Mellon MS 1

 APOLLONIUS (Tyanensis?)

 Ars notoria, sive Flores aurei

 France (or North Italy?), about 1225

Parchment codex in Latin, 259 x 165, ff. 18 of 20 originally, the last two

(probably blank) cut away; no signatures, no catchwords. Collation: (1)^^10,

(2)^^10-2. Ff. 1-10, 18, ruled, partly in blind and partly in ink, portions

of remaining leaves also ruled in ink; 2 columns 203 x 133 on ff. 1-10, 18,

and occasionally elsewhere, 46 lines to the full column, no headlines;

pricking fully preserved; neatly written in Gothica Textualis, mostly very

regular and small, sometimes minute, in red and brown inks, with various

additions by similar and later hands; frequent standard abbreviation;

capitals in red, blue, or green at paragraph beginnings, mostly plain, but

some with slight extensions, a large capital in red and blue with green

tracery at beginning; rare correction within the text by the scribe, usually

by dotting beneath an incorrect word, followed by a corrected version; some

additions by early hands in spaces originally blank, some marginal insertions

by later hands; diagrams and drawings in red ink, mostly accompanied by text

in brown, often with the text forming a part of the design, on parts or all

of ff. 10v-17v; parchment of ordinary quality, medium thick, with some holes

or irregular edges, the hair follicles not entirely scraped out and the

surfaces not entirely smoothed.

BINDING: Wrapper, probably modern, consisting of a piece of old parchment,

perhaps cut from the blank portion of a large document with a fold and some

slits, the modern sewing penetrating the back.

PROVENANCE: Early provenance unknown; blue, circular rubber stamp with

numerals inside back cover of wrapper, canceled in red, nineteenth or

twentieth century; was item 2, Catalogue XXVI of Joseph Martini (bookseller),

Lugano, about 1935; reoffered by the same, Catalogue XXIX, 2, and Catalogue

XXX (1942), 5; Mellon MS E=142, acquired from C. A. Stonehill, Inc.

(bookseller), New Haven.

CONTENTS

f. 1r1, 1: INcipit prohemium, sive exceptiones quas ma- | gnus appollonius

flores aureos ad eruditionem | et coniunctionem omnium scientiarum... [line

7:]... ab angelo sapientissimo | salomoni.

f. 1r1, 9: Ego artium magister mundo [sic] nuncupatus cui | liberalium natura

quasi specialiter cessisse videtur. | tractaturus de cognitione astronomie

sive astro- | logie. quibus experimentis artium compendiosa compe- | tensque

cognitio possit haberi...

 [Fifteen pages of largely diagrammatic drawings, approximately thirty-six in

all, depending on how their relationships are interpreted (the text calls for

thirty-two), are found from f. 10v to f. 17v, most of them accompanied by

labels and the texts of prayers consisting of long series of invented names

with exotic sounds written in a minute hand in brown ink, while the designs

themselves are throughout in red. The text of the manuscript also includes

numerous prayers, some of them consisting of exotic names. A passage in the

text beginning on f. 10r2, 39, and ending on f. 10v1, 3, perhaps by another

contemporary hand and in larger writing, lists the figures, apparently

digesting a longer description of them in the text beginning on f. 12r2, 3.

The passage on f. 10r reads:]

f. 10r2, 39: Quinque sunt generales fi- | gure. Septum sunt phi- | losophie.

Tres gramatice. | Due dialectice. Quattuor re- | thorice. Quinque theologie.

Vna | musice. Vna reprehensionis et taci- | turnitatis. Vna ad exceptivas.

Vna | demirabilibus. Vna iusticie pacis et | [f. 10v1, 1:] timoris. Vna

inexplicabilis ho- | minibus. et ita sunt in | summa .xxx.ij. |

f. 18v2, 15: Hec est nota ineffabilis theologie | cuius oratio est. Deus

totius pietatis. | Vt predictum est capitulo. [Paragraph mark.] Incipit |

septima oratio. et etiam oratio eius est. | Nosel. Vt ibidem paulo post

testa- | tur. [remainder blank.]

 [Apollonius, Ars notoria, sive Flores aurei, TK 485, 489, 490.]

SUMMARY: Occasional errors by the scribe, corrected by himself, suggest that

he copied an earlier manuscript of this text, which he had some difficulty in

reading. At foot of folio 1v a contemporary hand has noted: "Ab primo signo

.A. usque Ad .b. totum deficit in alio libro." The signum "A" is present in

the text, but "b" has not been found. The extraordinary diagrammatic drawings

in red ink, executed with considerable precision partly with a compass and

ruler, but also including free elements, complement the puzzling text, in

which a direct approach to knowledge is sought by means of incantation. Also

contributing to the startling effect of the codex is the use of long passages

in brilliant red ink, admirably contrasting with others in brown, and the

simple, well-drawn capitals in red, green, and blue. MS 1 is so unlike

commonly seen manuscripts of its period that it seems reasonable to suggest

that both its text and its drawings have been copied directly from a

considerably older manuscript source which has not been traced in the

literature. It is possible to think of the text of this manuscript as an

ancestor of the mystical or speculative alchemies, for in both types of text

truth is sought through spiritualistic and often cryptic means. Thus, while

it does not describe any alchemical procedure, the work of Apollonius may

have had a profound influence on the creation of the principal early works of

speculative alchemy, which are of later date.
