

CONTENTS

PREFACE	xiii
BIBLIOGRAPHICAL NOTE	xvii
ABBREVIATIONS AND SIGNS	xix
INTRODUCTION	xxi

IDEA OF THE WORK 3

BOOK ONE: ESTABLISHMENT OF PRINCIPLES

SECTION I. Notes on the Chronological Table, in Which the Materials Are Set in Order	11
SECTION II. Elements	18
SECTION III. Principles	52
SECTION IV. Method	57

BOOK TWO: POETIC WISDOM

PROLEGOMENA	69
Introduction	69
Chapter I. Wisdom in General	70
Chapter II. Exposition and Division of Poetic Wisdom.	72
Chapter III. The Universal Flood and the Giants	73
SECTION I. Poetic Metaphysics	74
Chapter I. Poetic Metaphysics as the Origin of Poetry, Idolatry, Divination, and Sacrifices	74
Chapter II. Corollaries concerning the Principal As- pects of This Science	79
SECTION II. Poetic Logic	85
Chapter I. Poetic Logic	85
Chapter II. Corollaries concerning Poetic Tropes, Monsters, and Metamorphoses	87
Chapter III. Corollaries concerning Speech by Poetic Characters among the First Nations	91

Chapter IV. Corollaries concerning the Origins of Languages and Letters; and, Therein, the Origins of Hieroglyphics, Laws, Names, Family Arms, Medals, and Money; and Hence of the First Language and Literature of the Natural Law of the Gentes	97
Chapter V. Corollaries concerning the Origins of Poetic Style, Digression, Inversion, Rhythm, Song, and Verse	110
Chapter VI. The Other Corollaries Announced at the Beginning of Chapter IV	117
Chapter VII. Final Corollaries concerning the Logic of the Learned	123
SECTION III. Poetic Morals	127
Chapter I. Poetic Morals and the Origins of the Vulgar Virtues Taught by Religion through the Institution of Matrimony	127
SECTION IV. Poetic Economy	135
Chapter I. Of Poetic Economy, and Here of the Families Which at First Included Only Children and Not <i>Famuli</i>	135
Chapter II. The Families with Their <i>Famuli</i> , Which Preceded the Cities, and without Which the Cities Could Not Have Been Born	150
Chapter III. Corollaries concerning Contracts Sealed by Simple Consent	163
Chapter IV. Mythological Canon	165
SECTION V. Poetic Politics	166
Chapter I. Poetic Politics, under Which the First Commonwealths in the World Were Born in a Most Severely Aristocratic Form	166
Chapter II. All Commonwealths are Born from Certain Eternal Principles of Fiefs	177
Chapter III. The Origins of the Census and the Treasury	187
Chapter IV. The Origins of the Roman Assemblies . .	188

Chapter V. Corollary: It is Divine Providence That Institutes Commonwealths and at the Same Time the Natural Law of the Gentes	188
Chapter VI. Heroic Politics Resumed	192
Chapter VII. Corollaries concerning Roman Antiqui- ties, and in Particular the Supposedly Monarchic Kingship at Rome and the Supposedly Popular Liberty Instituted by Junius Brutus	201
Chapter VIII. Corollary concerning the Heroism of the First Peoples	201
SECTION VI.	208
Chapter I. Epitomes of Poetic History	208
SECTION VII. Poetic Physics	212
Chapter I. Poetic Physics	212
Chapter II. Poetic Physics concerning Man, or Heroic Nature	214
Chapters III-V. Corollaries	217
SECTION VIII.	218
Chapter I. Poetic Cosmography	218
SECTION IX. Poetic Astronomy	227
Chapter I. Poetic Astronomy	227
Chapter II. Astronomical and Physico-philological Demonstration of the Uniformity of the Principles of Astronomy among All Ancient Gentile Nations..	227
SECTION X. Poetic Chronology	230
Chapter I. Poetic Chronology	230
Chapter II. Chronological Canon for Determining the Beginnings of Universal History	233
SECTION XI. Poetic Geography	234
Chapter I. Poetic Geography	234
Chapter II. Corollary on the Coming of Aeneas into Italy	240
Chapter III. The Denomination and Description of the Heroic Cities	241
Conclusion	241

BOOK THREE: DISCOVERY OF THE TRUE HOMER

SECTION I. Search for the True Homer	245
Introduction	245
Chapter I. The Esoteric Wisdom Attributed to Homer.	245
Chapter II. Homer's Fatherland	250
Chapter III. The Age of Homer	251
Chapter IV. Homer's Matchless Faculty for Heroic Poetry	254
Chapter V. Philosophical Proofs for the Discovery of the True Homer	257
Chapter VI. Philological Proofs for the Discovery of the True Homer	263
SECTION II. Discovery of the True Homer	269
Introduction	269
Chapter I. The Improprieties and Improbabilities of the Homer Hitherto Believed in Become Proper and Necessary in the Homer Herein Discovered	269
Chapter II. The Poems of Homer Revealed as Two Great Treasure Stores of the Natural Law of the Gentes of Greece	273
Appendix. Rational History of the Dramatic and Lyric Poets	275

BOOK FOUR: THE COURSE THE NATIONS RUN

Introduction	283
SECTION I. Three Kinds of Natures	285
SECTION II. Three Kinds of Customs	287
SECTION III. Three Kinds of Natural Law	288
SECTION IV. Three Kinds of Governments	289
SECTION V. Three Kinds of Languages	291
SECTION VI. Three Kinds of Characters	292
SECTION VII. Three Kinds of Jurisprudence	294
SECTION VIII. Three Kinds of Authority	296
SECTION IX. Three Kinds of Reason	299
Chapter I. Divine Reason and Reason of State	299

Chapter II. Corollary on the Political Wisdom of the Ancient Romans	300
Chapter III. Corollary: Fundamental History of Roman Law	301
SECTION X. Three Kinds of Judgments	304
Chapter I. First Kind: Divine Judgments	304
Chapter II. Corollary on Duels and Reprisals	306
Chapter III. Second Kind: Ordinary Judgments	309
Chapter IV. Third Kind: Human Judgments	313
SECTION XI. Three Sects of Times	314
Chapter I. Sects of Religious, Punctilious, and Civil Times	314
SECTION XII. Other Proofs Drawn from the Properties of the Heroic Aristocracies	316
Introduction	316
Chapter I. The Guarding of the Confines	316
Chapter II. The Guarding of the Institutions	318
Chapter III. The Guarding of the Laws	328
SECTION XIII.	332
Chapter I. Other Proofs Taken from Mixed Commonwealths; That Is, from the Tempering of the Constitution of a Succeeding Commonwealth by the Administration of the Preceding One	332
Chapter II. An Eternal Natural Royal Law by Which the Nations Come to Rest under Monarchies	333
Chapter III. Refutation of the Principles of Political Theory as Represented by the System of Jean Bodin	334
SECTION XIV. Final Proofs to Confirm the Course of Nations	335
Chapter I. Punishments, Wars, Order of Numbers ..	335
Chapter II. Corollary: That the Ancient Roman Law Was a Serious Poem, and the Ancient Jurisprudence a Severe Kind of Poetry, within Which Are Found the First Outlines of Legal Metaphysics in the Rough; and How, among the Greeks, Philosophy Was Born of the Laws	338

BOOK FIVE: THE RECOURSE OF HUMAN INSTITUTIONS WHICH THE NATIONS TAKE WHEN THEY RISE AGAIN

Introduction	351
Chapter I. The Latest Barbaric History Explained as the Recourse of the First Barbaric History	351
Chapter II. The Recourse the Nations Take over the Eternal Nature of Fiefs, and the Recourse Thence of Ancient Roman Law in Feudal Law	355
Chapter III. Survey of the Ancient and the Modern World of Nations in the light of the Principles of This Science	369

CONCLUSION OF THE WORK

On an Eternal Natural Commonwealth, in Each Kind Best, Ordained by Divine Providence	375
---	-----