

LIBRARY
OF THE
UNIVERSITY
OF ILLINOIS

246
D19h

The person charging this material is responsible for its return on or before the **Latest Date** stamped below.

Theft, mutilation and underlining of books are reasons for disciplinary action and may result in dismissal from the University.

UNIVERSITY OF ILLINOIS LIBRARY AT URBANA-CHAMPAIGN

	JUL 08 1983
685 2 3 JUN 23 1973	JUL 21 1983
FEB 2 1973	NOV 02 1983
JAN 23 1973	OCT 26 1983
JUL 14 1973	JUN 11 1984
JUL 0 1973	MAR 09 1984
AUG 22 1975	NOV 28 1984
AUG 23 1979	APR 09 1997
MAY 10 1979	APR 09 1997
NOV 21 1979	JUN 21 1999
DEC 12 1979	
MAY 9 1980	
JAN 28 1980	

THE DANCE OF DEATH.

* * *This Edition consists of*
* * *500 ordinary copies Imperial 16mo, and*
* * *100 numbered copies on Japanese Vellum, Demy 8vo.*

The Dance of Death

by Hans Holbein, with an
introductory note by
Austin Dobson

London : George Bell & Sons, York Street,
Covent Garden, & New York. Mdcccxcij.

CHISWICK PRESS:—C. WHITTINGHAM AND CO., TOOKS COURT,
CHANCERY LANE.

11 Ap 160

D 115

THE DANCE OF DEATH.

German 62116 dehard 254

ES Simulachres & Historiées Faces de la Mort avtant elegamment pourtraictes, que artificielle- The Book.
ment imaginées." This may

be Englished as follows:—*The Images and Storied Aspects of Death, as elegantly delineated as [they are] ingeniously imagined.*

Such is the literal title of the earliest edition of the famous book now familiarly known as "*Holbein's Dance of Death.*" It is a small *quarto*, bearing on its title-page, below the French words above quoted, a nondescript emblem with the legend *Vsus me Genuit*, and on an open book, *Gnothe seauton*. Below this comes again, "*A Lyon, Soubz l'escu de Coloigne: M. D. xxxviii,*" while at the end of the volume is the imprint "*Excudebant Lvgdōni Melchior et Gaspar Trechsel fratres: 1538,*"—the Trechsels being printers of German origin, who had long been established at

B

328589

Lyons. There is a verbose "Epistre" or Preface in French to the "*moult reuerende Abbessse du religieux conuent S. Pierre de Lyon, Madame Iehanne de Touszele,*" otherwise the Abbess of Saint Pierre les Nonnains, a religious house containing many noble and wealthy ladies, and the words "*Salut dun vray Zele,*" which conclude the dedicatory heading, are supposed to reveal indirectly the author of the "Epistre" itself, namely, Jean de Vauzelles, Pastor of St. Romain and Prior of Monrothier, one of three famous literary brothers in the city on the Rhone, whose motto was "*D'un vray Zelle.*" After the Preface comes "*Diuerses Tables de Mort, non painctes, mais extraictes de l'escripture sainte, colorées par Docteurs Ecclésiastiques, & umbragées par Philosophes.*" Then follow the cuts, forty-one in number, each having its text from the Latin Bible above it, and below, its quatrain in French, this latter being understood to be from the pen of one Gilles Corozet. To the cuts succeed various make-weight Appendices of a didactic and hortatory character, the whole being wound up by a profitable discourse, *De la Necessite de la Mort qui ne laisse riens estre pardurable.* Various editions ensued to this first one of 1538, the next or second of 1542 (in which Corozet's verses were translated into Latin by Luther's brother-in-law, George Oemmel or Aemilius), being put forth by Jean and François Frellon, into whose hands the establishment of the Trechsels had fallen. There were subsequent issues in 1545, 1547, 1549, 1554, and 1562. To the issues of 1545 and 1562 a few supplementary designs were added, some of which have no special bearing upon the general theme,

although attempts, more or less ingenious, have been made to connect them with the text. After 1562 no addition was made to the plates.

From the date of the *editio princeps* it might be supposed that the designs were executed at or about 1538—the year of its publication. But The Artist. this is not the case; and there is good evidence that they were not only designed but actually cut on the wood some eleven years before the book itself was published. There are, in fact, several sets of impressions in the British Museum, the Berlin Museum, the Basle Museum, the Imperial Library at Paris, and the Grand Ducal Cabinet at Carlsruhe, all of which correspond with each other, and are believed to be engraver's proofs from the original blocks. These, which include every cut in the edition of 1538, except "The Astrologer," would prove little of themselves as to the date of execution. But, luckily, there exists in the Cabinet at Berlin a set of coarse enlarged drawings in Indian ink, on brownish paper, of twenty-three of the series. These are in circular form; and were apparently intended as sketches for glass painting. That they are copied from the woodcuts is demonstrable, first, because they are not reversed as they would have been if they were the originals; and, secondly, because one of them, No. 35 ("The Duchess"), repeats the conjoined "H. L." on the bed, which initials are held to be the monogram of the woodcutter, and not to be part of the original design. The Berlin drawings must therefore have been executed subsequently to the woodcuts; and as one of them, that representing the Emperor, is dated "1527," we get a date before which both the woodcuts,

and the designs for the woodcuts, must have been prepared. It is generally held that they were so prepared *circa* 1524 and 1525, the date of the Peasants' War, of the state of feeling excited by which they exhibit evident traces. In the Preface to this first edition, certain ambiguous expressions, to which we shall presently refer, led some of the earlier writers on the subject to doubt as to the designer of the series. But the later researches of Wornum and Woltmann, of M. Paul Mantz, and more recently, of Mr. W. J. Linton, leave no doubt that they were really drawn by the artist to whom they have always been traditionally assigned, to wit, Hans Holbein the younger. He was resident in Basle up to the autumn of 1526, before which time, according to the above argument, the drawings must have been produced; he had already designed an Alphabet of Death; and, moreover, on the walls of the cemetery of the Dominican monastery at Basle there was a famous wall-painting of the Dance of Death, which would be a perpetual stimulus to any resident artist. Finally, and this is perhaps the most important consideration of all, the designs are in Holbein's manner.

But besides revealing an inventor of the highest order, the *Dance of Death* also discloses an The Wood-cutter. interpreter in wood of signal, and even superlative, ability. The designs are cut—to use the word which implies the employment of the knife as opposed to that of the graver—in a manner which has never yet been excelled. In this matter there can be no better judge than Mr. W. J. Linton; and he says that nothing, either by knife or by graver, is of higher quality than these woodcuts. Yet the

woodcutter's very name was for a long time doubtful, and even now the particulars which we possess with regard to him, are scanty and inconclusive. That he was dead when the Trechsels published the book in 1538, must be inferred from the "Epistre" of Jean de Vauzelles, since that "Epistre" expressly refers to "*la mort de celluy, qui nous en a icy imaginé si elegantes figures*"; and without entering into elaborate enquiry as to the exact meaning of "*imaginer*" in sixteenth-century French, it is obvious that, although the deceased is elsewhere loosely called "*painctre*," this title cannot refer to Holbein, who was so far from being dead that he survived until 1543. The only indication of the woodcutter's name is supplied by the monogram, "HL" upon the bedstead in No. 36 ("The Duchess"); and these initials have been supposed to indicate one Hans Lutzelburger, or Hans of Luxemburg, "otherwise Franck," a form-cutter ("formschneider"), whose full name is to be found attached to the so-called "Little Dance of Death," an alphabet by Holbein, impressions of which are in the British Museum. His signature ("H.L.F. 1522") is also found appended to another alphabet; to a cut of a fight in a forest, dated also 1522; and to an engraved title-page in a German New Testament of the year following. This is all we know with certainty concerning his work, though the investigations of Dr. Édouard His have established the fact that a "formschneider" named Hans, who had business transactions with the Trechsels of Lyons, had died at Basle before June, 1526; and it is conjectured, though absolute proof is not forthcoming, that this must have been the "H.L.," or Hans of Luxemburg, who cut

Holbein's designs upon the wood. In any case, unless we must assume another woodcutter of equal merit, it is probable that the same man cut the signed Alphabet in the British Museum and the initialed *Dance of Death*. But why the cuts of the latter, which, as we have shown above, were printed *circa* 1526, were not published at Lyons until 1538; and why Holbein's name was withheld in the Preface to the book of that year, are still unexplained. The generally accepted supposition is that motives of timidity, arising from the satirical and fearlessly unsparing character of the designs, may be answerable both for delay in the publication and mystification in the "Preface." And if intentional mystification be admitted, the doors of enquiry, after three hundred and fifty years, are practically sealed to the critical picklock.

The *Dance of Death* has been frequently copied.

Other
Reproduc-
tions. Mr. W. J. Linton enumerates a Venice re-
production of 1545; and a set (enlarged) by
Jobst Dienecker of Augsburg in 1554.

Then there is the free copy, once popular with our great grandfathers, by Bewick's younger brother John, which Hodgson of Newcastle published in 1789 under the title of *Emblems of Mortality*. Wencelas Hollar etched thirty of the designs in 1651, and in 1788 forty-six of them were etched by David Deuchar. In 1832 they were reproduced upon stone with great care by Joseph Schlotthauer, Professor in the Academy of Fine Arts at Munich; and these were re-issued in this country in 1849 by John Russell Smith. They have also been rendered in photo-lithography for an edition issued by H. Noel

Humphreys in 1868 ; and for the Holbein Society in 1879. In 1886, Dr. F. Lippmann edited for Mr. Quaritch a set of reproductions of the engraver's proofs in the Berlin Museum ; and the *editio princeps* has been facsimiled by one of the modern processes for Hirth of Munich, as vol. x. of the Liebhaber-Bibliothek, 1884.

The copies given in the present issue are impressions from the blocks engraved in 1833 for Douce's *Holbein's Dance of Death*. They are the best imitations in wood, says Mr. Linton.

The
present
Issue.

It is of course true, as he also points out, that a copy with the graver can never quite faithfully follow an original which has been cut with the knife,—more especially, it may be added, when the cutter is a supreme craftsman like him of Luxemburg. But against etched, lithographed, phototyped and otherwise-processed copies, these of Messrs. Bonner and John Byfield have one incontestable advantage:—they are honest attempts to repeat by the same method,—that is, in wood,—the original and incomparable woodcuts of Hans Lutzelburger.

THE DANCE OF DEATH.

(CHANT ROYAL, AFTER HOLBEIN.)¹

*“Contra vim Mortis
Non est medicamen in hortis.”*

H E is the despots' Despot. All must
bide,
Later or soon, the message of his
might;
Princes and potentates their heads
must hide,
Touched by the awful sigil of his right;
Beside the Kaiser he at eve doth wait
And pours a potion in his cup of state;
The stately Queen his bidding must obey;
No keen-eyed Cardinal shall him affray;
And to the Dame that wantoneth he saith—
“Let be, Sweet-heart, to junket and to play.”
There is no king more terrible than Death.

¹ At the suggestion of the general editor of the present series, this Chant Royal of the King of Terrors is here reprinted from the eleventh edition of *Old-World Idylls*, 1892. It does not of course pretend to the rigorous exactitude of a commentary.

The lusty Lord, rejoicing in his pride,
 He draweth down; before the armèd Knight
 With jingling bridle-rein he still doth ride;
 He crosseth the strong Captain in the fight;
 The Burgher grave he beckons from debate;
 He haies the Abbot by his shaven pate,
 Nor for the Abbess' wailing will delay;
 No bawling Mendicant shall say him nay;
 E'en to the pyx the Priest he followeth,
 Nor can the Leech his chilling finger stay . .
 There is no king more terrible than Death.

All things must bow to him. And woe betide
 The Wine-bibber,—the Roisterer by night;
 Him the feast-master, many bouts defied,
 Him 'twixt the pledging and the cup shall smite;
 Woe to the Lender at usurious rate,
 The hard Rich Man, the hireling Advocate;
 Woe to the Judge that selleth right for pay;
 Woe to the Thief that like a beast of prey
 With creeping tread the traveller harr'yeth:—
 These, in their sin, the sudden sword shall slay . .
 There is no king more terrible than Death.

He hath no pity,—nor will be denied.
 When the low hearth is garnishèd and bright,
 Grimly he flingeth the dim portal wide,
 And steals the Infant in the Mother's sight;
 He hath no pity for the scorned of fate:—
 He spares not Lazarus lying at the gate,
 Nay, nor the Blind that stumbleth as he may;
 Nay, the tired Ploughman,—at the sinking ray,—
 In the last furrow,—feels an icy breath,

And knows a hand hath turned the team astray . .
There is no king more terrible than Death.

He hath no pity. For the new-made Bride,
Blithe with the promise of her life's delight,
That wanders gladly by her Husband's side,
He with the clatter of his drum doth fright ;
He scares the Virgin at the convent grate ;
The Maid half-won, the Lover passionate ;
He hath no grace for weakness and decay :
The tender Wife, the Widow bent and gray,
The feeble Sire whose footstep faltereth,—
All these he leadeth by the lonely way . .
There is no king more terrible than Death.

ENVOY.

YOUTH, for whose ear and monishing of late,
I sang of Prodigals and lost estate,
Have thou thy joy of living and be gay ;
But know not less that there must come a day,—
Aye, and perchance e'en now it hasteneth,—
When thine own heart shall speak to thee and say,—
There is no king more terrible than Death.

A. D.

1877.

LIST OF ILLUSTRATIONS.

N.B.—The German titles are modernized from those which appear above the engraver's proofs. The numerals are those of the cuts.

THE CREATION I
Die Schöpfung aller Ding.
 Eve is taken from the side of Adam.

THE TEMPTATION II
Adam Eva im Paradies.
 Eve, having received an apple from the serpent, prompts Adam to gather more.

THE EXPULSION III
Austreibung Ade Eve.
 Adam and Eve, preceded by Death, playing on a beggar's lyre or hurdy-gurdy, are driven by the angel from Eden.

THE CONSEQUENCES OF THE FALL IV
Adam baut die Erden.
 Adam, aided by Death, tills the earth. Eve, with a distaff, suckles Cain in the background.

A CEMETERY V
Gebein aller Menschen.
 A crowd of skeletons, playing on horns, trumpets, and the like, summon mankind to the grave.

THE POPE VI
Der Pöpst.
 The Pope (Leo X.) with Death at his side, crowns an Emperor, who kisses his foot. Another Death, in a cardinal's hat, is among the assistants.

- THE EMPEROR VII
Der Kaiser.
 The Emperor (Maximilian I.) rates his minister for injustice to a suitor. But even in the act Death discrowns him.
- THE KING VIII
Der König.
 The King (Francis I.) sits at feast under a baldachin sprinkled with *fleurs-de-lis*. Death, as a cup-bearer, pours his last draught.
- THE CARDINAL IX
Der Cardinal.
 Death lifts off the Cardinal's hat as he is handing a letter of indulgence to a rich man. Luther's opponent, Cardinal Cajetan, is supposed to be represented.
- THE EMPRESS X
Die Kaiserinn.
 The Empress, walking with her women, is intercepted by a female Death, who conducts her to an open grave.
- THE QUEEN XI
Die Königinn.
 Death, in the guise of a court-jester, drags away the Queen as she is leaving her palace.
- THE BISHOP XII
Der Bischof.
 The sun is setting, and Death leads the aged Bishop from the sorrowing shepherds of his flock.
- THE DUKE XIII
Der Herzog.
 The Duke turns pitilessly from a beggar-woman and her child. Meanwhile Death, fantastically crowned, lays hands on him.
- THE ABBOT XIV
Der Abt.
 Death, having despoiled the Abbot of mitre and crozier, hales him along unwilling, and threatening his enemy with his breviary.

List of Illustrations.

15

<p>THE ABBESS <i>Die Abtissin.</i></p> <p style="padding-left: 40px;">Death, in a wreath of flags, pulls away the Abbess by her scapulary in sight of a shrieking nun.</p>	xv
<p>THE NOBLEMAN <i>Der Edelmann.</i></p> <p style="padding-left: 40px;">Death drags the resisting Nobleman towards a bier in the background.</p>	xvi
<p>THE CANON, OR PREBENDARY <i>Der Domberr.</i></p> <p style="padding-left: 40px;">The Canon, with his falconer, page, and jester, enters the church door. Death shows him that his sands have run.</p>	xvii
<p>THE JUDGE <i>Der Richter.</i></p> <p style="padding-left: 40px;">Death withdraws the Judge's staff as he takes a bribe from a rich suitor.</p>	xviii
<p>THE ADVOCATE <i>Der Fursprach.</i></p> <p style="padding-left: 40px;">Death comes upon him in the street while he is being feed by a rich client.</p>	xix
<p>THE COUNSELLOR, OR SENATOR <i>Der Rathsberr.</i></p> <p style="padding-left: 40px;">The Counsellor, prompted by a devil, is absorbed by a nobleman, and turns unheeding from a poor suppliant. But Death, with glass and spade, is waiting at his feet.</p>	xx
<p>THE PREACHER <i>Der Predicant.</i></p> <p style="padding-left: 40px;">Death, in a stole, stands in the pulpit behind the fluent Preacher, and prepares to strike him down with a jaw-bone.</p>	xxi
<p>THE PRIEST, OR PASTOR <i>Der Pfarrberr.</i></p> <p style="padding-left: 40px;">He carries the host to a sick person. But Death precedes him as his sacristan.</p>	xxii

- THE MENDICANT FRIAR XXIII
Der Mönch.
 Death seizes him just as his begging box and bag
 are filled.
- THE NUN XXIV
Die Nonne.
 The young Nun kneels at the altar, but turns
 to her lover who plays upon a lute. Death
 meantime, as a hideous old hag, extinguishes
 the altar candles.
- THE OLD WOMAN XXV
Das Altweib.
 “*Melior est mors quam vita*” to the aged woman
 who crawls gravewards with her bone rosary
 while Death makes music in the van.
- THE PHYSICIAN XXVI
Der Arzt.
 Death brings him a hopeless patient, and bids
 him cure himself.
- THE ASTROLOGER XXVII
 (See p. 3, l. 17.)
 He contemplates a pendent sphere. But Death
 thrusts a skull before his eyes.
- THE RICH MAN XXVIII
Der Reichman.
 Death finds him at his pay-table and seizes his
 money.
- THE MERCHANT XXIX
Der Kaufmann.
 Death arrests him among his newly-arrived
 bales.
- THE SHIPMAN XXX
Der Schiffmann.
 Death breaks the mast of the ship, and the
 crew are in extremity.

- THE KNIGHT XXXI
Der Ritter.
 Death, in cuirass and chain-mail, runs him through the body.
- THE COUNT XXXII
Der Graf.
 Death, as a peasant with a flail, lifts away his back-piece.
- THE OLD MAN XXXIII
Der Altmann.
 Death, playing on a dulcimer, leads him into his grave.
- THE COUNTESS XXXIV
Die Gräfinn.
 Death helps her at her tiring by decorating her with a necklet of dead men's bones.
- THE NOBLE LADY, OR BRIDE XXXV
Die Edelfrau.
 "Me et te sola mors separabit"—says the motto.
 And Death already dances before her.
- THE DUCHESS XXXVI
Die Herzoginn.
 Death seizes her in bed, while his fellow plays the fiddle.
- THE PEDLAR XXXVII
Der Krämer.
 Death stops him on the road with his wares at his back.
- THE PLOUGHMAN XXXVIII
Der Ackermann.
 Death runs at the horses' sides as the sun sinks, and the furrows are completed.
- THE YOUNG CHILD XXXIX
Das Junge Kind.
 As the meagre cottage meal is preparing, Death steals the youngest child.

THE LAST JUDGMENT	XL
<i>Das jüngste Gericht.</i> "Omnes stabimus ante tribunal Domini."	
THE ESCUTCHEON OF DEATH	XLI
<i>Die Wappen des Todes.</i> The supporters represent Holbein and his wife.	
[<i>Added in later editions.</i>]	
THE SOLDIER	XLII
Death, armed only with a bone and shield, fights with the Soldier on the field of battle.	
THE GAMESTER	XLIII
Death and the Devil seize upon the Gambler at his cards.	
THE DRUNKARD	XLIV
Men and women carouse; down the throat of one bloated fellow Death pours the wine.	
THE FOOL	XLV
The Fool dances along the highway with Death who plays the bagpipes.	
THE ROBBER	XLVI
Death seizes the Robber in the act of pillage.	
THE BLIND MAN	XLVII
Death leads the Blind Man by his staff.	
THE WAGGONER	XLVIII
The waggon is overturned; one Death carries off a wheel, the other loosens the fastening of a cask.	
THE BEGGAR	XLIX
The Beggar, lying on straw outside the city, cries in vain for Death.	

[Two others, not found in the earlier editions, "The Young Wife," and "The Young Husband," are not included in the Douce reprint for which the foregoing blocks were engraved.]

Les simulachres &

HISTORIQUES FACES

DE LA MORT, AVTANT ELE

gammēt pourtraictes, que artifi-
ciellement imaginées.

A LYON,

Soubz l'escu de COLOIGNE.

M. D. XXXVIII.

Formauit DOMINVS DEVS homi-
nem de limo terræ, ad imaginē
suam creauit illum, masculum &
fœminam creauit eos.

GENESIS I. & II.

DIEV, Ciel, Mer, Terre, procrea
De rien demonstrent sa puissance
Et puis de la terre crea
L'homme, & la femme a sa sem-
blance.

I.

THE CREATION.

Quia audisti vocem vxoris tuæ, &
comedisti de ligno ex quo precepe-
ram tibi ne comederes &c.

GENESIS III.

ADAM fut par EVE deceu
Et contre DIEV mangea la pomme,
Dont tous deux ont la Mort receu,
Et depuis fut mortel tout homme.

II.

THE TEMPTATION.

Emisit eum DOMINVS DEVS de
Paradiso voluptatis, vt operaretur
terram de qua sumptus est.

GENESIS III.

DIEV chassa l'homme de plaisir
Pour uiure au labour de ses mains :
Alors la Mort le uint saisir,
Et consequemment tous humains.

III.

THE EXPULSION.

Maledicta terra in opere tuo, in
laboribus comedes cunctis diebus
vitæ tuæ, donec reuertaris &c.

GENESIS III.

Mauldicte en ton labeur la terre.
En labeur ta uie uferas,
Iufques que la Mort te foubterre.
Toy pouldre en pouldre tourneras.

IV.

THE CONSEQUENCES OF THE FALL.

Væ væ væ habitantibus in terra.

APOCALYPSIS VIII.

Cuncta in quibus spiraculum vitæ
est, mortua sunt.

GENESIS VII.

Malheureux qui uidez au monde
Toufiours remplis d'aduerfitez,
Pour quelque bien qui uous abonde,
Serez tous de Mort uifitez.

V.

A CEMETERY.

Moriatur facerdos magnus.

Iosve xx.

Et episcopatum eius accipiat alter.

PSALMISTA CVIII.

Qui te cuydes immortel estre
Par Mort feras tost depefché,
Et combien que tu foys grand
prebftre,
Vng aultre aura ton Euefché.

VI.

THE POPE.

Dispone domui tuæ, morieris enim
tu, & non viues.

ISAÏÆ XXXVIII.

Ibi morieris, & ibi erit currus gloriæ
tuæ.

ISAÏÆ XXII.

De ta maison disposeras
Comme de ton bien transitoire,
Car là ou mort reposeras,
Seront les chariotz de ta gloire.

VII.

THE EMPEROR.

Sicut & rex hodie est, & cras morietur, nemo enim ex regibus aliud habuit.

ECCLESIASTICI X.

Ainsi qu'aujourd'hui il est Roy,
Demain fera en tombe close.
Car Roy aucun de son arroy
N'a sceu emporter aultre chose.

VIII.

THE KING.

Væ qui iustificatis impium pro mu-
neribus, & iustitiam iusti aufertis
ab eo.

ESAIE V.

Mal pour uous qui iustifiez
L'inhumain, & plain de malice,
Et par dons le sanctifiez,
Ostant au iuste sa iustice.

IX.

THE CARDINAL.

Gradients in superbia potest Deus
humiliare.

DANIE. IIII.

Qui marchez en pompe superbe
La Mort vng iour uous pliera.
Cōme soubz uoz piedz ployez l'herbe,
Ainsi uous humiliera.

X.

THE EMPRESS.

Mulieres opulentæ furgite, & audite
vocem meam. Post dies, & annum,
& vos conturbemini.

ISAIÆ XXXII.

Leuez uous dames opulentes.
Ouyez la uoix des trespassez.
Après maintz ans & iours passez,
Serez troublées & doulentes.

THE QUEEN.

Percutiam pastorem, & dispergentur
oues.

XXVI. MAR. XIII.

Le pasteur auffi frapperay,
Mitres & crosses renuerfées.
Et lors quand ie l'attrapperay,
Seront ses brebis dispersées.

XII.

THE BISHOP.

Princeps induetur mœrore. Et
quiescere faciam superbiã potentium.

EZECHIE. VII.

Vien, prince, avec moy, & delaisse
Honneurs mondains tost finissantz.
Seule suis qui, certes, abaisse
L'orgueil & pompe des puissantz.

XIII.

THE DUKE.

Ipſe morietur. Quia nō habuit diſciplinam, & in multitudine ſtultitiæ ſuæ dccipietur.

PROVER. V.

Il mourra. Car il n'a receu
En ſoy aulcune diſcipline,
Et au nombre fera deceu
De folie qui le domine.

XIV.

THE ABBOT.

Laudai magis mortuos quàm
viuentes.

ECCLE. IIII.

J'ay toujours les mortz plus loué
Que les uifz, esquelz mal abonde,
Toucesfoys la Mort ma noué
Au ranc de ceulx qui font au monde.

THE ABBESS.

Quis est homo qui viuet, & non
videbit mortem, eruet animā suam
de manu inferi ?

PSAL. LXXXVIII.

Qui est celluy, tant soit grand homme,
Qui puisse uiure sans mourir ?
Et de la Mort, qui tout assomme,
Puisse son Ame recourir ?

XVI.

THE NOBLEMAN.

Ecce appropinquat hora.

MAT. XXVI.

Tu uas au choeur dire tes heures
Paiant Dieu pour toy, & ton proche.
Mais il fault ores que tu meures.
Voy tu pas l'heure qui approche ?

XVII.

THE CANON.

Disperdam iudicem de medio eius.

AMOS II.

Du mylieu d'eulx uous osteray
Iuges corrupus par presentz.
Point ne ferez de Mort exemptz.
Car ailleurs uous transporteray.

XVIII.

THE JUDGE.

Callidus vidit malum, & abscondit se
innocens, pertransijt, & afflictus est
damno.

PROVER. XXII.

L'homme cault a ueu la malice
Pour l'innocent faire obliger,
Et puis par uoye de iustice
Est uenu le pauure affliger.

XIX.

THE ADVOCATE.

Qui obturat aurem suam ad clamorem pauperis, & ipse clamabit, & non exaudietur.

PROVER. XXI.

Les riches conseillez toujours,
Et aux pauvres clouez l'oreille.
Vous crierez aux derniers iours,
Mais Dieu vous fera la pareille.

THE COUNSELLOR.

Væ qui dicitis malum bonum, &
bonum malū, ponentes tenebras lu-
cem, & lucem tenebras, ponentes
amarum dulce, & dulce in amarum.

ISAIÆ XV.

Mal pour uous qui ainfi osez
Le mal pour le bien nous blasmer,
Et le bien pour mal exposez,
Mettant avec le doux l'amer.

THE PREACHER.

Sum quidem & ego mortalis homo.

SAP. VII.

Le porte le sainct sacrement
Cuidant le mourant secourir,
Qui mortel fuis pareillement.
Et comme luy me fault mourir.

THE PRIEST.

Sedentes in tenebris, & in vmbra
mortis, vinctos in mendicite.

PSAL. CVI.

Toy qui n'as fousy, ny remord
Sinon de ta mendicité,
Tu fierras a l'umbre de Mort
Pour t'oufter de neçessité.

XXIII.

THE MENDICANT FRIAR.

Est via quæ videtur homini iusta:
nouissima autem eius deducunt ho-
minem ad mortem.

PROVER. IIII.

Telle uoye aux humains est bonne,
Et a l'homme tresiuste semble.
Mais la fin d'elle a l'homme donne,
La Mort, qui tous pecheurs assemble.

XXIV.

THE NUN.

Melior est mors quàm vita.

ECCLE. XXX.

En peine ay uescu longuement
Tant que nay plus de uiure enuie,
Mais bien ie croy certainement,
Meilleure la Mort que la uie.

XXV.

THE OLD WOMAN.

Medice, cura teipsum.

LVCÆ IIII.

Tu congnoys bien la maladie
Pour le patient secourir,
Et si ne scais teste estourdie,
Le mal dont tu deburas mourir.

THE PHYSICIAN.

Indica mihi si nosti omnia. Sciebas
quòd nasciturus esses, & numerum
dierum tuorum noueras ?

IOB xxviii.

Tu dis par Amphibologie
Ce qu'aux aultres doit aduenir.
Dy moy donc par Astrologie
Quand tu deburas a moy uenir ?

XXVII.

THE ASTROLOGER.

Stulte hac nocte repetunt animam
tuam, & quæ parasti cuius erunt ?

LVCÆ XII.

Ceste nuit la Mort te prendra,
Et demain seras enchassé.
Mais dy moy, fol, a qui uendra
Le bien que tu as amassé ?

XXVIII.

THE RICH MAN.

Qui congregat thesauros mendacij
vanus & excors est, & impingetur ad
laqueos mortis.

PROVER. XXI.

Vain est cil qui amassera
Grandz biens, & tresors pour mentir,
La Mort l'en fera repentir.
Car en ses lacz surpris fera.

THE MERCHANT.

Qui volunt diuites fieri incidunt in
laqueum diaboli, & desideria multa,
& nociua, quæ mergunt homines in
interitum.

I. AD TIMO. VI.

Pour acquérir des biens mondains
Vous entrez en tentation,
Qui uous met es perilz soudains,
Et uous mène a perdition.

XXX.

THE SHIPMAN.

Subito morientur, & in media nocte
turbabuntur populi, & auferent vio-
lentum absq; manu.

IOB XXXIIII.

Peuples soudain s'esleueront
A lencontre de l'inhumain,
Et le uiolent osteront
D'avec eulx sans force de main.

XXXI.

THE KNIGHT.

Quoniam cùm interiet non fumet
fecum omnia, neq₃ cum eo descēdet
gloria eius.

PSAL. XLVIII.

Auec foy rien n'emportera,
Mais qu'une foys la Mort le tombe,
Rien de sa gloire n'ostera,
Pour mettre auec foy en sa tombe.

XXXII.

THE COUNT.

Spiritus meus attenuabitur, dies mei
breuiabuntur, & solum mihi supereſt
ſepulchrum.

IOB XVII.

Mes eſperitz ſont attendriz,
Et ma uie ſ'en ua tout beau.
Las mes longziours ſont amoindriz,
Plus ne me reſte qu'un tombeau.

XXXIII.

THE OLD MAN.

Ducunt in bonis dies suos, & in
puncto ad inferna descendunt.

IOB XXI.

En biens mōdains leurs iours def-
pendēt
En uoluptez, & en tristesse,
Puis soudain aux Enfers descendent,
Ou leur ioye passe en tristesse.

THE COUNTESS.

Me & te fola mors fepa rabit.

RUTH. I.

Amour qui unyz nous faiçt uiure,
En foy noz cueurs preparera,
Qui long temps ne nous pourra fuyure,
Car la Mort nous feparera.

XXXV.

THE NOBLE LADY.

De lectulo super quem ascendisti
non descendes, sed morte morieris.

III. REG. I.

Du liēt sus lequel as monté
Ne descendras a ton plaisir.
Car Mort t'aura tantost dompté,
Et en brief te uiendra faisir.

XXXVI.

THE DUCHESS.

Venite ad me qui onerati estis.

MATTH. XI.

Venez, & apres moy marchez
Vous qui estes par trop charge.
Cest assez fuiuy les marchez :
Vous ferez par moy decharge.

XXXVII.

THE PEDLAR.

In fudore vultus tui vesceris pane
tuo.

GENE. I.

A la sueur de ton uifaige
Tu gaigneras ta pauvre uie.
Après long trauail, & uifaige,
Voicy la Mort qui te conuie.

XXXVIII.

THE PLOUGHMAN.

Homo natus de muliere, breui viuens
tempore repletur multis miserijs, qui
quasi flos egreditur, & conteritur,
& fugit velut vmbra.

IOB XIII.

Tout homme de la femme yffant
Remply de misere, & d'encombre,
Ainsi que fleur tost finissant.
Sort & puis fuyt comme faiçt l'umbre.

XXXIX.

THE YOUNG CHILD.

Omnes stabimus ante tribunal do-
mini.

ROMA. XIII.

Vigilate, & orate, quia nescitis qua
hora venturus sit dominus.

MATT. XXIII.

Deuante le trosne du grand iuge
Chascun de foy compte rendra
Pourtant ueillez, qu'il ne uous iuge.
Car ne scauez quand il uiendra.

XL.

THE LAST JUDGMENT.

Memorare nouissima, & in æternum
non peccabis.

ECCLE. VII.

Si tu ueulx uiure fans peché
Voy ceste imaige a tous propos,
Et point ne feras empesché,
Quand tu t'en iras a repos.

XLI.

THE ESCUTCHEON OF DEATH.

[ADDED IN LATER EDITIONS.]

Cum fortis armatus custodit atriū
suū, &c. Si autem fortior eo
superueniens vicerit eum, uniuersa
eius arma aufert, in quibus confi-
debat.

Le fort armé en jeune corps
Pense auoir feure garnison ;
Mais Mort plus forte, le met hors
De sa corporelle maison.

XLII.

THE SOLDIER.

Quid prodest homini, si vniuersum
Mundum lucretur, animæ autem
suæ detrimentum patiatur ?

MATT. XVI.

Que vault à l'homme tout le Monde
Gagner d'hazard, & chance experte,
S'il recoit de sa uie immonde
Par mort, irreparable perte ?

XLIII.

THE GAMES'ER.

Ne inebriemini vino, in quo est
luxuria.

EPHES. v.

De vin (auquel est tout exces)
Ne vous enyurez pour dormir
Sommeil de Mort qui au deces
Vous face l'ame, & sang vomir.

XLIV.

THE DRUNKARD.

Quasi agnus lasciuens, & ignorans,
nescit quòd ad vincula stultus
trahatur.

PROVERB VII.

Le Fol vit en ioye, & deduièt
San scavoir qu'il f'en va mourant,
Tant qu'à sa fin il est conduièt
Ainsi que l'agneau ignorant.

XLV.

THE FOOL.

Domine, vin patior.

ISAÏÆ XXXVIII.

La foible femme brigandée
Crie, O seigneur on me fait force.
Lors de Dieu la mort est mandée,
Qui les estrangle à dure estorce.

XLVI.

THE ROBBER.

Cæcus cæcum ducit : & ambo in
foueam cadunt.

MATTH. XV.

L'aveugle un autre aveugle guide,
L'un par l'autre en la fosse tombe :
Car quand plus oultre aller il cuide,
La MORT l'homme ieûte en la tombe.

XLVII.

THE BLIND MAN.

Corruit in curru fuo.

I CHRON. XXII.

Au passage de MORT peruerse
Raifon, chartier tout esperdu,
Du corps le char, & cheuaux verse,
Le vin (sang de vie) expandu.

XLVIII.

THE WAGGONER.

Miser ego homo ! Quis me liberabit
de corpore mortis huius ?

ROM. VII.

Qui hors la chair veult en Christ
viure
Ne craint mort, mais dit un mortel,
Helas, qui me rendra deliure
Pouure homme de ce corps mortel ?

XLIX.

THE BEGGAR.

CHISWICK PRESS :—C. WHITTINGHAM AND CO.,
TOOKS COURT, CHANCERY LANE.

UNIVERSITY OF ILLINOIS-URBANA

3 0112 004111941