175-76, 247
Bierling, Friedrich Wilhelm,

249-50
Biondi, Albano, 33
Biondo, Flavio, 84-91, 94

Bizzocchi. Roberto, 150
Black, Robert, 22
Blair, Ann, 208, 220
Bloch, Marc, 167
Blotius, Hugo, 119
Bodin, Jean

Alen^on negotiations, 66-67
and Annius, 166,175
background, 69,124-25
and Baudouin, 32-33, 68-69,

76

Bolingbroke on, 252
Cardano on, 181-85
on Curtius and Livy, 5
definition of history, 27, 28
distance from events, 184
Four Empires theory, 167-73,

187
geography and climate, 64,191
Golden Age myth, 168,170
Harvey on, 66
hermeneutics, 68, 214-22,

222-23

"historia integra," 200, 218,

235

historians' speeches, 46-47
historicism, 47-48, 49
international celebrity, 166,

167
Keckermann on, 28, 217-18
on language, 167
law and history, 76, 249
and modernity, 49,174
Montaigne on, 185-86

oblivion, 192-93, 250, 253, 254
overview, 165-85
on Plutarch, 185-86
revolutionary approach,

176-80
Sidney on, 216, 217
state sovereignty, 219-20
travel writing, 160-61,178
and Wheare, 197, 200
world history, 68,178-79,

182-83
Bohun, Edmund, 197
Boiardo, Feltrino, 54
Bolgar, Robert, 208
Bolingbroke, Henry St. John,

Viscount, 31, 251-52, 253,
254

Bordon, Benedetto, 149
Borges, Jorge Luis, 211
Boswell, James, 189
Botero, Giovanni, 222
Braunschweig-Lüneburg, 124,

162

Britain, origins, 63
Brown, John Lackey, 32
Bruni, Leonardo, 22
Bruno, Giordano, 138
Brutus, 63, 79
Buchanan, George, 189
Budé, Guillaume, 47, 69
Busbecq, Ogier Ghislain de, 119
Butterfield, Herbert, 3,190
Buxtorf, Johann, 247
Byzantium, 80,111, 206

Caesar, Gaius Iulius, 85,86,87,
88,89,90, 91, 98,152

Calco, Tristano, 22
Caligula, 46
Calvin, Jean, 70
Calvinism, 70
Cambridge, 121,167,179-80,192,

194-97
Camden, William, 231
Campanella, Tommaso, 26, 27,

29,121-22
Cano, Melchior, 33,101, 249
Cardano, Girolamo, 181-85
Carhart, Michael, 190
Carion, Joachim, 170
Carneades, 78
Carr, E. H., 3, 20,31,123, 207
Carthage, 98,133,196
Carvajal, Cardinal Bernardo

Lopez de, 102
Casaubon, Isaac, 206-07, 238-46
Casaubon, Meric, 62
Caspian Sea, 8
Catholicism, 70, 247
Catholics, 111
Cato, 81 , 100,115,175
Cecil, William, 63
Cestius, 84
Ceylon, 122
Chaldea, 245-46
Chaldeans, 198
Charlemagne, 112,142
Charles V, Emperor, 199
China, 122,179,198, 202, 235, 248

Chinese languages, 236
Chladenius, Johann Martin,

252-54
church history, 106-08,109-12
Chytraeus, David

antiquary, 163
and Curtius, 6
genealogies, 153,158-59,162
Greek influence, 77,105-06
on Herodotus, 242-43
Lipsius on, 222
Lutheran ars historica, 33
notebook method, 209-14,

219
Cicero, Marcus Tullius

Baudouin on, 78-79
Brutus, 115
on Caesar, 98
De Republica, 81
definition of history, 35,128
historia magistra vitae, 31, 72
letters to Atticus, 78, 94
model, 20,30,31 , 124, 251
Patrizi on, 130
PhilippicSy 228
rhetoric, 1 1 , 12, 67
scope of history, 73
truth, 39

Cicero, Quintus Tullius, 78
classical tradition, 1-33
Claudius Quadrigarius, 81
climate, 28,191
Cluver, Philip, 117,193
Cochrane, Eric, 30

Cohn, Bernard, 153
coins, 30,110,157,163-64, 250
Colbert, Jean-Baptiste, 199
Colerus, Christopher, 6, 203-04
collectors, 30
compass, 174
Conring, Hermann, 163
Constantine, Emperor, 36,74,

75, 99,106-07,108,110
Contarini, Gasparo, 130
Coornhert, Dirck, 228
Copernicus, Nicolaus, 176-77
Corcyra, 105
Cornelius Nepos, 94,103, 240
Corpus iuris, 69, 73-75
courtiers, 235
Crato von Kraftheim, Joannes,

30,163
Crinito, Pietro, 101
Ctesias, 80, 240, 241
Cuffe, Henry, 198, 239
Curtius Rufus, Quintus

and Ferrarese Quattrocento,
50,54-61

tradition, 4-20, 40
Cuspinian, Johannes, 151
Cyriac of Anconia, 93,118-19
Cyrus, 83

D'Ailly, Pierre, 237
Dalmatia, 124
Daniel, book of, 168,169,173,

176,179-80,187
Daniel, Samuel, 67

Dares, 62, 63
Darius, 6-7,10, 55
Decembrio, Angelo, 50-61,104
Décultot, Elisabeth, 208
Dee, John, 62-66,122
Descartes, René, 12,18, 230, 249
De Thou, Jacques Auguste,

198-99, 231
Dictys, 62-63
Dionisotti, Carlotta, 77
Dionysius of Halicarnassus, 103,

154, 249
diplomatic manuals, 250
Ditmar of Merseburg, 143
Donation of Constantine, 36, 99
Donatus, Aelius, 110
Dorislaus, Isaac, 95,179-80,

194-97
Dresser, Matthias, 172
Druids, 150

Eginhard, 112
Egypt, 1, 2, 57,113,135-37,138,

140,142, 242, 245-46
Eisenhart, Johann, 249-50
Emephim, 141
England

antiquarianism, 201
artes historiae, 62-7,194-98
Battle of the Books, 248
Glorious Revolution (1688),

238
and New World, 117

Enlightenment, 20,121, 250

Ennius, Quintus, 80
Erasmus, Desiderius, 3, 5, 25,

147, 208-09
Essex, Earl of, 198, 239
Este, Leonello d', 50-61, 87,104,

208
Estienne, Henri, 80-81, 240-41
Etruria, 205
Eusebius, 108,110,112,175-76

Fabius Pictor, 100
Fabricius, Georg, 30,152-53
Facio, Bartolomeo, 4
Ferdinand of Aragon, 35-36
Ferrara, 30, 44, 49-61, 87,102,

104,124
Fichtner, Paula Sutter, 153
Ficino, Marsilio, 127
Flacius Illyricus, Matthias, 26,

33,107-108,109,112
Florus, 194,196
Foglietta, Uberto, 42-44
forgeries, 101 , 124,141 , 142,150,

155) 175> 198, 246
Four Empires theory, 167-73,

187, 200
Foxe, John, 112
Fernandez de Oviedo, Gonzalo,

1 1 4 , 1 15

France
artes historicae, 68,198-99
Catholic League, 125,176
Quarrel of the Ancients and

the Moderns, 248

wars of religion, 70,176,
186-87, 219

Francis I, King of France, 198-99
Franklin, Julian, 30, 70, 219
Frederick Barbarossa, Emperor,

144
French Academy, 14
Frischlin, Nicodemus, 6-7
Funck, Johann, 160

Galba, 152
Galen, 4, 239
Galileo Galilei, 27, 29,141
Garzoni, Pietro, 238
Gatterer, Johann Christian, 163,

189-92, 251
Gauls, 152
Gellius, Aulus, 50
genealogies, 146,147-63» 156,

158-59
geography, 16, 24, 64, 92-93» 191
Germany

18th-century debate, 249-51
ancient oral history, 112,115
antiquarians, 163
Four Empires theory, 170-73
historians, 68,163,189-92

Gesner, Conrad, 26,125
giants, 104,140-41
Gibbon, Edward, 246
Gilbert, Felix, 28
Ginzburg, Carlo, 67, 99,115
Giocondo, Giovanni, 91,

88,89

Giovio, Paolo, 232
Giphanius, Obertus, 30,163
Golden Age myth, 168,170
Goths, 98,169
Göttingen, 163,189-92
Greece, 1, 29, 32,137,145-46,147>

168,171, 241-45
Grotius, Hugo, 193, 222
Gualenghi, Giovanni, 51
Guarino of Verona, 35,50, 53, 98,

208
Guicciardini, Francesco, 22,32,

68, 201, 232
gunpowder, 174

Habsburgs, 151
Hagia Sophia, 160
Harn, 170,174-75
Hamon (hermit), 135-36
Hannibal, 7, 51, 54, 65, 205
Harvey, Gabriel, 65-67,177-78,

216-17
Haskell, Francis, 164
Hauqueville, Nicholas, 222
Hayes, John, 202
Hazard, Paul, 20
Heidelberg, 70,198
Helmold, 143,144
Helmstedt, 30,124,187
Henri IV, King of France, 199
Henricpetri (Heinrich Petri), 125
Henry the Lion, 144
heraldry, 163

Herder, Johann Gottfried, 191

hermeneutics, 26, 32,34-49, 68,
207-31

Hermes Trismegistus, 126,141
Herodotus, 59,100,120, 212, 213,

240-43
Heyne, Christian Gottlob,

190-92, 254
hieroglyphs, 113
Hippias, 24
Hippocrates, 4
historians' speeches, 7, 9-1 1 , 17 ,

21,34-49

Hobbes, Thomas, 105
Holy Roman Empire, 151,152,

153,165-66,168,169,170
Homer, 147,192, 249, 253
Horace, 20
Horn, Georg, 179
Horseman, Nicholas, 202, 235
Humboldt, Wilhelm von,

189-90
Hunibald, 151
Huppert, George, 30
Hyperboreans, 160

Ianziti, Gary, 21-22
Incas, 179
India, 56, 58,122
Indies, 235
Inquisition records, 250
inscriptions, 24, 231, 234
love Belus, 139
Isis, 102
Israel, 138

Israel, Jonathan, 20
Italy

see also Rome
artes historicae, 23-26, 67-68
history, 22
Quarrel of the Ancients and

the Moderns, 174
Iulius Capitolinus, 97,102

Japan, 122, 202
Japhet, 151
Jardine, Lisa, 65
Jerome, Saint, 51 ,110
Jesuits, 193,198, 202, 235, 246,

248
Johnston, Samuel, 189
Josephus, 100,101,108,137-38,

147
jurists, and historians, 69-76
Justin, 46
Justinian, 69, 73-75,164

Keckermann, Bartholomäus
on Bodin, 28,167, 217-18,

220-22
history and law, 76
history of logic, 27
on Lipsius, 224-26, 228
note-taking, 31
on Reineck, 162-63,165
and travel writing, 229-31

Kelley, Donald, 30
Kelly, Edward, 62
Kessler, Eckhard, 32, 67

Kircher, Athanasius, 248
Koselleck, Reinhart, 31-32
Krag, Nicolaus, 81-82

La Peyrère, 247
La Popelinière, Lancelot Voisin

de, 44-45
Lacedaemonians, 40
Lactantius, 75
Lambin, Denys, 240
Lampridius, Elius, 102
Laomedon, King of Sparta, 63
law, and history, 69-76
Lazius, Wolfgang, 150,163
Le Clerc, Jean, 254

on Curtius, 2-4, 7-12,14, 40
method, 11-13, 28, 30
modernity, 48-49
and Perizonius, 12-20, 48
radicalism, 48
and Vossius, 21,34

le Roy, Loys, 174,176
legal sources, 249-50
Leiden, 1, 61,132,149,193,198
Lenglet Dufresnoy, Nicolas, 167
Leo the African, 183
Leto, Giulio Pomponio, 102-04,

105

Ligorio, Pirro, 92
Lipsius, Justus

on Alba, 228-29
career, 193
on Curtius, 5, 6
military affairs, 29,131-32

notebook methodology,
222-25, 228-29

objectivity, 201
on Tacitus, 116,193, 201,

204-06,226
Livy, 194

Baudouin on, 72
manuscripts, 53, 54
model, 4, 5, 64, 65, 66
Patrizi on, 130
picture of Rome, 204-05
rhetoric, 7, 44, 46, 232
sources, 22, 98
style, 211, 216
Vossius on, 226

Locke, John, 1
logic, 27
Longobards, 150
Lorraine, Dukes of, 162-63
Louvain, 70
Lucan, 239
Lucian, 35, 67
Lucidus, Joannes, 169
Lucretia, 205
Luther, Martin, 111,168
Lutherans, 33,153,162,170,198
Lycurgus, 185
Lyon, Greg, 109

Macedonians, 153,156,168,176
Machiavelli, Niccolò, 22,78,197,

214, 237, 239
Malcolm, Noel, 247
Malta, 236

Manetho, 100,139, 245-46
Mann Phillips, Margaret, 208
maps, 28
Marliani, Giovanni, 92
Martini, Martino, 202, 235, 248
Mascardi, Agostino, 198, 246
Maurice of Orange, Prince, 206
Maximilian, Emperor, 151
Mazarin, Cardinal Jules, 238
medals, 30,53
Medes, 168

Mediterranean world, 77
Meibom, Heinrich, 187
Melanchthon, Philip, 124,168,

170, 209
Melos, 22, 214
Merula, Giorgio, 22
Meso-American languages, 236
Metasthenes, 100,139
Metellus, Q. and L., 139
Michelangelo Buonarroti, 92
Mildmay, Walter, 66
Milieu, Christophe, 25, 27
military science, 24, 29,131-32,

206

millenarianism, 176,180
Minard, Charles, 175
Mitford, Jessica, 149
Molino, Paola, 119
Momigliano, Arnaldo, 3,30, 77,

168
Montaigne, Michel de, 185-87
Moors, 122
Mordilo, Sebastian Fox, 38

Moss, Ann, 208
Muhlack, Ulrich, 32
multidisciplinary approaches,

24, 96
Münster, Sebastian, 182
Müntzer, Thomas, 111
Muscovy, 120

Nadel, George, 30-31,31-32
Nanni of Viterbo see Annius
Naples, 4, 35, 54,102
Napoleon 1,175
Nashe, Thomas, 65
natural history, 29,179
nature, state of, 231
Naudé, Gabriel, 202-03, 237-38
Nero, 181
Netherlands

garden of Eden, 101
revolt, 204

Neugebauer, Otto, 168
New World, 29,113,117,122,179,

202
Newton, Isaac, 1
Nicholas V, Pope, 22
Nicolaus of Damascus, 82
Nile, 136
Noah, 140,155,170
notebooks, 208-31
numismatics, 110, 250

Oannes, 245
Oporinus, Joannes, 25
Optatus, 107,110

oral history, 112-17
Oropus, 78
Osiris, 101,102,104
Oxford, 6,194,195

Padua, 39,120,138,162
palaeography, 250
Palladio, Andrea, 90
Panvinio, Onofrio, 92, 93,150,

169
Parentucelli, Tommaso (Pope

Nicholas V), 22
Paris, 61, 63, 78,112,120,124, 240
Paris, Matthew, 237
Pasiphe, 152
Pastoureau, Michel, 153
Patrizi, Francesco

and antiquities, 29,130-32,133
background, 124
and Cardano, 184
credibility of history, 132
definition of history, 128-30
Delia historia diece dialoghi,

126-42
"historia integra," 29, i33~34>

200
historians' speeches, 39-40,

46

iconoclasm, 43, 46, 47, 48, 49
impact, 125-26,130
military affairs, 29,131
oblivion, 254
and papacy, 141-42
prophecy, 138,179

scope of history, 29-30, 33
technology, 174

Paul IV, Pope, 128
Pericles, 185
Perizonius, Jacob, 1 -2 , 12-20, 28,

30, 4 8 , 49, 2 5 4

Perotti, Niccolò, 22
Perrault, Charles, 15
Persia, 9, 55, 57, 80,122,168,171,

176, 241, 242
Petrarch (Petrarca, Francesco),

55» 83, 8 4

Phalaris, 20, 248
Philochorus, 244
philology, 80, 82,104,141, 226,

227, 228, 240, 245, 247, 253
philosophy, 20, 226-27, 249, 252
Phoenicians, 100
Photius, 80
physionomics, 164
plague, 28-29
Plato, 71,126,127,128,130,137,

138 , 147

Pliny, 20, 29,128
Plutarch, 128,185-87, 216, 241,

242
Pocock, John, 167
poetry, and history, 67,115
Poggio Bracciolini, 83,84,98,154
Poissy, Colloquy of (1561), 70
politics

courtiers, 235
and history, 220, 222, 231-39
polemical publications, 236

Polybius
and Baudouin, 72, 77, 96
and Casaubon, 239
on genealogy, 153
historical witness, 64
and Livy, 22
model, 5, 71, 72, 78,124
Patrizi on, 133
Roman warfare, 206
sources, 32, 68, 98

Pompeius Trogus, 39, 40, 232
Pomponazzi, Pietro, 138
Pontano, Giovanni Gioviano,

21-23, 36-37, 40
Pope, Alexander, 252
Possevino, Antonio, 120,173
Pozzuoli, 104
pragmatism, 72-73
printing, 174
Probus, Aemilius, 78, 240
Procopius, 237
Propertius, 100
Protestantism, 107-08
Protestants, 33,111-12,168,176,

247

Ptolemies, 164,192
Ptolemy Lagi, 157,164
publishers, 125-26
Punic Wars, 133

Quadrigarius, Claudius, 81
Quarrel of the Ancients and the

Moderns, 15,18-19,174,
248

Quenstedt, Johann Andreas, 172,

247

Quintilian, 50, 99, 211, 212-13

Rabelais, Francois, 104
Ramus, Petrus, 25, 27
Ranke, Leopold von, 190-91
Rantzau, Heinrich von, 163
Rawson, Elizabeth, 79
Reformation, 22,176
Regulus, 196
Reill, Peter Hanns, 190
Reineck, Reiner

background, 124
coins, 157,163-64
genealogy, 147-63» 156
impact, 30,187
overview, 142-65

Remus, 84

resemblances, 29-30,46,123-24,
180

Rhenanus, Beatus, 101
Rheticus, Georg Joachim, 25, 27
rhetoric

Cicero, 1 1 , 12 , 67
classical tradition, 8- 1 1 , 12 ,

21, 24, 28, 31-32, 34-49»
58, 60

Curtius, 15 , 17
hermeneutics, 211
Livy, 7, 22, 232
Roman jurists, 69

Rhine, 88,90
Riccobono, Antonio, 81

Robortello, Francesco, 23-24, 25,
30

Roche, Denys, 176
Rome

antiquities, 83-93,104
Baudouin on, 72
Cicero as source, 94
Collegio Romano, 198
credibility of sources, 98-99,

116-17
English historiography,

194-96
foundation, 103
Four Empires theory, 168,

171
genealogies, 150
historical collections, 81
historical tradition, 2,32, 65,

247-48

law, 69-70,73-75
and Leonello d'Este, 52
Macchiavelli on, 22
military history, 29, 206
Patrizi in, 124, 141-42
Pyramide of Cestius, 84
records, 152
Roman speeches, 40
Tacitus on, 204

Romulus, 22, 73, 74, 92,117
Rosinus, Joannes, 226-27
Rostock, 6, 77,153,163
Rubiés, Joan-Pau, 119, 200
Rudbeck, Olof, 248
Ruddiman, Thomas, 189

Saint Bartholomew's Day
Massacre (1572), 235

Sallust, 102, 232
Salmon, John, 30
Sambucus, Joannes, 30,163
Sandys, George, 166
Sardi, Alessandro, 30, 44
Sarpi, Paolo, 235
Savile, Henry, 201
Savoy, 41
Scala, Bartolomeo, 22
Scaliger, Joseph, 132,149,

193, 245, 247, 248,
249> 251

SchifFman, Zachary, 208
Schmeidler, Bernhard, 144
Schorckel, Sigismund, 144
Schwendi, Lazarus, 22-23
sciences, 25, 176-78,180
Scipio, 51, 98
Scotland, 121,189
Scyths, 10
Seneca, 226
Septuagint, 246
Seth, 137,138,140,145
Seville, 114
Sherman, Caroline, 199
Sicily, 24

Siculus, Diodorus, 29, 46, 77,

154
Sidney, Philip, 65, 66, 67,

216-17
Sigonio, Carlo, 81, 92, 93
Sleidan, Johann, 168

Smith, Thomas, 65, 66
Socrates, 127,147
Soil, Jacob, 199
songs, 1 12 , 1 13 , 1 16 , 142
sources

see also forgeries
antiquities see antiquarianism
Baudouin's quotations, 84,

106

credibility, 32-33, 96-101 , 109,
116-17,140

legal sources, 249-50
oral sources, 112-17
primary and secondary, 33

Sozomen, 110
Sparrow, Philip, 221
Sparta, 40, 63,153,158-59
Speed, John, 201
Spinoza, Baruch, 18, 247
Sponheim monastery, 151
Stabius, Joannes, 151
Stagi, Justin, 119, 200
standpoints, 253
Stenhouse, William, 231, 234
Stobaeus, 82

Stouraiti, Anastasia, 236-37
Strasbourg, 163
Strazel, Jean, 78
Strozzi, Tito Vespasiano, 51
Suetonius, 86,102
Sulpicius Severus, 199, 200
Sweden, 120,147, 248
Syme, Ronald, 194
Syracuse, 128, 214

Tacitus, Cornelius
Casaubon on, 206-07
on Germans, 112
Lipsius on, 5,116,193, 204-06,

222
model, 71,194
objectivity, 184, 201
religion, 47-48
style, 216

Tanna debe Eliyahu, 176
Tartars, 120,122,160,169
technology, 174
Temporarius, Joannes, 117
Thales, 128
Thapar, Romila, 153
Themistocles, 215
theology, 247
Theophrastus, 128
Thomson, Richard, 239
Thracians, 140
Thucydides

Bodin on, 46,173,183
Cardano on, 183
Chytaeus on, 212, 213
Corcyra, 105
humanism, 23
Melian Dialogue, 22
model, 24, 77
plague, 28-29
rhetoric, 11, 46, 232
sources, 112

Tortelli, Giovanni, 154
Totila, 98
Toulouse, 124

Tovar, Juan de, 115
travel writing, 29,30,118-20,

160-61,178, 200, 202,
229-31

Trent, Council of (1561), 235,

237

Tribonian, 69
Trithemius, Johannes, 151
Troy, 62
Turks, 112,117,120,122,133,

169
Twelve Tables, 74
Tyre, 140
Tyrus, 139-40

Ulysses, 62
Urbino, Duke of, 201

Valerius Antias, 22
Valla, Lorenzo, 4,35-37, 99,105,

174
Vatican archives, 112
Veii, 139
Venetian interdict, 235
Venice, 127,130, 236-37, 238
Venus, 152
Verrius Flaccus, 92
Vico, Giambattista, 248
Vienna, 65,119,150
Viperano, Giovanni Antonio,

40-42, 44
Virgil, 20,177
Viterbo, 101,104, 246
Vives, Juan Luis, 25,101

Volkgeist, 191
Voltaire, 139
Vopiscus, Flavius, 97, 99
Vossius, Gerardus Joannes,

20-21, 31,34, 45,194, 207,
226-27, 246-47

Vxellodunum, 89

Walloons, 167
Welser, Marx, 198-99
West Indies, 113, 202
Wheare, Degory, 6,31,194~97>

200-04, 207, 226, 235
White, John, 117
Widukind, 143,165

Winckelmann, Johann, 191
witches, 125,179
Wittenberg, 30,112,124
Wolf, Friedrich August, 189
Wolf, Johannes, 21, 63, 68-69,

125,126,165,166, 216
Wood, Robert, 192
Wren, Matthew, 197

Xenophon, 83

Zeno, Niccolò, 127
Zurich, 111
Zurita, Jerómino, 232-33
Zwinger, Theodor, 119-20,125

	COVER
	CONTENTS
	ILLUSTRATIONS
	PREFACE
	1 Historical criticism in early modern Europe
	2 The origins of the ars historica: a question mal posée?
	3 Method and madness in the ars historica: three case studies
	4 Death of a genre
	BIBLIOGRAPHY
	INDEX

