THE VOYNICH MANUSCRIPT AS AN ILLUSTRATED COMMENTARY OF DANTE'S DIVINE COMEDY.

A paper by Ernest A. Lillie

1) INTRODUCTION

I've been fascinated with the Voynich manuscript for a long time. Something like thirty years ago I first ran across mention of it and I'd managed to acquire scattered images from it randomly until a couple of years ago when I discovered the Yale website with its sixty image collection and then the Takahashi site with its complete set. When I finally located a scan of the Rosette foldout on Nick Pelling's website, I had a 3 foot square copy of it framed and hung on the wall in my library.

While examining the texts scattered about it, I noticed that they couldn't all be read in the same direction. I had to rotate the foldout to keep viewing the text right side up. Also ... that it couldn't be read looking from the outside in, but that the rosettes were meant to be viewed one after the other ... like a route to be followed.

That got me looking for something that stood out as a starting point, and then it hit me ... the T-O map in the North Eastern corner. I focused on it and thought: if this little corner represents the Earth, then what's the rest supposed to be?

THE UNIVERSE!

It was in "Alchemy and Mysticism" by Alexander Roob that I found a section of representations of the world, many based on the astronomical system of Ptolemy. One in particular showed details of Dante's arrangement of the heavenly spheres in concentric circles. I thought: What if the circles were taken apart and laid end to end ... and then had surface features added in ... include Dante's imagery ... with a route captioned along the way...

THE ROSETTE FOLDOUT WAS A DETAILED MAP OF DANTE'S PATH

THROUGH PARADISE!

Over time I got hold of several different translations of Divine Comedy. My version had few explanatory notes to go with the text and for what I intended, the more notes the better. Working backwards through the manuscript, I matched up the pictures scattered through the Voynich with the images in the text. They were all there; the White Rose/Empyrean on the reverse side of the Rosette; before that the Nymphs of Mount Purgatory; and before them the Circles of the Inferno. But I found other things as well. Several sections of the manuscript contain material that is not part of the normal Divine Comedy.

I thought at first that the manuscript was a collection of odd texts that had gotten bound together and that there were several unrelated treatises together with the Comedy. Then I began looking at the code again as well as the pictures. I reasoned that with all these labels I could begin making guesses toward plaintext with some degree of certainty. The one that appeared right away was what I have called the "Dante String". Further, it was appearing all through the manuscript in varying degree.

So I have interpreted the Voynich manuscript from the point of view that it is, in its entirety, the author's expanded analysis of Dante's Divine Comedy. Some of the page identifications I've made are, of course, arbitrary. The Voynich author has done almost as good of a job obfuscating his pictures as he did hiding his text ... almost. Have I made errors? Probably ... but everything I've found falls into line pretty well.

High quality color scans of the Voynich manuscript can be found at the Beinecke Rare Book and Manuscript Library at Yale:

http://beinecke.library.yale.edu/brbldl/

When queried, use "Voynich" as a search parameter.

Several of the pages were not scanned because of their deteriorating condition. Another set of black and white scans can be viewed at Takahashi's site:

http://www.voynich.com/folios/

Also, an excellent black and white scan of the Rosette/Paradise page (thanks to Nick Pelling)can be found at:

 http://www.nickpelling.pwp.blueyonder.co.uk/voynich/complete_map.jpg

I hope I've been successful in my attempt to compress the mountain of notes I've scrawled over the past few months into a paper that others can follow. The Divine Comedy itself is a massive work that numerous scholars have devoted lifetimes of study to. I have attempted to furnish enough detail to allow a reader to follow my theories with regards to the Voynich manuscript, but the plays on words and subtle inferences that Dante filled his work with go far beyond the meager description I've put forth here. The entire text of The Divine Comedy runs to 14,233 verses in 100 Cantos or Chapters.

In depth questions about Dante's masterpiece can be answered by consulting one of the excellent works mentioned below. Questions about the theories I've presented or parallels between Dante and the Voynich manuscript can be sent to me through the Voynich.net mailing list and are welcome.

There are numerous translations of The Divine Comedy out there. The Ciardi edition named below has been an invaluable aid to me and I have used it exclusively for my quotations. Other translations by Dorothy L. Sayers, Jean / Robert Hollander and Allen Mandelbaum have been valuable as well for their varied explanations and alternative translations of various words and phrases. An online version of The Divine Comedy translated by Henry F. Cary can be found at:

http://www.bartleby.com/20/

The versions translated by both Henry W. Longfellow and Allen Mandelbaum can be found here along with the original Italian:

 http://dante.ilt.columbia.edu/comedy/index.html

An interesting painting of Dante and his poem by Domenico di Michelino now in the Duomo of Florence is at:

http://www.westernmind.com/dante/dante_divcom.jpg

Compare the souls ascending Mount Purgatory in the background to the nymphs of the biological/ Purgatory section of the manuscript.

A useful synopsis of the Inferno can be found at:

http://www.cliffsnotes.com/WileyCDA/LitNote/id-77.html

Other Dante resources available online are far too numerous to mention here.

Unless otherwise indicated, all quotations from Divine Comedy are from the John Ciardi translation and his extensive notes, ISBN:0393044726 .

==========================

2)FOLIO 1R AND THE THREE "BIG RED WEIRDOS"

The very first page of the manuscript stands out with its "three big red weirdos". As was discussed in Voynich.net mailing list traffic, the upper left symbol was identified as the zodiac sign for Aries. A link to the Codex Taurinensis documents this at:

 http://web.syr.edu/~lroux/mstaur.jpg

Canto 1 , line 37-39 of INFERNO reads:

This fell at the first widening of the dawn

as the sun was climbing Aries with those stars

that rode with him to light the new creation.

In his notes to Canto 1, Mr. Ciardi states that "medieval tradition had it that the sun was in Aries at the time of the Creation. The significance of the astronomical and religious conjunctions an important part of Dante's intended allegory. It is just before dawn of Good Friday 1300 A. D. when he awakens in the Dark Wood. Thus his new life begins under Aries, the sign of Creation, at Dawn(rebirth) and in the Easter season (resurrection). Moreover the moon is full and the sun is in the equinox, conditions that did not fall together on any Friday of 1300. Dante is obviously constructing the perfect Easter as a symbol of his new awakening."

With the upper left glyph symbolizing ARIES, the one beneath it symbolizes something rising from the glyph of Aries as a phoenix rising from its own ashes; the new beginning of REBIRTH. The remaining glyph in the upper right is more intricate. In the context of the other two symbols, it now reveals itself to be a Fleur de Lis or lily, an ancient symbol of RESURRECTION.

The first page of the manuscript therefore displays the highlighted symbols for ARIES, REBIRTH and RESURRECTION and sets up the scene for the commentary to follow.

==========================

3)THE HERBAL PAGES --- A BOTANICAL GUIDE TO DANTE'S "DARK WOOD"

Canto 1 of Inferno opens with one of the most famous lines in literature:

Midway in our lifes journey, I went astray

from the straight road and woke to find myself

alone in the dark wood.

The Dark Wood of Error and Worldliness as it is called is where Dante finds himself lost and alone. He wanders through the shadows of this tangled valley for a time, unable to leave.

======MANUSCRIPT======

 My analysis of the manuscript identifies the herbal pages from 1V through 57R as a commentary on the "Dark Wood" itself. The reason the plants cannot be positively identified is because they are all allegorical. Each is a symbolic representation of one of the sins or temptations of Worldly life on earth.

On folio 49V, a "Vertical Label" runs down the left side of the page. Previously called a "Key" sequence, I think these labels simply highlight a section of the manuscript. I think this one calls attention to this plant as something particularly significant among the "Dark Wood" plants. I say this because the "Dante string" appears thirteen times in the text of this page alone.

4)TEXT PAGES 58 THROUGH 65: THE INFERNO COMMENTARY

The pages comprising this segment are mostly gone, unfortunately. The two remaining, however, are text. Based on their proximity, I have labeled them as the commentary that fills out the Inferno section.

==========================
5)THE INFERNAL INDEX --- PAGE 66R

In Canto 1, line 10 of Inferno, we read:

How I came to it I cannot rightly say,

so drugged and loose with sleep had I become

when I first wandered there from the True Way.

It is at the bottom of Voynich folio 66R that we first see Dante. He lies alone and has just "come to himself" or awakened at the bottom of the page, much like we find him at the opening of The Divine Comedy.

This is also the first place I noticed what I've called the "Dante String". I refer to the second word in the string of text directly above his reclining figure. Usually rendered as "daiin", I have assigned it the character values of "D - A" for an abbreviation of the name "DANTE".

If I'm correct in assuming that this is the text string representing his name, then it should occur again in circumstances where he is specifically named in a label. It does, in variants among the "stars" named in both the Second and Third Circles of the Inferno and at the top of folio 84R in the Purgatory section.

It should also be noted that this string occurs in another very prominent place on folio 66R. It's the first word in the text at the top of the page after the opening gallows character. With the way it keeps repeating throughout the manuscript, it looks like its being used in the context of: Dante said this --- Dante did this --- Dante went here --- etc.

The Infernal index I refer to is the list of fifteen words that form a column down the left edge of the page. I believe these are the names of the fifteen circular diagrams shown from folio 57V through 70R. These pages are all distinct from those classed as Zodiac pages, which I deal with later.

The column of single characters between the Index and the body of text itself do not appear to match up with either group. In the past, these have been referred to as a "Key" sequence. I think that they correspond to a "Vertical Label", perhaps naming this section of the manuscript.

==========================
6)ASTRONOMICAL PAGES --- 57V / 67R2 - 70R ---THE CIRCLES OF HELL --- (BOOK 1) - INFERNO

In the universe of Divine Comedy, the descent into hell makes up the first third of the story. Hell is shaped like an inverted cone or crater formed by the crash of Lucifer and the other rebel angels when they were thrown to earth. The force of their landing has pushed up a gigantic mountain on the far side of the world. This is Mount Purgatory, whose slopes are scaled in the second third of the story. It is from the Garden of Eden, located at the peak of the mountain that the final third of the story proceeds, the ascent through the nine layers of heaven.

The various Circles of the Inferno correspond to concentric rings arranged around the wall of the crater. The journey from the Dark Wood beyond the uppermost layer, down through the successive rings and the beings that inhabit them, to the bottom and out a cavern that leads to the base of Mount Purgatory makes up the story of Dante's Inferno.

The dozens of stars visible throughout these pages are the souls of the dead that Dante and Virgil meet during their journey, the corresponding labels being their names.

 Many of the folios have what appears to be a STAR at the center. As we approach the bottom, the star tends to get bigger. I've taken this as an indicator of distance, reasoning that each Circle of Hell will be a little closer to the bottom and that the bottom will appear that much closer and therefore larger.

I've classed a couple of the folios as STAR pages even though none is visible at the center. My reasoning here is that the star is not shown because the text discribes some intervening object or condition that blocks the view.

The final grouping of folios is those I've called INMATE pages. These are the pages that have a face at the center and correspond to a meeting with one of the more spectacular inmates of the region.

57V --- THE DARK WOOD --- Canto II --- Star

When Dante awakens in the Dark Wood, he tries to make his way out of the valley but is stalked at every turn by "The Three Beasts of Worldliness: The Leopard of Malice and Fraud, The Lion of Violence and Ambition, and The She-Wolf of Incontinence. These beasts, and especially the She-Wolf, drive him back despairing into the darkness of error. But just as all seems lost, a figure appears to him. It is the shade of Virgil, Dante's symbol of Human Reason.

Beatrice is the woman who was the love of Dante's life and who died at an early age, leaving him heartbroken. She has sent Virgil as a guide through the Inferno and Purgatory until she takes his place in the later part of that section. Her ultimate aim is to lead Dante out of error and along the path of salvation to be with her in Heaven.

======MANUSCRIPT======

The diagram shows the actual entrance to hell at its center. The two figures with their backs to us are Dante and Virgil. The other two figures shown are Aeneas, from Virgil's own epic poem, the Aeneid; and the Apostle Paul, shown holding up a piece of Communion bread. Virgil quells Dante's fears by telling him of these two, who also traveled into the afterlife while still alive.

Although it has never been talked about in any of the material I have seen, I consider this folio to be bound in the wrong place and have moved it accordingly. Placing it, as I have, at the start or the Inferno diagrams puts it in the spot where it logically belongs.

67R2 --- ACHERON --- CIRCLE ZERO --- Star

This area is known as the Vestibule of Hell and holds the Opportunists. In life, they were neutral and served niether good nor evil, only themselves. Numbered among them are the Angels who sided with neither God nor Lucifer in the Great Rebellion. They now chase after an ever shifting banner that reflects their own shifting commitments and are driven onwards by hordes of stinging wasps and hornets. Blood pours from their wounds and turns the ground into a slick, bloody mess harboring countless worms and maggots. Beyond the Opportunists, other souls wait on the shore of the river Acheron for Charon, the boatman to arrive and ferry them across to the other side.

Dante faints when Charon refuses him passage because he still lives. He awakens again once across and in Limbo.

======MANUSCRIPT======

The outside ring of this diagram appears to be a classic volkenband or skyband design, generally used to depict a border between two areas, in this case the World of the Living and the Underworld.

The red text represents the bloody chaos described above while the shifting banner is represented by the changing half-moon faces. The shore of the Acheron and the areas beyond surround the Star looming at the center.

67V2 --- LIMBO --- THE FIRST CIRCLE --- Star

Dante awakens in Limbo and Virgil describes the layout of Hell to him. This circle is home to the Virtuous Pagans, those who led virtuous lives but were unbaptized. They did not know the light of Christ in life and in death can not come into the light of God. They have been sentenced to Hell without torment.

Virgil tells Dante of the Harrowing of Hell, in which Christ appeared here between his death and resurrection to free the souls of the biblical patriarchs once held here (Adam, Noah, etc.)

As Dante and Virgil travel, they see a dome of light ahead of them and a voice welcomes Virgil back home. They are greeted by the four great Poets of antiquity (Homer, Horace, Ovid and Lucan) and led to the light, rising from the Citadel of Human Reason. Within, many of the great thinkers of history are gathered on a green meadow. Dante recognizes groups of Heros, Philosophers and Naturalists before Virgil leads him beyond:

Canto 4, line 150

away from that serenity to the roar

and trembling air of Hell. I pass from light

into the kingdom of eternal night.

======MANUSCRIPT======

The large circle represents the dome of light rising from the Citadel of Human Reason while the green square surrounding the central star is the green meadow. The smaller circles and faces within are the various groups of warriors and philosophers that Dante finds within the dome. All are "denied the light of God" by the blue colored clouds shown blocking the sun (and moon --- possibly a reference to Christ or the Virgin Mary?).

The smaller puffs of wind emanating from the star represent "the roar and trembling air of Hell" that beckon Dante onward.

Breaking down the "Dante String" into its components gives the characters for "D" and "A" in plaintext. An "Adam String" would use both of these and appears on this page (3 o' clock text block, last word) and on 86R2 where Adam is mentioned in Canto XXVI of Paradise (southern section, 6th word from end).

67V1 --- MINOS --- Inmate

As the damned enter the second circle they find the monstrous King Minos at the threshold waiting. Upon seeing him, they fell compelled to confess all. He in turn upon hearing their confession, indicates with his tail the number of the circle they are to be sentenced to.

======MANUSCRIPT======

The face at the center of the folio is King Minos. The outer circle, with its broken "wolkenband" border, indicates that he is the beginning of Hell proper. The text starts at the two o'clock position with the initial "gallows character" and proceeds clockwise line by line around the page.

68R1 --- THE SECOND CIRCLE --- Canto 5 --- Star

The Second Circle, the travellers find themselves upon a dark ledge swept by a great whirlwind filled with the souls of the Carnal:

"Those who betrayed reason to their appetites. Their sin was to abandon themselves to the tempest of their passions: so they are swept forever in the tempest of hell, forever denied the light and reason of God."

======MANUSCRIPT======

The top cartouche is surrounded by rungs similar to those that circle the Great Ladder rising from the Sphere of Saturn to the Sphere of the Fixed Stars in Paradise indicating something to do with climbing. A new soul is entering now.

Canto 5 --- line 34:

And when they pass the ruined gap of Hell

through which we had come, their shrieks begin anew.

There they blaspheme the power of God eternal.

The bottom cartouche holds the face of Francesca de la Polenta of Ravenna. She and her lover, Paolo, were a ledgendary pair of adulterers murdered in the 1280's. She speaks with Dante from lines 73 - 135.

The stars spread about the circle are the imprisoned souls with their identifying labels. Note that a variant of the "Dante String" occurs both here and among the stars of the Third Circle.

68R2 --- THE THIRD CIRCLE --- Canto 6 - 7 --- Star

The Third Circle is home to the Gluttons:

"A great storm of putrefaction falls incessantly, a mixture of stinking snow and freezing rain, which forms into a vile slush underfoot. Everything about this Circle suggests a gigantic garbage dump. The souls of the damned lie in the icy paste, swollen and obscene. And Cerberus, the ravenous three headed dog of Hell, stands guard over them, ripping and tearing them with his claws and teeth." (Canto 6, opening notes.)

======MANUSCRIPT======

The top cartouche is most likely Ciaccho, one of the damned who calls out to Dante in line 40. His name is from the Tuscan word for "hog" or "pig".

The bottom cartouche is most likely Plutus, the Greek god of Wealth, now guardian of the passage to the Fourth Circle. His scream of : "Papa Satin, Papa Satin, aleppy" at the beginning of Canto 7 has never been translated as no one knows what language it's in.

Again, the stars spread about the circle are imprisoned souls with their identifying labels. The Star seems to be slightly off to the right of center and has a slight varient of the label given it in the Second Circle.

68R3 --- THE FOURTH AND FIFTH CIRCLES --- Cantos 7 - 9 --- Star

The Fourth Circle is home to the Avaricious who hoarded their wealth in life and the Prodigal who squandered theirs. Each group is condemned to push a great weight ahead of them around the Circle while taunting the other until the two groups collide and they must reverse course to begin again. Virgil explains the workings of the Wheel of Fortune.

At the inner edge of the Fourth Circle (about half way into the diagram) the travelers come upon the Styx, a stream that winds down through the rocks until it levels out into a dreary marsh.

This marsh forms the great ring that is the Fifth Circle. The mud surrounding it is stuck full of the bodies of The Wrathful who continually fight, kick and tear at one another. Out beneath the water itself lie The Sullen who monotonously writhe and moan about their fate.

The travellers follow the edge of the Styx until they come to the foot of a Great Tower upon which a signal fire flares to announce their presence. Another flare answers from the far side and they see Phlegyas, the Ferryman of the Styx piloting his skiff towards them to take them across.

======MANUSCRIPT======

The obvious feature of this folio is the Styx itself. It begins at the ten o'clock position on the diagram and winds its way toward the center where it becomes a ring of text. The four groups: Avaricious, Prodigal, Wrathful and Sullen are arrayed around the diagram.

The face of Phlegyas stares out from the folio's center. This marks the end of the upper section of Hell.

68V3 --- THE CHASM --- THE SIXTH CIRCLE --- Canto 9 - 11 --- Star

The Sixth Circle is taken up by the Iron City of Dis. All of the rest of Lower Hell is enclosed within its walls. Once within the walls, the travellers find themselves on a plain filled with crypts of every size and shape. The lids lie beside and flames wreath the openings while the occupants shriek from within. These are The Heretics, "those who did violence to God and now enjoy an eternal grave in the fiery morgue of God's wrath".

The inner edge of the Sixth Circle is a great jumble of broken rock, The Chasm. This was once a sheer cliff that shattered during the great earthquake that shook Hell when Christ died. From the edge, the travellers can see into the lowest pits of Hell where the worst sins are punished.

======MANUSCRIPT======

This folio of the Voynich manuscript is a diagram of the lower levels of Hell. The outer ring of text documents the Iron City of Dis. Within its border, the Sixth Circle and its field of tombs extends up to the scalloped edge of The Chasm.

Here, the cliff's edge is done in the same manner as the edges of the Sphere of Mercury and the Primum Mobile in the Rosette/Paradise section, or the smoother edges of the Cornices of the Purgatory illustrations.

The tumbled rock slides stretch down to a T - O map. As this is the true beginning of Lower Hell, the three sections of the central map probably reference the three sins of Violence, Fraud and Betrayal punished on the final three Circles.

The stars visible on the slope are the Minotaur, who the travellers had to dodge and a group of Centaurs who patrol the space between the cliff and the edge of the Seventh Circle.

68V2 - SEVENTH CIRCLE/1 - VIOLENT TO OTHERS - Canto 12 - Star

The Phlegathon, a river of boiling blood, completely surrounds the circle and forms its first division before extending in rivulets downward to waterfalls bordering the Eighth Circle.
The Centaur Nessus is appointed to guide the travellers across at a shallows and ward off other groups of Centaurs.

The Seventh Circle is divided into three subdivisions. In this one, those who were Violent Against their Neighbors are punished. Great war makers like Attila and Alexander along with cruel tyrants and highwaymen here and "as they wallowed in blood during their lives, so they are immersed in the boiling blood forever, each according to the degree of his guilt". Any who try to rise up out of the blood are immediately attacked by the Centaurs.

======MANUSCRIPT======

The river Phlegethon appears on this folio as the spidery blue line separating the tumble of The Chasm from the lower depths of Hell. Small rivulets break from it to flow inward toward the Star at the center. Several large, nameless groups of Centaurs are depicted along with a scattering of souls named in the text.

68V1 --- HARPIES --- Canto 13 --- Inmate

This page has the structure of one of the Inmate pages along with the groups of souls (stars) that they would have interaction with. Because of the scowling, female looks of the face at the center, I've assigned this page to the chief tormentors of the Wood of the Suicides: the Harpies.

The text rings begin at the 10 o'clock position.

67R1 --- PIER DELLE VIGNE --- Canto 13 --- Inmate

Following the logic of the list members at Voynich.net, I've shifted this page forward from its bound location in the manuscript to reflect the suspected misplacement. Based on its similarity to 67V1 and 68R1 I've classed it as an Inmate page. The similarity between the face in the center and the cartouche I've assigned to Francesca lead me to believe it refers to one of the punished.

Pier delle Vigne is a famous suicide trapped here who explains the workings of the Circle to Dante.

The text ring begins at the 12 o'clock position and proceeds clockwise. The innermost, radiating word ring has an apparent error scratched out at the 2:30 position.

69R - SEVENTH CIRCLE/2 - VIOLENT TO SELF - Canto 13 - Star

This subdivision of the Seventh Circle is called the Wood of the Suicides and holds the souls of those who died by their own hand. Those who killed themselves have destroyed their own bodies and are therefore condemmed to an eternity in a non-human form. Their souls are here encased in the forms of thorny trees upon which the Harpies feed.

======MANUSCRIPT======

The wood of the suicides has rills of the river Phlegethon extending into it. In the diagram, they can be seen as blue lines extending inward from the previous ring. The green lines are represent the wood itself. Text begins at the two o'clock position and proceeds clockwise around the Circle. The Star looms larger at the center.

69V - SEVENTH CIRCLE/3 - VIOLENT TO NATURE -- Canto 14 - 17 -- Star

The final subdivision of the Seventh Circle is "a great Plain of Burning Sand on which there descends an eternal slow Rain of Fire. Here, scorched by fire from above and below, are three classes of sinners suffering differing degrees of exposure to the fire. The Blasphemers (The Violent against God) are stretched supine upon the sand, the Sodomites (The Violent against Nature) run in endless circles, and the Usurers (The Violent against Art, which is the Grandchild of God) huddle on the sands".

The travellers have crossed the Seventh Circle by following the banks of one of the rills of the Phlegethon as it flows toward the Eighth Circle. As they approach the inner edge of the Burning Sand, they begin to hear a great roaring sound. The rills all end in great waterfalls that plunge over the edge of the Circle in their downward journey.

Virgil summons Geryon, the Monster of Fraud. They mount the beast and fly down the cliff to the Eighth Circle.

======MANUSCRIPT======

Text rings start at the 11 o'clock position. The blue columns represent the streams of the Phlegethon as they shoot over the edge of the Seventh Circle and fall to the depths below. The Star looms larger and now is covered by tiny stars indicating the multitudes of souls that await below.

70R1 --- MALEBOGIA --- THE EIGHTH CIRCLE --- Canto 17 - 30 --- Star

The description of this area takes up a huge portion of the Inferno. On arriving, the travellers "find themselves in the Eighth Circle, called Malebolge (The Evil Ditches) . This is the upper half of the Hell of the Fraudulent and Malicious. Malebolge is a great circle of stone that slopes like an amphitheater. The slopes are divided into ten concentric ditches (bolgia); and within these ditches, each with his own kind, are punished those guilty of simple fraud. A series of stone dikes runs like spokes from the edge of the great cliff face to the center of the place, and these serve as bridges."

Once the travellers have made their way across the Eighth Circle, they see what appear to be massive towers rising up from the well at the center. As they near the edge these reveal themselves to be the massive forms of Giants and Titans, confined here to stand guard forever on the floor of the lowest level of Hell.

Virgil persuades the Giant, Antaeus to lower them to the floor of the Ninth Circle in his palm.

======MANUSCRIPT======

The dotted line that circles the diagram outside the text ring has nine small circles together in a row at the top. These represent the first nine bolgia, not included in the diagram.

The page details only the inner edge of the final ring. The nine projections rising up from its surface are the bridges that stretch across to the wall of the previous ditch, separating the two walls of the Tenth Bolgia.

The giants appear as the ring of tiny dotted lozenges just within the center ring. The six labels that circle the central Star correspond to the Giants named by Dante in the text: Nimrod, Ephialtes, Briareus, Tityos, Typhon and Antaeus.

Within the text ring surrounding the central well, a string of characters at the 8 o'clock position matches the label at the 11 o'clock position on the central star. Logic would have this as the name of the Giant who helps them at the end --- in plaintext: Antaeus.

70R2 -- COCYTUS --- THE NINTH CIRCLE --- Canto 31 - 34 -- Star/Inmate

The Ninth Circle is the destination of four different classes of betrayers: those who betray relatives go to Caina; those who betray their party or homeland go to Antenora; those who betray their guests go to Ptolomea and those who betray their rightful lords go to Judecca.

All the souls here are frozen within the great sheet of ice that comprises Cocytus, their only difference being the position they're frozen in.

None of them can compare with the fate of Lucifer himself standing at the center. Waist deep in the ice, he himself keeps it frozen with gusts of wind generated while beating his wings attempting to escape.

======MANUSCRIPT======

The final folio of the sequence is both an Inmate and Star page simultaneously. That's because to Inmate is a Star --- a Fallen Star. The diagram has a face at the center: that of Lucifer, frozen in the ice at the bottom of the great crater that is Hell.

An abundance of text rings start at the 10 o'clock position. Other text fills the northeastern portion of the folio.

The travellers exit the Inferno through a tunnel at the base of the crater and climb back to the surface to exit at the base of Mount Purgatory.

==========================

7)THE ZODIAC PAGES --- FOLIOS 70V THROUGH 73V

The missing folio, 74R/V, is commonly thought to have been illustrated with two more zodiac pages for Capricorn and Aquarius. Another answer is that 74R/V contained a page belonging with the next section of the manuscript. I say this because of the smudges of green paint on folio 73V. The color is the same as the green used to paint the terraces of Mount Purgatory in the next section, folios 75R - 84V.

In Inferno --- Canto 2 --- line 7:

O Muses! O High Genius! Be my aid!

The Voynich author has taken him literally. Throughout this section and the following one devoted to Purgatory, the souls are graphicly represented as Muses or nymphs. This may not always have been the case. A lot of the message traffic of late among the list members of Voynich. net has concerned possible retouchings of the text and drawings in the manuscript. While this may or may not be the case, I submit that such scraping off of male attributes and retouching with female ones is a possibility. Whether it was done as a joke, an obfuscational device or whether the Voynich illustrator drew them that way with the idea that the nymphs were now illustrating the epic for "him", will probably never be known barring forensic examination of the originals or an explanation in the text itself.

At first glance the Zodiac folios themselves don't appear to correspond to anything in Inferno. However, of the twelve circles, four of them have only half the nymphs and labels of the other eight. If the two Taurus and the two Aries circles are paired up, they become a single Taurus circle and a single Aries circle with thirty nymphs each. This gives ten Zodiac folios with thirty nymphs each (except for Pisces with twentynine and a labeled star in the center).

An odd coincidence is that in Divine Comedy, a large portion of the text is given to the description of the ten circles of Malebolge. The actual actions there stretch from Canto 18 through Canto 31. If folio 70R1 is a representation of Malebolge in abbreviated form, the proximity of ten detailed and obviously related circular diagrams is too much of a coincidence to be unrelated.

An examination of the folios and the Circles of Malebolge finds several similarities:

1) Both depict a circular layout

2) Both contain named individuals

3) Both have groups of individuals who are specified as nude or clothed

4) Both have groups of individuals who are specified as walking or stuck in a

specific place (the tubes of several groups of nymphs and several

groups in Maleboge who are mired in blood, excrement, etc.)

My hypothesis is that the zodiac folios are actually a detailed analysis of the ten rings of Malebolge. Perhaps they started out with something other than zodiac symbols at their centers. It has been shown in the Voynich.net traffic, (by Nick Pelling, I believe), that the month names were added in after the fact on these pages. Perhaps the figures in the center, too, have been added or altered.

Another possibility is that the Voynich author has assigned a zodiacal attribute to each of the Circles of Malebolge or that the particular sins punished in each Circle fall within the purvue of a particular Zodiacal sign. As many commentaries have emphasized, The Divine Comedy itself is rife with astrological symbolism.

==========================

8)THE BIOLOGICAL NYMPHS --- CLIMBING MOUNT PURGATORY--- (BOOK 2) --- PURGATORY --- FOLIOS 75R - 84V

Canto 31, line 106 of Purgatory:

Here we are nymphs: stars we are in the skies.

Ere Beatrice went to earth we were ordained

her handmaids. We will lead you to her eyes:

Just as he did in the Inferno, Dante once again invokes the Muses.

Canto 1, line 7 of Purgatory:

Yours am I, sacred Muses! To you I pray.

Here let dead poetry rise once more to life,

Mount Purgatory is the site of the second book of The Divine Comedy. The travellers have climbed back up from the lowest level of Hell and have surfaced in the Southern Hemisphere, on an island at the base of Mount Purgatory. It is here, Ante-purgatory, that the souls on the path to Salvation gather to begin their climb of penance up the mountain, "purging" their sins in preparation of entering heaven.

The mountain itself has a long, narrow path wound around it from the base to the summit, where the Garden of Eden awaits. The narrow trails widen out into terraces where the various penances are performed. Travel is only accomplished during the daytime as the souls lose their will at night and must await the new dawn to resume their climb.

Some of the graphics of the Purgatory folios remain obscure, but in general:

Stars appear as a raised "button" above the dawn's horizon.

What have been refered to in the past as "vats" or "baths" are in fact the

different green terraces or cornices that the souls must climb to by way of the

connecting blue paths.

The blue paths look like a stream of water, perhaps symbolizing a "flow" or

"current" that the souls in Purgatory follow in the ascent.

Not all of the colors are accurate. I doubt if the woman at the bottom of folio

82R was supposed to have blue hair.

FOLIO 75R --- ANTE-PURGATORY --- CANTO 1

Dante and Virgil emerge from the tunnel on the shore of an island surrounding Mount Purgatory. Dante's eyes are drawn to Venus, brilliant in the sky above them. They are challenged by an old man: Cato, the guardian of the mountain. At Cato's behest, Virgil washes the hell-smoke from Dante's eyes with dew and plucks a reed from the marsh for Dante to cover himself with. The reed regenerates as soon as it is taken.

==== MANUSCRIPT ====

The drawings of 75R are pretty simple. At the top of the page, Venus rises above the dawn's horizon. The ocean lies to the left of a long, green beach while Dante lies at the bottom looking up at the sky as Virgil climbs from the tunnel mouth.

Cato is accompanied by four nymphs who represent the Cardinal Virtues of Prudence, Justice, Fortitude and Temperance. The Mystery Figure looks on from the right.

FOLIO 75V --- ANTE-PURGATORY --- CANTO 2

As the travellers look on, a brilliant light rushes toward them over the sea. "The light grows and becomes visible as The Angel Boatman who ferries the souls of the elect from their gathering place at The Mouth of the Tiber to the shore of Purgatory." Further on:

Canto 2, line 49:

The angel made the sign of the cross, and they

cast themselves, at his signal, to the shore.

Then, swiftly as he had come, he went away.

==== MANUSCRIPT ====

The drawings of 75V show the group of souls being dropped off by the Angel. The sky above them is split into two parts, the left section showing the bright light of the angel's approach while the right half shows the sign of the cross he makes.

The blue path runs down to a gathering at the bottom drawing. Based on its location, this diagram illustrates one of the gatherings of souls that occur between Cantos 3 and 7. It could represent the scene where Cato reprimands the group for loitering and sends them up the mountain or several of the other episodes of the Unshriven that occur before St. Peters Gate.

FOLIO 76R --- TEXT

A "Vertical label" runs down the left side of this folio and probably names this section of the manuscript. The text on this page is divided into three paragraphs and probably summarizes the workings of Ante-purgatory up to Canto 9 where the next drawings fit in.

FOLIO 76V --- THE GATE OF PURGATORY --- Canto 9

On the lower slope of the Mountain the travellers come to St' Peter's Gate, the true entrance to the terraces of Purgatory. Dante is instructed in the three steps of Penitence: Confession, Contrition and Satisfaction. Dante prostrates himself at the feet of the Angel who guards the gate and is given a series of seven P's on his forehead. P comes from the Latin peccatum -- "to make a mistake or sin". He is told that one P shall be removed on each terrace as he completes his penance there. The Gate opens and he begins his climb.

==== MANUSCRIPT ====

Top Right: Virgil wets his hands with dew to wash the hell-smoke from Dante's face.

Top Left: An image of Mount Purgatory itself. Beneath it is a depiction of the Miracle
of the reed, followed by a nymph with a three lobed object representing the three parts
of a perfect confession.

Bottom left: Dante prostrates himself before the Angel of the Gate.

FOLIO 77R --- Canto 8 --- ANTE-PURGATORY --- FLOWERING VALLEY

In the text, a pair of Angels descend to opposite sides of the Flowering Valley in Ante-purgatory as guards during the night.

==== MANUSCRIPT ====

Two nymphs represent the pair of Angels while the gently curving tube stretched

between them is the Flowering Valley itself.

FOLIO 77V --- Canto 8 --- ANTE-PURGATORY --- FLOWERING VALLEY

The travellers spend a night in the valley preparing to go through St. Peter's Gate in the morning. During the night, a serpent makes its way into the valley and is driven away by the Guardian Angels.

==== MANUSCRIPT ====

The top of the folio is taken up by a drawing of the three stars/nymphs as they rise above the valley. The three stars are symbolic of Faith, Hope and Charity.

At least one of the mid-page drawings (right side) shows one of the Angels attacking the serpent.

FOLIO 78R --- Canto 9 - 12 -- 1ST CORNICE/ Canto 12 - 15 -- 2ND CORNICE

The travellers begin the actual ascent of the mountain. The sun and the moon have both just risen (see notes for Purgatory, Canto 9, lines 1 - 9 for an explanation of the text description of this dawn). Their path takes them through a series of cramped passages known as the Needle's Eye(Canto 10, line7 - 12) to the First Cornice where the Proud do penance with heavy slabs of rock on their backs.

The passage leads beyond to the Second Cornice, where the Envious have their eyes sewn shut and are forced to rely on each other for support.

==== MANUSCRIPT ====

The drawings show the sun and moon rising above the horizon at the top of the folio. The souls beneath follow the path, which takes them through small sections of pipe: The Needle's Eye. beyond, the path leads to the First Cornice in the folio's middle and then through to the Second Cornice at the bottom.

In the First cornice, the souls rest after their penance of carrying great slabs of rock while awaiting the new day to begin again.

In the Second Cornice, a nymph is placing something into a community stockpile on the wall: contributing to the common good.

FOLIO 78V --- Canto 15 - 16 --- 3RD CORNICE

The travellers enter the Third Cornice where the Wrathful are purified in a cloud of acrid smoke. On entering it, Dante has a series of visions which begin in a crowded temple.

==== MANUSCRIPT ====

The Third Cornice is drawn in the middle of the folio with high walls and arched
windows symbolizing the temple of Dante's vision.

FOLIO 79R --- Canto 17 - 19 --- THE 4TH CORNICE

The travellers leave the smoke cloud of the Third Cornice and ascend to the Fourth,
where Virgil lectures on Love and Free Will. Once on the Fourth Cornice, they
encounter groups of souls chanting "The Whip of Sloth" and "The Rein of Sloth" as they
progress. The travellers lay down for the night to rest. Just before morning, Dante
dreams of the Siren.

==== MANUSCRIPT ====

Top of page: Dante exits the smoke cloud of the Third Cornice and ascends to the
Fourth Cornice. Beneath, a second drawing shows Virgil lecturing.

Mid-page: A group of the Slothful featuring two souls chanting "The Whip of Sloth"
followed by two other souls chanting "The Rein of Sloth".

Bottom of page: The dream of the Siren begins. A small, green field represents the
Fourth Cornice, in which the Siren is lurking.

FOLIO 79V --- Canto 19 --- THE DREAM OF THE SIREN

"Dante dreams of The Siren that lures the souls of men to incontinent worldliness. Hideous in her true form, the Siren grows irresistible in men's eyes as they look upon her. A Heavenly Lady races in upon the dream and calls to Virgil who, thus summoned, strips the Siren, exposing her filthy body. Such a stench rises from her, so exposed, that Dante wakens shuddering, to find Virgil calling him to resume the journey."

The travellers move on, stopping only long enough for the Angel of the Cornice to wipe another "P" from Dante's brow.

==== MANUSCRIPT ====

Top of Page: The Heavenly Lady inserts herself into Dante's dreams.

Bottom of page: The Siren as she appeared to Ulysses.

Lower Right: The Three Beasts of Worldliness; The Leopard of Malice and Fraud, The Lion of Violence and Ambition, and The She-Wolf of Incontinence. The presence of these three classes of sin on the final three Cornices of Purgatory is represented by the Siren. These are the temptations that have seduced those whose sins are purged on the next three Cornices.

FOLIO 80R --- Canto 19 --- THE DREAM OF THE SIREN (CONTINUED)

==== MANUSCRIPT ====

Top of page: The Siren in selected moments of legend. In the upper left, she appears as
Lilith to Eve. In the upper right, Virgil tears her clothes away.

Middle of page: On the left the true form of the Siren is revealed, while on the right the
Angel points out the passage to the next Cornice.

Bottom left: The Angel gives a benediction and wipes the "P" from Dante's brow.

Bottom right: The passage to the next Cornice.

FOLIO 80V --- Canto 20 - 22 --- THE FIFTH CORNICE

The travellers enter the Fifth Cornice: home to the Avaricious and the Prodigal(the Hoarders and Wasters). The souls here recite examples of generosity in the daytime and avarice at night. As Dante and Virgil pass through they encounter Pope Adrian V, Hugh Capet and the poet Statius who joins them. An earthquake strikes the mountain while they are here and Statius explains that it signals his own completion of five hundred years of purging.

==== MANUSCRIPT ====

The path of the travellers begins at the middle-left of the folio and curves down around
the bottom to exit at the middle-right.

Top left and right: Representations of the Angel of the Cornice(Liberality).

Middle left: The She-Wolf lies curled atop a cliff (scalloped edges). Dante curses her in
Canto 20, line 10 - 15 for claiming more victims than the other beasts combined.

Bottom: The travellers speak with Pope Adrian V(Left), Hugh Capet(Center) and
Statius(Right).

Bottom-right --ascending: The Angel wipes another "P" from Dante's brow, then shows
them the way to the next Cornice.

FOLIO 81R --- Canto 20 - 22 --- THE FIFTH CORNICE (CONTINUED)

==== MANUSCRIPT ====

Illustration of the Fifth Cornice: The Cornice is split into two parts to represent both
Hoarders and Wasters.

FOLIO 81V --- Canto 22 - 25 --- THE SIXTH CORNICE

The Sixth Cornice is home to the Gluttons, a group of which pass the Travellers.

==== MANUSCRIPT ====

Illustration of the Sixth Cornice: Home of the Gluttons. The Gluttons all appear thin and
emaciated as a consequence of their penance.

FOLIO 82R --- Canto 22 - 25 --- THE SIXTH AND SEVENTH CORNICES

On entering the Cornice, the Travellers encounter a fruit-laden tree watered by a cascading spring. From within the tree, a voice speaks examples of Temperance (The Whip of Gluttony). Further on the Travellers encounter a second tree from which another voice calls out examples of gluttony (The Rein of Gluttony). This tree springs from the root of the Tree of Knowledge from which Eve ate and which they are told yet grows up the mountain in the Garden of Eden.

The Angel of Abstinence appears to wipe another "P" from Dante's brow and point them to the next pass.

As the travellers climb to the Seventh Cornice, Dante asks questions concerning how the Gluttonous could appear to be starving when they don't actually need food. Statius spends much of this Canto explaining the Nature of Aerial Bodies, the Nature of the Generative Principle and the Birth of the Human Soul.

Arriving at the Seventh Cornice, the Travellers find the Lustful being purged in walls of fire. The souls here march around the valley singing out examples of chastity (The Whip of Lust) The Sodomites (those termed to be sinners of unnatural lust) march in the opposite direction and whenever the two meet, they embrace briefly and shout out examples of unnatural lust (The Rein of Lust).

The Travellers meet the Angel of Chastity who tells them that they must go through the wall of flame. They are guided through the fire by a chant coming through from the other side. Passing through, they find it being sung by The Angel Guardian of the Earthly Paradise. The Angel is so bright that Dante cannot look directly at him and it is here that the final "P" burns away. He hurries the Travellers along as they begin their ascent to the Earthly Paradise. The sun sets before they can reach the top so they spend the night in the pass outside the Garden of Eden.

==== MANUSCRIPT ====

Top: This represents the layout of the Sixth Cornice. The brightly colored holy fount in
the center symbolizes the spring which bursts from the cliffs above in a waterfall. The
nymph to the left stands in a similar fount and symbolizes the Tree of Life from which
the Whip of Gluttony is spoken which the spring cascades over. The nymph on the right
symbolizes the Tree of Death from which the Rein of Gluttony is spoken. (Ciardi page
333. Note to Canto 24, line 104: "Various attempts have been made to relate this tree
to the first, as they must, indeed, be related since from one the Whip of Gluttony is
spoken, and from the other, the Rein. This one, we are told by the voice, is sprung from
the same root as the Tree of Knowledge from which Eve ate. Among other things,
therefore, it is the Tree of Death. By simple opposites the other may be argued to be
the Tree of Life. Or the two may be seen as the Tree of Mortal Woe (death included)
and the Tree of Eternal Life, the former containing the voice of the ruin brought on by
sin, the latter the voice of the eternal joy that arises from obedience.

Mid-folio: (Canto 25, line 31) A third nymph stands in a vessel which represents the
heart as its lower section indicates. The Discourse of Statius refers to how a substance
termed "perfect blood" is taken into the heart and given either male or female attributes
before being sent to the appropriate gender's reproductive organs.

The cross-like structure represents the form of a soul at conception.

(Canto 25, line 52):

The active force has now become a soul

like that of a plant, but with the difference

that this begins where that achieves its goal.

Soon, like some sea-thing, half-beast and half-weed,

it moves and feels. It then begins to form

those powers of sense of which it is the seed.

The soul develops with the foetus until (Line 70) it is breathed upon by the Prime
Mover, represented by the small God's Eye in the center. This transforms it into a
single, human soul as depicted by the star hovering over the infant at the extreme right.

Bottom: Illustration of the Seventh Cornice. On the left stands The Angel of Chastity
while on the right the Angel Guardian of the Earthly Paradise entices them forward to
exit the Cornice. The edge of this Cornice is drawn differently to reflect the border
being composed of flame rather than sheer cliffs. Twin sheets of flame rise up from the
upper edge.

Also on the top edge, a pair of nymphs are labeled identically except for the
addition of a suffix to the one on the right. These may be the words for natural and
unnatural lust.

Within the Cornice, two pairs of nymphs appear to demonstrate examples from
the Whip of Lust and the Rein of Lust in the center and to the left. The fourth nymph
from the left with her blue hair is another example of the colors being off in the
manuscript.

FOLIO 82V --- Canto 28 --- THE GARDEN OF EDEN

As they sleep, Dante dreams of Leah and Rachel. On rising, they race ahead to the Garden where Virgil crowns him Lord of Himself and allows him to take the lead. The travellers walk through Eden until they come to a stream: the Lethe. The Lady Matilda appears on the other bank and offers to answer any questions that Dante may have about the nature or workings of Eden.

==== MANUSCRIPT ====

Top center: Possibly Leah and Rachel from Dante's dream.

Center: Virgil giving his final speech to Dante. Note the path ending beneath this

nymph.

Bottom: Dante enters the Garden of Eden on the left. Matilda is on the right

with symbols representing the Natural Attributes of the Garden.

FOLIO 83R --- Canto 28 --- THE GARDEN OF EDEN

Matilda continues to explain in great detail The Natural Phenomenon of the Garden of Eden.

==== MANUSCRIPT ====

Top: Matilda explains details of the workings of the Garden.

Center: Canto 28, line 61:

And when she stood where the bright grasses are

bathed and bent by the waves of the clear river,

she raised her eyes --- and gave my soul a star.

I cannot think so glorious a ray

shot out of Venus' eyes that time her son

wounded her inadvertently in play.

Although other translations of this section may not term it a "star" as here, they

do speak of the brilliant look that she gives Dante across the water.

Bottom: An obscure bit of the Heavenly Pagent.

FOLIO83V --- CANTO 29-32 --- THE HEAVENLY PAGEANT

Dante drinks of the river Lethe which causes him to lose all memory of his sins. The travellers witness the Heavenly Pagent: a long parade of allegorical creatures and characters who represent various facets of the church. They include:

24 Elders to represent the 24 books of the old testament

4 Beasts to represent the 4 gospels of Matthew, Mark, Luke and John

The Chariot of the Church Triumphant

A Griffin

3 Nymphs representing the 3 Theological Virtues

4 Nymphs representing the 4 Cardinal Virtues

7 Elders to represent the final 7 books of the New Testament

The Seven nymphs representing the Seven Virtues join the Travellers.

==== MANUSCRIPT ====

The drawings here depict obscure bits of the Heavenly Pagent.

FOLIO 84R --- Canto 30 --- BEATRICE IS SUMMONED

As the procession halts and Beatrice is summoned, she is "half-hidden from view by showers of blossoms poured from above by A Hundred Angels. Dante, stirred by the sight, turns to Virgil to express his overflowing emotions, and discovers that Virgil has vanished".

Canto 30, line 16:

just so, above the chariot, at the voice

of such an elder, rose a hundred Powers

and Principals of the Eternal joys,

all saying together: "Benedictus qui venis";

then, scattering flowers about on every side:

"Manibus o date lilia plenis."

Time and again at day break I have seen

the eastern sky glow with a wash of rose

while all the rest hung limpid and serene,

and the Sun's face rise tempered from its rest

so veiled by vapors that the naked eye

could look for minutes at it undistressed.

Exactly so, within a cloud of flowers

that rose like fountains from the angels' hands

and fell about the chariot in showers,

a lady came into view: an olive crown

wreathed her immaculate veil, her cloak was green,

the colors of live flame played on her gown.

"Benedictus qui venis" : "Blessed is he who cometh". The invocation of Beatrice.

"Manibus o date lilia plenis." : "Oh, give lilies with full hands". A line from Virgil (Aeneid VI, 883). A last literary compliment before he vanishes.

Beatrice reprimands Dante for his lapses that caused her to set the entire epic in motion and finally explains the Heavenly Pagent to him. The group comes to the source of the rivers Lethe and Eunoe where Dante's purification is completed.

==== MANUSCRIPT ====

Top: Virgil leaves as Dante, Statius, Beatrice, Matilda and the Seven nymphs

stand beneath the Host of a Hundred Powers and Principals. The sky behind

the Angels is filled with the "glow with a wash of rose", while streams of flowers

trickle down among them.

Center: Canto 33, line 112:

And there ahead of them, in a single flow,

Tigris and Euphrates seemed to rise

and part as friends who linger as they go.

They come to the spot where the Lethe and the Eunoe split from the same

source and flow in different directions. This drawing shows three "wells" being

examined by the group. One is the source while the other two are the now

separated rivers.

Bottom: The final discourse of Beatrice.

FOLIO 84V --- Canto 33 --- DANTE DRINKS OF THE EUNOE

Where earlier Dante had drunk from the Lethe to forget all memory of his sins, he must now drink from the Eunoe to reinforce every good within him.

==== MANUSCRIPT ====

The path leading to this folio from 84R comes up from the bottom and leads to the final
illustration at the top. The drawings are nearly identical. The two main characters at the
bottom of each drawing are still talking in the first one. In the final drawing, one nymph
has already departed and the two main characters are settled down staring up to the
star in the upper right corner.

Canto 33, line 145:

in sweetest freshness, healed of Winter's scars:

perfect, pure, and ready for the stars.

==========================

9)THE NINE ROSETTE FOLDOUT --- THE CONSTRUCTION OF THE HEAVENS --- (PART 3) - PARADISE

Something that may have influenced the Voynich illustrator in his depiction of Paradise as a map is found in Canto 2, line 1:

O you who in your wish to hear these things

have followed thus far in your little skiffs

the wake of my great ship that sails and sings,

turn back and make your way to your own coast.

Do not commit yourself to the main deep,

for, losing me, all may perhaps be lost.

My course is set for an uncharted sea.

Minerva fills my sail. Apollo steers.

And nine new Muses point the pole for me.

Right from the beginning of Paradise, Dante compares it to a sea voyage. The Voynich illustrater has obligingly drawn it as a varient of a sailing map.

At the beginning of Paradise, Dante has completed his "purging" of sin in Purgatory and is free to begin the final phase of his tour of the Universe: the Spheres of Heaven. Dante uses the Ptolemaic Universe as a model for his Heaven. Rising above the Earth with Beatrice as his guide, he rises through the Spheres of the Moon, Mercury, Venus, the Sun, Mars, Jupiter, Saturn, the Fixed Stars, the Primum Mobile and finally the Empyrean or the Mystic White Rose of God.

The Rosette Map of Paradise is what happens when you take the nested concentric circles of a normal Ptolomic map of the universe, separate the circles and then lay them end to end. Imagine the entire map as a series of huge mandalas drawn on a floor. Starting in the northeastern Rosette(the Moon) and facing south, follow the "road" to the next Rosette (Mercury) at the eastern position. Continuing south brings you to another Rosette at the southeastern position(Venus). Here you change direction and begin moving west to get to the next Rosette(the Sun) and beyond to another(Mars). Another change of facing points you to the north and sends you to the sixth Rosette(Jupiter) and beyond to the one in the northwestern corner(Saturn). A final change of direction to the east brings you to the last directly connected Rosette(the Fixed Stars).

Following the road in this manner keeps the labels right side up. They remain this way all along the route with respect to the position of the one following it.

The final Rosette at the center is the Primum Mobile. It is connected to the others only by the streams of emanations that rise toward it from the previous Spheres, but its presence encloses them all. In Paradise, Dante ascends to it and explains it thus:

Canto 27, line 106:

The order of the universe, whose nature

holds firm the center and spins all else around it,

takes from this heaven its first point of departure.

This heaven does not exist in any place

but in God's mind, where burns the love that turns it

and the power that rains to it from all of space.

Light and Love contain it in one band

as it does all the rest: and such containment

only the Cunctitenant can understand.

Its own motion unfactored, all things derive

their motions from this heaven precisely

as ten is factored into two and five.

So may you understand how time's taproot

is hidden in this sphere's urn, while in the others

we see its spreading foliage and its fruit.

The reference to the "sphere's urn" in line 119 is followed up in Mr. Ciardi's notes thus:

118 - 120. Time is measured by the motion of the heavenly bodies, but the

source of time, like the root of a tree, is hidden in the urn (flowerpot) of the

Primum Mobile, while the heavenly bodies show forth in the other spheres as

the foliage and the fruit of the hidden cause.

In the Primum Mobile Rosette, a ring composed of six "urns" stands at the center. Hovering over them and apparently anchored to them is a final disk: the Empyrean.

Although most of them are hidden or damaged by creases in the foldout, the tops of the emanations that stretch up from the various Spheres to the Primum Mobile each appear to have a unique form that shows its connection to the next highest Sphere.

EXTREME UPPER RIGHT/NORTHEAST --- T - O MAP OF EARTH

The starting point on the map of Paradise is the Northeast corner. While researching, I came upon a post to the Voynich.net list by Barbara Barrett in which she detailed several varients of the medieval T - O maps. The Voynich illustrater has come up with two additional varients. Just like on folio 68V3 where they use a T - O map to indicate the nature of the three Circles of the Inferno yet to come, they use one here to indicate three parts adding up to a whole. I refer to the Ptolomic idea of world being composed of the elements earth, air, water and fire. The T - O map on the Rosette/Paradise foldout has three sections devoted to three elements: earth, air and water, while stylized flames around the outer ring provide the remaining element of fire.

These elements are present throughout the Rosette diagram. When you consider that the "substance" of the of the planetary Spheres and their connecting roads provide the "earth" portion of the four elements, the other three are easy to pick out. First out from earth comes the element of "air" which is filled with either clouds (Moon), stars (Venus) or tiny blue spheres or lozenges (Saturn). These are the souls of all those who reside in heaven. In Dante's "Paradise", souls each have their own throne within the White Rose of God or Empyrean but may manifest themselves at will in the Heavenly Sphere to which they belong.

The element of "water" is represented by stylized waves that break against the edges of the Spheres and roads. The elemental parade is completed by a nimbus of "fire" that wreaths the outer edge of the roads. These elements remain consistent throughout the diagram.

In the upper left (northwest) and the lower right (southeast) corners of the map are a pair of Sun faces surrounded by winds, symbols of the dawn and solar radiance. These are the face of the sun god, Apollo, doubled to balance out the T - O map and the Vision of Christ near the Mars map. In Paradise, Canto 1, lines 13 - 15:

O good Apollo, for this last task, I pray

you make me such a vessel of your powers

as you deem worthy to be crowned with bay.

Where in Inferno and Purgatory Dante invoked the Muses to aid him, he here invokes their father Apollo in his capacity as the God of Poetry.

A ladder-like road begins Dante's ascent to his first stop.

UPPER RIGHT(N.E.) ROSETTE --- SPHERE OF THE MOON --- Canto 2 - 5

Dante's first stop is the Sphere of the Moon. He discribes it in Canto 2, line 31 thus:

It seemed to me a cloud as luminous

and dense and smooth polished as a diamond

struck by a ray of the sun, enveloped us.

Within, the Travellers encounter The Inconstant, the souls of those who registered holy vows in Heaven, but who broke or scanted them.

=====ROSETTE=====

The appearance of the Moon Rosette is just as described by Dante. A thick layer of clouds surround the sphere. Beneath this covering are an abundance of tiny stars: the Inconstant. Now existing as dim traceries of human faces.

RIGHT(E.) ROSETTE --- SPHERE OF MERCURY --- Canto 5 - 7

Dante's second stop is the Sphere of Mercury. Here, thousands of souls draw near. These are the souls of those who sought after honor in life. One soul glows so brightly with joy that his outward form is hidden by the light. This is the soul of the Emperor Justinian who recounts his life on earth and the History of the Roman Eagle, then identifies another soul as Romeo da Villanova. A man who failed to win temporal honor on earth but is rewarded here as greatly as Justinian.

=====ROSETTE=====

The Mercury Rosette appears as a floating disk of earth with the scalloped edges of a cliff dropping away along its entire circumference. A multitude of glowing orbs, the souls of the Seekers of Honor, completely fill the air about the disk. A single soul glows intensely at the center: the Emperor Justinian.

Labels within the disk probably name Justinian and the other soul that the Cantos detail, that of Romeo da Villanova.

LOWER RIGHT(S.E.) ROSETTE --- SPHERE OF VENUS --- Canto 8 - 9

Dante's third stop is the Sphere of Venus. At the moment the travellers arrive, a band of souls descends from the Empyrean to honor the poet who once graced them(Dante wrote an ode called "You who by understanding move the third heaven"). These are the Amorous; those souls who were so full of the influence of Venus that they were almost lost to carnality. Through the love of God, their passion was converted to true Caritas or love of fellow man.

A number of souls appear to speak with Dante.

=====ROSETTE=====

What could be more descriptive of the Sphere of Venus than an immense park. When viewed from the correct perspective(rotated 90 degrees so that the text is left to right) the Rosette appears as a park with a row of ivy draped columns beyond which a fountain(left) and a planted garden(right) lie. The ever present stars are here to represent the souls residing here along with the massive rush of souls that descend from the Empyrean to greet Dante(flowing like a river from the bottom of the disk through to the top).

LOWER CENTER(S.) ROSETTE --- SPHERE OF THE SUN --- Canto 10 - 14

Dante's fourth stop in Paradise is the Sphere of the Sun. He appears here before he realizes it and is immediately surrounded by a ring of twelve souls so bright that they stand out against the glare of the sun itself. These are the Doctors of the Church, souls who in life were known as wise men and mediated the word of God to the rest of the world. St. Thomas Aquinas speaks to Dante and in Canto 12 a second group appears. Together they are known as the Garlands of Souls. The twentyfour souls named are:

1st Garland

2nd Garland

1) St. Thomas Aquinas

13) St. Bonaventure

2) Albertus Magnus

14) Illuminato

3) Gratian

15) Fra Agostino

4) Peter Lombard

16) Hugh of St. Victor

5) Soloman

17) Petrus Comestor

6) Dionysius the Areopagite

18) Peter of Spain

7) Orosius

19) Nathan

8) Boethius

20) St. Chrysostom

9) St. Isidore

21) St. Anselm

10) Bede

22) Donatus

11) Richard of St. Victor

23) Rabanus

12) Sigier of Brabant

24) Joachim of Flora

Several of the souls in the Garlands speak to Dante and answer his questions.

=====ROSETTE=====

The first thing that catches the eye on Sphere of the Sun is the brilliant Sun at the center of the disk. The stream of emanations that rise to the Primum Mobile come from the actual edge of the Sphere. It lies just inside the text ring where the rises and dips of its corona form a series of cartouches, eight of which have labels within them. Counting the cartouches, the unlabeled cartouches along the southern side of the diagram and extrapolating the cartouche boundaries where cut away by the emanations gives a total of twentyfour; enough to accommodate all the names listed in the Garlands.

LOWER LEFT(S.W.) ROSETTE --- SPHERE OF MARS --- Canto 14 - 18

Dante's fifth stop is the Sphere of Mars. As the travellers near it, the souls there form themselves into an immense cross upon which a vision of Christ glows.

From Ciardi's notes to line 94:

THE VISION OF CHRIST ON THE CROSS. Embedded in the

Sphere of Mars (much like the rays of a star sapphire but with a magnitude on

the order of the milky way) a cross forms on the Heaven of Mars, and in a ruby

glow (the redness of Mars and the blood of Christ's sacrifice are both indicated

here), Christ himself shines forth.

The Sphere of Mars is home to the souls of the Warriors of God; those who inspired by love and armed with the true faith have gone into the world in the manner of a medieval crusader or martyr to do battle in the service of God. Dante meets an ancestor of his; his great, great, grandfather Cacciaguida who in turn introduces eight other Great Warriors: Joshua, Judas Maccabaeus, Charlemagne, Roland, William of Orange, Rainouart, Gottfried of Bouillon and Robert Guiscard.

=====ROSETTE=====

The most obvious symbol on the Mars Rosette is the huge cross that the souls have formed in the center of the disk. A brilliant glow from the center marks the Vision of Christ. An array of labels are probably the names of Cacciaguida and the other Great Warriors.

The small disk to the lower left of the Mars disk is related to the Vision of Christ. In Mary D'Imperio's "The Voynich Manuscript - An Elegant Enigma", figure 42: the "V" shaped symbol in the small disk's center is shown to be an alchemical symbol for mercury. Alchemy has drawn parallels between Christ and Mercury for centuries.

In Johannes Fabricius's "Alchemy", pages 205 and 239, are plates from "Mutas liber": the Mute Book. For the final plate of the series, the accompanying text reads:

Plate 15. The alchemist and his sister ascend with the composite figure of their

union, who symbolizes Mercurious philosophorum, or the risen Christ.

CENTER LEFT(W.) ROSETTE --- THE SPHERE OF JUPITER --- Canto 18 - 20

The sixth stop on Dante's tour of Paradise is the Sphere of Jupiter. As the travellers approach, the souls there begin banding together to form immense letters that spell out a message: DILIGITE IUSTITIAM QUI IUDICATIS TERRAM. "Love righteousness, ye that are judges of the earth" in English. When they form the image of the final letter "m", all the remaining souls join to it to create the image of a gigantic eagle.

The spirits who inhabit the Sphere of Jupiter are the souls of the Just and Temperate Rulers. When they complete the eagle, it begins to move its beak and the souls all speak to Dante with a single voice. It names the chief souls who form its eye as: David, Trajan, Hezekiah, Constantine, William of Sicily and Ripheus. When Dante asks, the eagle explains the nature of Divine Justice.

=====ROSETTE=====

Like the Sphere of the Sun, the Sphere of Jupiter has no features mentioned other than the souls who inhabit it. The disk itself is therefore comprised of the souls themselves and appear here as just that: a huge, brilliant mass of myriad tiny stars and orbs. The outer edge of this mass is a border that looks like a continuous lower case "m" that circles the entire disk. Interesting is the fact that this "m" pattern is divided into thirtyfive cartouches --- the same number as the letters in the message that the souls spell out.

There are eight labels radiating outward on the western edge of the disk. The eagle only named off six rulers, but two of them were originally pagans who were converted to Christianity by special circumstances so something could have been added to their names. It is also possible that the Voynich author added on a pair of other names of his own choosing.

UPPER LEFT (N.E.) ROSETTE --- THE SPHERE OF SATURN --- Canto 21 - 22

Dante's seventh stop on his tour of the heavens is the Sphere of Saturn. This is the home of the Souls of the Contemplative, those whose life was one spent in a state of intense spirituality. It is here that Dante looks into the crystalline substance that makes up the Sphere and has a vision of a Golden Ladder.

Canto 21, line 25:

Within the crystal that bears round the world

the name of its great king in that golden age

when evil's flag had not yet been unfurled,

like polished gold ablaze in full sunlight,

I saw a ladder rise so far above me

it soared beyond the reaches of my sight.

And I saw so many splendors make their way

down its bright rungs, I thought that every lamp

in all of heaven was pouring fourth its ray.

As grackles flock together at first light,

obeying a natural impulse to move as one

to warm their night-chilled feathers in glad flight:

after which, some go off and do not come back,

others return to the points from which they came,

and others stay with the flock in its wheeling track;

--just such an impulse seemed to work among

those sparkling essences, for they flocked together

the instant they had reached a certain rung.

=====ROSETTE=====

The Saturn Rosette appears as an immense ring of crystal, a ring of stylized fire glowing on its inner and outer edges. Inside can be seen the image of the Golden Ladder, drawn here from a bird's eye view. Within a swarm of souls that climb and descend it, the rungs of the ladder circle around its circumference. The diagonal emanation pointing toward the Primum Mobile gives a better idea of its total structure: that of an immense column with a ladder/stairs spiraling around it.

TOP CENTER (N.) ROSETTE --- SPHERE OF FIXED STARS --- Canto 22 - 27

Dante's eighth stop is the Sphere of the Fixed Stars. Upon entering the Sphere, Dante finds himself to be in the constellation of Gemini. He looks down to see the Spheres of the previous worlds arrayed below him and then ahead where he is shown a Vision of Christ Triumphant. Within the vision, Dante sees the forms of Christ before he withdraws back to the Empyrean and the Virgin Mary before she is taken back by the Archangel Gabriel. When they withdraw, Dante is put through a rigorous examination by St. Peter, St. James, St. John and Adam.

=====ROSETTE=====

The Fixed Star Rosette is similar to the Spheres of Jupiter and the Sun in that it has no real features mentioned other than those of the souls who reside there. The text states that Dante arrives here within the constellation of Gemini. An examination of the cartouches arrayed outside of the disk's astronomical corona shows ten of them labeled and room for three more if we follow the pattern of peaks in the corona for a total of thirteen.

Since there are too many cartouches to be used for either zodiac names alone or the list of souls who approach Dante in the text, the remaining possibility is that the cartouches bear the names of thirteen of the fixed star constellations of which the zodiac constellations are only a small part. An excellent website detailing these can be found at:

http://www.winshop.com.au/annew/

An interesting item was recently mentioned by Pamela Richards on the Voynich.net mailing list. She called attention to the Nag Hammadi manuscript containing The Discourse of the Eighth and the Ninth (VI,6), a hermetic document concerning a dialogue about a mystic initiation involving the Eighth and Ninth Spheres of Heaven.

While talking about the Eighth Sphere, the mystical student breaks into a mantra or chant that runs:

Zoxathazo a oo ee ooo eee oooo ee oooooo ooooo oooooo

uuuuuu oooooooooooo ooo Zozazoth.

Later on another, similar sequence appears:

a o ee o eee ooo iii oooo ooooo ooo oo

uuuuuu oo ooooooooo ooooooooo oo

An unusual sequence on the text ring of the Sphere of the Fixed Stars is a series of three-two character alternating words that is almost immediately afterwards followed by another series of seven-two character alternating words.

Possibly, the two are similar chants, the Voynich version having evolved over the centuries separating it from the Nag Hammadi version.

CENTRAL ROSETTE --- THE PRIMUM MOBILE ---Canto27 - 29

Dante's ninth stop in his tour of Paradise is the Primum Mobile. Surrounding all the other Spheres, it is connected to them by the streams of emanation that guide their movements. Dante enters the Sphere:

Canto 27, line 100:

From its upper and lower limits to its center

it is so uniform, I cannot say

what point my lady chose for me to enter.

and finds it devoid of physical features. Only the hierarchies of the Angels are visible.

In order, the names of the hierarchies and their Spheres are:

SERAPHIM ---------- PRIMUM MOBILE

CHERUBIM --------- FIXED STARS

THRONES ---------- SATURN

DOMINATIONS ---- JUPITER

VIRTUES ------------ MARS

POWERS ------------ SUN

PRINCIPALITIES --- VENUS

ARCHANGELS ----- MERCURY

ANGELS ------------ MOON

=====ROSETTE=====

The central Rosette of the foldout is that of the Primum Mobile and appears as a huge disk lit by the souls of the Angelic hierarchy located within. Unlike the other Rosettes, this one has significant features extending beyond the text ring.

Foremost among these is the physical disk that the illustrator has drawn as a material base from which the ring of pipes depend. As previously mentioned, all of the lower Spheres are connected to this Sphere by streams of emanations. The pipes are identical in structure to the Golden Ladder rising from the Sphere of Saturn and fit this analogy nicely. An immense number of souls have clustered about the outer edge of the disk, giving it a brilliant nimbus with their combined glow(the flame-like projections).

Within the text disk, a ring of nineteen short labels radiate outward. Because of their short lengths they are probably meant to be compounded together, possibly into the names of the nine Angelic hierarchies. Within the ring of labels are two thick bands of blazing souls: the Angelic hierarchies themselves.

The area inside the Angelic bands is described in Canto 27, line 118:

So may you understand how time's taproot

is hidden in this sphere's urn, while in the others

we see its spreading foliage and its fruit.

This reference to the Sphere's urn in line 119 was explained earlier in Mr. Ciardi's notes thus:

118 - 120. Time is measured by the motion of the heavenly bodies, but the

source of time, like the root of a tree, is hidden in the urn (flowerpot) of the

Primum Mobile, while the heavenly bodies show forth in the other spheres as

the foliage and the fruit of the hidden cause.

In the Primum Mobile Rosette, a ring composed of six "urns" stands at the center. This is the source of time and the anchor-point between the Primum Mobile and the final disk of creation. The glowing disk that hovers above the six "urns" is the gateway to the Empyrean, the Mystic White Rose of God.

The short text among the "urns" is made up of ten words, two of which have varients of the "Dante string" in them.

==========================

10)THE ROSETTE'S VERSO --- THE MYSTIC "WHITE ROSE"

The Empyrean or the Mystic White Rose of God is described in detail in Cantos 24 - 33 of Paradise. The six pages that make up the verso of the Voynich Rosette foldout also are devoted to this section.

Three of the pages: 85R1, 86V5 and 86V6 are text pages and remain obscure until such time as the text can be read in its entirety. The remaining three folios: 86R2, 86V3 and 86V4 however, have identifiable illustrations.

FOLIO 86R2 --- Canto 24 - 26 --- DANTE'S EXAMINATIONS

In Cantos 24 - 26, Dante is questioned intensely by three souls that descend from the Empyrean. He is first questioned by St. Peter on his Christian Faith. Secondly, St. James appears to test his knowledge of Hope followed by St. John with an examination of his knowledge of Love. After passing their tests, Dante is visited by the soul of Adam, who answers his questions about his on Earth and in Eden before the Fall.

==== MANUSCRIPT ====

Within the text ring of this folio, the diagram is divided into four section surrounding a central sun and text ring. The four sections each represent one of the souls that descended from the Empyrean: Adam, St. Peter, St. James and St. John.

The southern section appears to be the one dedicated to Adam as it contains the "Adam String" (sixth word from the end), also appearing on folio 76V2, the Limbo page.

Dividing the four sections are four great spouts of flame or "comets":

Canto 24, line 10:

and those blissful souls,

flaming as bright as comets, formed themselves

into a sphere revolving on fixed poles

These are the forms that the four souls take when they descend, appearing as great flames or comets. The colors here are inaccurate. The flames should have been yellow or orange, not blue.

FOLIO 86V4 --- Canto 29 - 31 --- THE MYSTIC ROSE

Canto 30, line 112:

so, tier on tier, mounting within that light,

there glowed, reflected in more than a thousand circles,

all those who won return to Heaven's height.

From Ciardi's notes to Canto 30, line 112:

THE MYSTIC ROSE. As ever in Paradise, the heavenly beings manifest themselves to Dante at the highest level he is capable of grasping at each point

of his development. At every stage they have sent their manifestations down to him as an act of love. They themselves remain forever in the direct presence of God.

Now, his vision at last approaching perfection, Dante sees them in their supreme heavenly state, ranked tier on tier in a huge stadium that gives forth the appearance of a huge white rose basking in the eternal springtime of the direct light of God. Note, however, that he sees the rose not directly (even at this point he is not yet ready) but as a vision reflected in the sea of God's light.

For purposes of placing Dante in relation to it, the Rose may be thought of as an immense, truncated, inverted, floating cone marked off in many tiers.

==== MANUSCRIPT ====

The diagram is the Mystic White Rose.

At the center is God, eclipsed because Dante went blind when he looked here. The figure at the center remains "gold colored" in keeping with Canto 30, line 124:

"Into the gold of the rose that blooms eternal,"

In his accompanying note, John Ciardi states:

"The central corona of the rose, from which the petals grow, is always golden,

or so it was in Dante's time, though some modern hybrids no longer have a

golden center."

Surrounding the center are the souls of the Empyrean, arranged into nine ranks to indicate the nine hierarchies of Angels listed on the Primum Mobile Rosette.

In Canto 31, Beatrice leaves Dante to take her place in the Empyrean. In the diagram, she may appear as one of the four figures embedded within the Angelic Hierarchies. Other prominent women mentioned in that section of text include the Virgin Mary, Eve and St. Lucy and could very well be the other three figures embedded within the rings ... but others are listed as well.

An interesting link to one of the illustrations for Paradise created by Gustave Dore appears at this link. Compare it to the image shown on folio 86V4.

http://dante.ilt.columbia.edu/images/dore/par_31.jpeg

FOLIO 86V3 --- Canto 31 - 33 --- THE THRONES OF THE BLESSED

When Beatrice leaves Dante to return to the Mystic White Rose, he turns to find her place taken by an Elder. This is St. Bernard, a famous Mystic of the church. To Dante, he explains the layout of the Rose and the placement of the various Blessed individuals in it.

==== MANUSCRIPT ====

The Mystic White Rose is divided into four Quadrants which represent groups of souls:

Upper Left Quadrant: Souls who believe in Christ Descended

Upper Right Quadrant: Souls who believed in Christ to Come

Lower Left Quadrant: Children saved by Baptism

Lower Right Quadrant: Pre-Christian children saved by Love

Present on this folio is what looks to be the beginnings of another T - O map. Because of the faint lines composing it and their general indistinct quality, I tend to think of this one as a transfer created while someone was drawing something on top of the manuscript. With its proximity to the one on the Rosette foldout, I feel that this could easily have happened while someone was attempting to copy the one located there.

==========================

11)PHARMACOLOGICAL PAGES --- VIRTUOUS PLANTS OF EDEN -- 88R - 102V

Just as the Voynich author documented the sins of the "Dark Wood" in the form of plants, I believe this section was done as an exploration of the plants in the Garden of Eden.

With the Rosette/Paradise foldout being a self contained unit probably meant to remain loose to facilitate study, these pages would have fit right up against their chronological predecessors as an extended commentary devoted to the Garden of Eden portion of Purgatory.

What have been refered to in the past as "pharmaceutical jars" appear to be similar to the holy founts that sacred or holy water is stored in.

My original theory was that the "jars" were representive of the different rivers and springs that flow from Eden. On further study of The Divine Comedy, I have revised this theory in that I now feel the "jars" may be symbolic of the various winds. I base this on the following:

Canto 28, line 109:

The stricken plant impregnates the pure air

with its particular powers, which are then borne

on the great wheel and scattered everywhere;

and the other earth, according to the powers

of soil and climate in its various zones,

conceives and bears its various fruits and flowers.

When this is understood there, no man need

believe it strange when plants take root and spring

out of the earth without apparent seed.

Know, too, the sacred soil on which you stand

is bursting-full of species of all sorts,

and bears fruits never picked by human hand.

The way the pages are laid out in the Pharmacological section, I would interpret each "jar" to be a specific direction or type of wind and the list of plants directly after it to be the ones it scatters to a particular region of the earth.

The "jars" are all labeled except those on folio 100R/V and 101R/V. Also note that a varient of the "Dante String" appears in the upper right corner of 100R.

==========================

12)THE "LIST"--- FOLIOS 103R - 116R --- THE PARADISE COMMENTARY

Due to its position at the end of the manuscript, I believe this section to be an extensive commentary on the Paradise section of The Divine Comedy. The text is divided up into distinct paragraphs of varying length similar to the earlier section I've designated as the Inferno commentary and continues right through to the back of the manuscript's final page of 116V reinforcing its position as the final intended section of the manuscript.

==========================

13)PAGE 116V --- THE ENDNOTE

Along with the final text sequence of the manuscript, the final folio also contains three figures in the upper left corner. I interpret them as follows:

Upper Symbols: Left: possibly a rose Right: similar to the one on folio 76V

representing the three parts of a perfect confession.

Middle Symbol: a lamb

Lower Symbol: Beatrice

The final thought of the Voynich's author:

"His purification complete, Dante has attained salvation and is once again a part of God's flock with his beloved Beatrice."

==========================

=======ADDENDUM 1========

OF PLAINTEXT AND GALLOWS TRANSPOSERS

=========PLAINTEXT=========

Throughout the document I've presented above, I've called attention to various labels that I felt had a definite plaintext counterpart. I've pulled them all together here for convenience.

The most common of these is the "Dante String", usually transcribed as "daiin". Because of the different pronunciations and spellings possible when transcribing a word or name into another language, I am unsure of whether Dante's name would remain intact as it exists in Italian or English. I have risked that the first two letters would survive and used them as values for the characters "D" and "A", the same designations given to them in the European Voynich Alphabet.

Using the "D" and "A" from the "Dante String" allowed me to identify a tentative "Adam String" as well on folios 67V2 and 86R2.

The other definite name that has appeared is that of Antaeus, twice on the Malebolge Folio --70R1, rendered in EVA as "okeody". I realize that Antaeus has no "D" in it but as I said earlier, names change spellings when they go from one language to another. A good place to start looking for the base language of the Voynich manuscript would be to find a language where the name "Antaeus" is spelled with a "D" in it.

Other plaintext names and words have appeared as well but without a specific corresponding word attached to them. I speak here of the other five giants named on the central Star of Malebolge: Nimrod, Ephialtes, Briareus, Tityos and Typhon. The other character strings around the star in EVA are: "otody", "ypolol", "chodal", "otosd" and "yteal".

Also mentioned above are the two labels on 82R. Rendered in EVA as "okal" and "okaldy", I suggested that they may translate to "natural" and "unnatural" lust.

=========GALLOWS TRANSPOSERS=========

One of the first things I noticed about the text when I began studying it was the fact that virtually every page of text began with the character designated "P" in EVA transcription. By going down a given page, every paragraph break could be highlighted just by looking for "P"s.

Since there are no languages (that I know of) where every paragraph starts with the same letter, I suggest that the "P"s function as the equivalent of cryptographic punctuation. By extension, I suggest that the other two main "gallows" characters perform another similar function: they describe the operation to be performed that deciphers the text.

Working along this line of reasoning, I've found the following:

A) The "gallows" character listed as "k" in EVA. This is found extensively near

the beginnings of labels, often after an "o" or an "a". If it were to indicate that the

preceding letter should be moved to the back of the word, alot of those labels

would now end in "o" or "a", quite common in names descended from Latin.

B) The "gallows" character listed as "t" in EVA. This one is found extensively in

the middle of words, a lot of which appear in lists that differ only by a couple of

characters at the end. If this "gallows" were to indicate interchanging the two

sections or reversing the order of the characters, there would then be a list of

rhyming words: something quite common in a poem like Dante's.

The only place in the manuscript where the "gallows" are not used is the final page. Here, the common medieval "+" takes its place between words.

.

