Just Punishments 3

Just Punishments

Katherine Shaeffer

February 25, 2011

Reading Response III: Acts of Violence Deserve Just Punishments

In Dante’s Inferno, the inscription on the gates of Hell explicitly states that justice was a main motivation in the making of Hell:

Through me the way into the grieving city,
Through me the way into the eternal sorrow,
Through me the way among the lost people.
Justice moved my high maker… (III. 1-9).

Thus throughout the Inferno there exists a suitable correspondence between a soul’s Earthly sin and its punishment in Hell (Lust.V. 31-39; Gluttony.VI. 7-12; Avarice.VII. 16-36; Anger.VII.109-119; Heretics.IX.115-135). This is especially true of the sinners of violence. Such sinners are divided and punished according to the type and degree of their violent act. In this paper I will explore the balance that results from this division and argue that it creates a rather mechanical, scientific formula for punishment in Hell.
In Canto Eleven, Virgil explains the division of the Seventh Circle (the circle of violence): “Of the violent the first circle is full; but because / violence can be directed against three persons, the / circle is divided and constructed in three subcircles. / To God, to oneself, and to one’s neighbor one can do violence” (XI.28-33). In the subfirst circle, Virgil and Dante approach a river of blood, in which are boiling those who harm others with violence. The river flows into a ditch and surrounding the banks of the ditch are centaurs who “go by the thousands, shooting with arrows whatever soul emerges from the blood more than his guilt allots” (XII. 73-75). The pool of boiling blood serves as a symbolically apt punishment for those who were violent to others on Earth: they sit eternally in the blood after which they so vigorously thirsted in life. Furthermore, this punishment is befitting to each soul’s degree of violence by its level of submersion. Historically violent figures such as Alexander the Great and Attila the Hun are examples of those who viciously killed and conquered many persons and are thus completely submerged. Others are only submerged to the head, chest, or feet according to their degree of violence against others.
The second subcircle houses souls who have committed violence against oneself. It is a large, dark forest filled with black and knotted trees. After snapping off a small branch from a tree, Dante realizes that bound within the knots of the trees are souls of those who have committed violence against themselves or their possessions (suicides and squanderers, respectively). This punishment is befitting to the crime because in committing suicide these souls willingly discarded their bodies on Earth. Equally, the souls are now unable to assume human form for all eternity. Their punishment is to get their wish, but only after having realized its folly.

The souls of those who committed violence against God populate the third and lowest subcircle of violence. Here Virgil and Dante find a coarse, dry plain with hot sand, upon which flakes of fire ceaselessly drift down. This plain contains many naked souls, all weeping, and seemingly governed by different laws. “Some were lying supine on the earth, some were sitting all huddled, and some were walking ceaselessly” (XIV. 22-24). Thus the ring is further divided into three “zones.” The first zone is for blasphemers, who must lie prone on the sand, which is kept perpetually hot by the falling flakes. This ensures that the souls burn from above and below. Hence those who offend God directly experience excruciating pain on both ends.

The second contains literary sodomites, those violent against nature. These souls must walk continuously under the rain of fire. Sodomites can be seen as those committing violence against nature, the offspring of God. They are burnt by the falling flakes of fire and on their feet by the sand. Finally, the third zone is inhabited by those who were violent against art (usurers). These souls must sit beneath the rain of fire with purses around their necks which bear the sinners’ respective family emblems. Thus the usurers are forced to watch for eternity the purses of those families which, on Earth, their hungry eyes consumed. The lending of money at interest can also then be seen as a violation of trust and economics, an offspring of nature.
The symbolic correspondences between crimes and their punishments in the Seventh Circle (of Violence) therefore display a matter of precise, almost mechanical, dispensation. Not only are the punishments cruel and without pity, but they are of the upmost balance: at each level of violence, damned souls suffer in both kind and degree, according to the type and extremity of their sins on Earth. This balance produces an almost scientific formula for punishment in Hell.
