
SANSCRIT I

ARABIC I ARABIC II TIBETAN CHINESE SANSCRIT II

BUDDHIST BIRTH-STORIES


BUDDHIST BIRTH-STORIES

Jataka (lost)
Pali about 250 B.C.

Cingalese (lost)

Pali, 550 A.D.
Jataka Atthavannana
ed. Fausböll, 1877-79

4 Cingalese,
1320, 1415, 1610, 1780

Eng., verse
pt. Steele (1871)

Heb. pt., 1878

Eng. pt.
(Fausböll, 1871;

Rhys-Davids, 1880;
R. Morris, 1885-87)

SANSCRIT I., abt. 300 A.D., Karataka and Damanaka (lost)


Syriac I., 570
Kalilag wa Damnag

ed. Bickell, 1874

German
(Bickell, 1874)

Pehlevi, or Old Pers., by Barzoye (lost), 570 A.D.

ARABIC I., c. 750,
by Abdullah al-Mokaffa

(ed. pt., Schultens, 1786, 
Noldeke, 1879,

the whole by S. de Sacy, 1816, 
and 6 other edns., 1834-1882),

Kalilah wa Dimnah

2 Arab. verse
(lost),

(1) Jachja ibn Jaffar,
the Barmecide;

(2) Abd al-Mamun

Pers. verse,
by Rudegi, 914

(lost)

Span. I., 1252,
Calyla è Dymna

(ed. Gayangos, 1860)

Latin, c. 1300,
Raymond (MS.)

Latin verse,
Baldo

Aesopus alter
(MS)

ed. pt. E. du Méril, 1854

SANSCRIT I., abt. 300 A.D., Karataka and Damanaka (lost)

Syriac II. (10th cent.)
(ed. Wright, 1884)

Eng.
(Keithg-

Falconer,
1885)

Armenian pt.,
13th cent., Vartan

Fr. 1676
Ethiopic

(lost)

Malay
(MS.)

2 Germ.
(Holmboe, 1832, 

Wolf, 1837, 
2eds.)

Eng.
Knatchbull, 1818

Fr. pt.,
(Pihan, 1866)

Arab. II. ?
by a Jew, 750

ed. Guidi, 1873

Ital., pt.
(Guidi)


ARABIC I., c. 750,
by Abdullah al-Mokaffa

(ed. pt., Schultens, 1786, 
Noldeke, 1879,

the whole by S. de Sacy, 1816, 
and 6 other edns., 1834-1882),

Kalilah wa Dimnah
Dutch

Polish,
1819

Hungarian,
1783

Swed.,
1762

Greek,
1783

Persian I.,
by Nasrullah,
1121 (MS.)

Pers. II., 1500-
Anwari Suhaili

(4 eds. 1804-1851)

Pers. III., 1587,
by Abul Fadl,
Iyar-i-Danish

(MS.)

Turkish, c. 1500
Humayun Namah
(Ali Chelebi, ed. 

1836)

Fr., 1724, pt., by
Galland and Cardonne,

Contes de Bidpai (3 edns.)

Span., 1654-58, by
V. Bratuti,

Espejo politico

Urdu, 1815
(ed. 

Roebuck)

Eng., 1861
(T. P. 

Manuel)

French, 1698, pt.
David Sahid,

Fables de Pilpay
(5 edns.)

2 Germ., 
1802, 1803

Czech, 1846
(F. 

Trebowsky)

Eng., 1699
J. Harris
(9 edns.)

1699-1886

Swed. I.
Wilde, 1745

Dakhni,
1824,
(M. 

Ibraheem)

2 Eng.
Eastwick, 1854,
Wollaston, 1877

Hebrew I.
by R. Joel,

c. 1250
Hebrew II.

by R. Eleasar,
b. Jacob, 1283

ed.
Derenbourg,

1881

Greek I., 
by S. Seth, 1080

Στεϕανίτηϛ  καὶ Ιχνηλάτηϛ
(ed. Stark, 1697, 2° ed. 1851, 
Proleg. ed. Aurivallius, 1780, 

Puntoni, 1884)

Germ.
(Lehmus, 1778)

Latin
(Possinus, 1666,

Stark, 1697)

Italian,
Del governo de regni

(3 eds., 1583-1872)

Old Slavonic
(ed. Bulgaroff, 

1877)

Croat
(ed. 1870)


Hebrew I.
by R. Joel,

c. 1250

Ital. I., 1548,
by Firenzuola,

Discorsi (3 edns.)

French, 1881
(Derenbourg)

LATIN I.,
by John of Capua, 1270

Directorium vite humane
(ed. 1483; Puntoni, 1884; 

Derenbourg, 1887)

Germ. I., 1483,
Buch der Beyspiele

(21 edns., 1483-1860)

2 Danish
(1618)

Czech, c. 1450,
by N. Conac,

Prawidlo lidskoho ziwota

Spanish II.,
Exemplario

(10 edns., fr. 1493)

Ital. II., 1552, by Doni,
La Moral Philosophia

(3 edns.)

Fr., 1577, De la 
Rivery (2 edns.)

French, 1556 
(Cottier)

English I.,
1570, by T. North

The Morall Philosophie of
Doni

(3 edns., 1570, 1601, 1888)

Ital., 1852,
by G. Flechia,
L'uccellatore
e le colombe

(ed. Tipografia
Ferrero e Franco, 

Torino)

Ital., 1891,
by Italo Pizzi,

La novella quarta
del libro primo

del Panciatantra
(ed. V. Bona, Torino)

Ital., 1896,
by Italo Pizzi,

Le novelle indiane
di Visnusarma

(ed. UnioneTipgrafico-
Editrice, Torino)

Ital., 1914,
by Federico Verdinois,

Il pancia-tantra, ovvero 
Le cinque astuzie: cento 
e più favole per divertire 

ed istruire la gioventù
(ed. Partenopea, Napoli)

Ital., 1928, by U. 
Norsa,

Il panciatantra: 
apologhi e novelle

(ed. G. Carabba
Edit. Tip., Lanciano)

Ital., 1991, by Giovanni Bechi,
Panciatantra: il libro dei 

racconti
(ed. Ugo Guanda, Parma)

Ital., 1999, by Carciotto, 
Cavallaro, Durante,

Novelle del Panciatantra
tradotte dal Sanscrito
(ed. Greco, Catania)

Dante 
1265 - 1321

Petrarca
1304 - 1374

Boccaccio
1313 - 1375

Johannes Gutenberg
1398 - 1468

Pietro Bembo
1470 - 1547

Ludovico Ariosto
1474 - 1533

Giacomo 
Leopardi 1798 -

1837

Alessandro Manzoni
1785 - 1873

Luigi Pirandello
1867 - 1936

Eugenio Montale
1896 - 1981

Primo Levi
1919 - 1987 Dario Fo

1926

Seamus Heaney
1939 - 2013

Antonio Tabucchi
1943 - 2012

Valerio Magrelli
1957 Marco Sonzogni

1971


Sanskt. II., pt.,
Panchatantra,

(2 edns.,
1848, 1868)Telugu,

ed. 1848

2 Germ.
(Benfey, 

1859,
Fritze, 1884)

Fr.
(Lancereau, 

1871)
Greek,

(Galanos, 1851)

Sansk.
Katha-sarit-sagara,

by Somadeva
(12th cent.)

Germ., pt.,
(Brockhaus, 

1853)

Eng.
(Tawney, 1881)

Tamil,
by Somasamna

(2 edns. 1826-28)

Fr. Dubois
(2 edns. 1826-

28)

Malay
(Alkabir, 

1871)

Eng. 1873
(E. Winford)

Sanskt.
Hitopadesa,

(11 edns.,
1804-1868)

Pers.
(MS.)

Hindustani
, 1803

Bengalee
(4 edns.)

Maharatta
(2 edns. 

1805-1815)

Brij Barha
(2 edns. 

1809-1812)

Hindi, pt.,
1851

4 Germ.
1844-1874

2
Fr.

5 Eng.
(Wilkins, 1797, 1885;
Sir. W. Jones, 1799;

Johnson, 1848; M. Muller, 
1864; Sir E. Arnold, 1861)

Greek
1851

Tibetan, pt.,
ed. Schiefner, 1875

Latin
(Schiefner)

Germ.,
(Schiefner)

Eng. 1886
(Ralston)

Chinese, pt.,
Avandanas

French, 1859
(Julien)

SANSCRIT I., abt. 300 A.D., Karataka and Damanaka (lost)


Fables
Miscellany, Italy

10th or 11th Century

BESTIARIES, 11th and 12th Century

De naturis bestiarum
Miscellany, Austria

c. 1150

The Worksop Bestiary
Bestiary, England

c 1185

Bestiaire of Philippe de Thaon
Miscellany, England

last half of 12th Century

Moralitates de avibus
Aviary, England

late 12th Century

De avibus
Single-author, Portugal?

last quarter of 12th Century


BESTIARIES, 13th Century

De animalibus
Single-author, France

last quarter 13th Century

Etymologiae
Single-author, England
2nd half 13th CenturyDe animalibus

Single-author, Italy
2nd half 13th Century

Bestiaire of Philippe de Thaon
Miscellany, England

13th Century

Bestiaire of Gervaise
Miscellany, France
late 13th Century

Der Naturen Bloeme
Single-author
13th Century

Bestiaire of Guillaume le Clerc
Bestiary, France

13th Century

Cambrai Aviary
Aviary, North France

last quarter 13th Century

Isidoro de Sevilha: 
Etymologiae

Miscellany, Spain
13th Century

Etymologiae
Southern France

13th Century

Bestiaire of Guillaume le Clerc
Bestiary, France

13th Century

Alphonso Psalter
Psalter, England

1284

Percy Psalter
Psalter, England

1280-1290

De Natura animalium
Bestiary, France

1270-1275

The Rutland Psalter
Psalter, England

c. 1260

Liber de Natura Rerum
Single-author, France

c. 1250-70

The Northumberland Bestiary
Bestiary, England

c. 1250-1260

Liber Additamentorum
Miscellany, England

1250-1254

Harley Bestiary
Bestiary, England

c. 1230-1240

Icelandic Physiologus
Bestiary, Iceland

c. 1200

Aberdeen Bestiary
Bestiary, England

c. 1200


BESTIARIES, 14th Century

The Lutterell Psalter
Psalter, England

c. 1325-35

Fountains Abbey Bestiary
Bestiary, England

c. 1325-1350

Pliny: Historia naturalis
Single-author, Italy

c. 1389

The Sherborne Missal
Missal, England

c. 1399-1407

Das Buch der Natur
Single-author, Germany?

2nd half 14th Century

Moralitates de avibus
Piscibus & Lapidibus Aviary, Italy

2nd half 14th Century

The Aslake World Map
Map, England

3r quarter 14th Century


BESTIARIES, 15th Century

Book of Hours
France
c. 1423

Untitled
Miscellany, Germay

1445

L'Acerba Età
Single-author, 

Florence
1456

Bestiaire of Pierre de 
Beauvais

Bestiary, France
1475

Liber de natura rerum / Tacuinum sanitatis
Miscellany

15th Century

Livre des Propriétés des Choses
Single-author, France

15th Century

Bestiarius - Bestiary of Ann
Walsh

Bestiary, England
15th Century

Albertus Magnus De animalibus
Single-author, Germany

2nd half 15 Century


