

SOCIETY OF NEO-LATIN STUDIES: ANNUAL LECTURE, 8. 11. 2013

The Poetry of George Buchanan 1973-2023

Roger Green (University of Glasgow)

BIBLIOGRAPHY

Two works from the sixteenth century:

Stephanus (Estienne), H. and Stephanus, R., *Psalmorum Davidis paraphrasis poetica, nunc primum edita, Authore Georgio Buchanano, Scoto, poetarum nostri saeculi facile principe*, n.d, n. p.
Ravisius Textor, *Specimen Epithetorum Ioannis Ravisij Textoris omnibus artis Poeticae studiosis maxime utilium*. Paris: R. Chaudière for H. Stephanus (Estienne), 1518, and many more editions up to the late seventeenth century.

The standard edition of most of Buchanan's poetic works is:

Ruddiman, T. (ed.), *Georgii Buchanan Opera Omnia.... Volume 2*. Edinburgh: R. Freebairn, 1715
and (with a preface and a few changes by P. Burman) Leiden: J. A. Langerak, 1725.

Modern works:

Crawford, R. (ed.), *Apollos of the North. Selected Poems of George Buchanan and Arthur Johnston*. Edinburgh: Polygon, 2006.

Durkan, J., *Bibliography of George Buchanan*. Glasgow: at the University Library, 1994.

Ford, P. J., *George Buchanan, Prince of Poets*, with an edition (text, translation and commentary) of the *Miscellaneorum Liber* by Philip J. Ford and W. S. Watt. Aberdeen: Aberdeen University Press, 1982.

Ford, P. J. *The Judgment of Palaemon: the contest between Neo-Latin and vernacular poetry in Renaissance France*. Medieval and Renaissance Authors and Texts, volume 9. Leiden: Brill, 2013.

Ford, P. J. and Green, R. P. H. (eds.), *George Buchanan: Poet and Dramatist*. Swansea: the Classical Press of Wales, 2009.

Green, R. P. H., *George Buchanan: Poetic Paraphrase of the Psalms of David*. Geneva: Droz, 2011.
Green, R. P. H., 'George Buchanan, chieftain of neo-Latin poets', in L. B. T. Houghton and Gesine Manuwald (eds.), *Neo-Latin Poetry in the British Isles*, 142-154. Bristol: Bristol Classical Press, 2012.

McFarlane, I. D., 'Reflections on Ravisius Textor's *Specimen Epithetorum*', in R. R. Bolgar (ed.), *Classical Influences on European Culture A. D. 1500-1700*, 81-90. Cambridge: Cambridge University Press, 1976.

McFarlane, I. D., *Buchanan*. London: Duckworth, 1981.

McFarlane, I. D. (ed.), *Acta Conventus Neo-Latini Sanctandreani: Proceedings of the Fifth International Congress of neo-Latin Studies*, 51-60. Binghamton and New York: Center for Medieval and Renaissance Studies, 1986.

McGinnis, P. J. and Williamson, A. H. (1995). *George Buchanan: the Political Poetry*. Edinburgh: Scottish History Society, 1995.

Sharratt, P. and Walsh, P.G., *George Buchanan's Tragedies*. Edinburgh: Scottish Academic Press, 1983.

Roger Green, Classics, School of Humanities, University of Glasgow, G12 8QQ.