

Gottweig

Stiftsbibliothek

Ms 7 (146)*Revised Aratus Latinus** Cicero, *Aratea*

Lombard

15th century

text

ff 17r- 27r Cicero, *Aratea*, with Hyginus *scholia* (on the illustrated pages, Cicero's text is at the bottom of the page and the *scholia* is written within the contours of the constellation figures).

ff. 17r - 27r Andromede signum deltoton dicere grai.
 Quod soliti simili quia quia forma littera claret. –
 Şese clara fides et promit pectore cepheus.
 Fervidus ille cam froto [=canis toto] cum corpore cedit.
 (= Cicero, *Aratea*, ll. 5-462; cf. Soubiran 1972, pp. 166-191)

scholia begins (fol. 17r): deltoton hoc sidus velut liteęra est greca, in triangulo posita id appellatum est. –

scholia ends (fol. 27v): que stele planete sunt deltae. (cf. Kauffman 1888, pp. v-xxxiii)

note: Despite the elegance of the script, the scribe has introduced or maintained numerous errors in his copying of the text and the *scholia*.

fol. 17r

fol. 17v

fol. 18r

fol. 18v

fol. 19r

fol. 19v

fol. 20r

fol. 20v

fol. 21r

fol. 21v

fol. 22r

fol. 22v

fol. 23r

fol. 23v

fol. 24r

fol. 24v

fol. 25r

fol. 25v

fol. 26r

fol. 26v

fol. 27r

fol. 27v

fol. 28r

fol. 28v

fol. 29r

fol. 29v

fol. 30r

fol. 30v

fol. 31r

fol. 31v

illustrations

ff. 17r-27r

Illustrations of 25 constellations and the Pleiades in full colour. The main parts of the bodies are filled with the text of the scholia. Stars are not marked.

The manuscript begins incompletely with Triangulum. For this reason, the following constellations are missing: Ursa Maior and Minor, Draco, Hercules, Corona Borealis, Ophiuchus and Serpens, Scorpio, Libra, Boötes, Virgo, Gemini, Cancer, Leo, Auriga, Taurus, Cepheus, Cassiopeia, Andromeda, Pegasus and Aries. In addition, Equuleus and Corona Austrinus are also absent.

- fol. 27v Depiction of the 5 planets as busts set within framed diamonds of *scholia* text. Each planet-god has a halo and is dressed in classical garb with Saturn having a mantle over his head, Mars as a warrior and Mercury with horns on his head.
- fol. 29r A line drawing of the four seasons as bust portraits with Winter with horns, Autumn with a basket and Spring with flowers in her (?) hair.
- fol. 29v A line drawing of the four winds, two as 'classical' profiles and two facing the viewer. Of the later figures, one carries a cup and the other a bladder.
- fol. 30r Sol and Luna in their chariots. Sol has flaming hair and is drawn in a *quadriga* by horses of 4 different colours to the right. He holds a flaming torch and a flail with 3 thongs in his right hand. He has an odd feature of concentric ovals coming from his head and flying to the left. Luna is standing in a *biga* drawn by two bulls to the left. She wears a long robe and has a crescent moon on her head. She holds a torch vertically in each of her hands.
- fol. 17r **TRIANGULUM** is a triangle with the upright sides slightly longer than the base.
- fol. 17v **PISCES** swim in opposite directions with both their backs upwards and their mouth connected by a cord.
- fol. 18r **PERSEUS** walks to the left and faces the viewer. He wears a cloak that flows behind him to the right. In front of him, in his right hand, he holds a Medusa head by a long lock of hair with blood spilling from her neck. In his left hand, he holds a knifelike, thin *harpe*. He has wings on his head and on his feet.
- fol. 18v The **PLEIADES** (labelled: MEROPE, ALCIONE, CELAENO, ELECTRA, TAYGETE, MAEA and MEROPE) as 7 female heads set within a circle with one at the middle.
- fol. 19r **LYRA** is depicted as a distant remembrance of a classical *bucranium* with horns coming from the top. It has 9 strings. The *scholia* is written in wavy lines.
- fol. 19v **CYGNUS** stands to the left with its head lowered and his wings raised behind him.
- fol. 20r **AQUARIUS** is stands facing the viewer. His body is covered by text, but his legs are visible, suggesting that he is intended to be nude or dressed in a tight top and leggings. He has a cape, one end of which he holds in his left hand by his left thigh and the other is caught in a loop near his extended right forearm. He also wears a tall curved hat. In his right hand, he holds the round body of a jug from which water pours downwards, and which seems to end in a splash. The 'ground' he is standing on looks like a rumpled piece of fabric.

- fol. 20v **CAPRICORN** faces to the left and has a fish tail with an acanthus end, a beard and straight horns.
- fol. 21r **SAGITTARIUS** walks to the left with his right front leg raised. He is bearded and has a long cloak that comes from his left shoulder, is caught by his left hand at his hip and then trails out behind his human body. His right arm and hand are held as if he were holding a bow with his right hand and, perhaps, pulling the strings with his left hand, but the actual bow and arrow are missing.
- fol. 21v **SAGITTA** is a bow set horizontally, with the string on the bottom.
- fol. 22r **AQUILA** stands with its wings spread to the sides and its head turned to the right.
- fol. 22v **DELPHINUS** swims at an angle to the lower right. It has a long horn and fins on its belly and back.
- fol. 23r **ORION** stands within a tent-shaped structure supported by 4 columns, the contours of which have been defined by the shape of the *scholia* (there are no outlines defining the structure itself). He stands to the left and shows his back to the viewer. He wears a cap and the whole head is set within a halo. He is dressed in a short tunic with a cloak hanging over his left shoulder so that it forms a triangular shape and covers his left arm completely. In his right hand, he raises a sword vertically behind his head.
- fol. 23v **CANIS MAIOR** is a slightly odd animal with claws on his feet, leaping to the left.
- fol. 24r **LEPUS** is a hare leaping to the left.
- ARGO** seems to be a full ship with a mast that has a knotted sail hanging from it. There is a little house on deck. The stern is curved and there are two steering oars at the back, which dip into the water that surrounds the ship.
- fol. 24v **CETUS** is a classical sea monster with a bear-like face that faces to the left with long ears, a pointed snout and a beard. It has a curl in its tailpiece (that resembles the symbol for *yin* and *yang*) and a trefoil tail and his claws are shaped so that it seems as if flames are coming from his fore feet.
- fol. 25r **ERIDANUS** is a young, beardless river god facing the viewer, with a branch with leaves on his head. He is seated and leans on his urn with his left lower arm. He wears a wrap around his legs. He holds a palm frond in his left hand so that it rests on his left shoulder and his left hand rests on the side of the urn. The water flowing out of the urn streams to both sides.
- fol. 25v **PISCIS AUSTRINUS** swims to the left with its back on top.

- ARA** is shaped like a square table that has a larger base and cornice at the top. Flames appear at the top.
- fol. 26r **CENTAURUS** walks to the left with his right front foot raised. He has a cloak coming from his shoulder that flutters behind him. The lower part of the cloak is clearly an animal skin and is decorated with black dots and an animal's face. In his left hand, he holds a spear that rests on his left shoulder and ends in a small cross. There is a dead animal (rabbit?) attached to it. He holds **Lupus** (rabbit?) by its heels in front of him in his right hand.
- fol. 26v **HYDRA** is a snake that slides to the left and has flames coming out of its mouth.
- CRATER** is a small bowl standing on its body.
- CORVUS** stands on Hydra's tail facing to the left.
- fol. 27r **CANIS MINOR** leaps to the left and his tongue sticks out.
-

notes

According to Reeve the manuscript has a Lombard origin and has abundant signs of having a 9th century ancestry.

bibliography

KAUFMANN 1888, pp. 24-36

OTTLEY 1936, pp. 181-214.

also discusses Cott Tib. B.V.

BYVANCK1949, pp. .

McGURK IV 1966, p. xiv.

REEVE 1980, pp. 509-11.

written Lombardy ('in Milan or thereabouts') in the second half of the 15th century in Gothic script has illustrations and *scholia* like Harley 647, but except the *scholia* are in the script of the text; but the *scholia* precede as they do in Dresden, illustrations and all; there is a slight problem with the *scholia* B like H it miscopies *scholia* on Perseus and Aquarius by proceeding from the first arm to the chest, instead of to the second arm (which also connects it to the

Cicero tradition); (n.10) says problem with left and right appears, noting that Perseus faces the reader here, whereas in the *scholia Sangermanensis*, he is shown and described from the back; problematic as to what its parent really is as it shares all sorts of readings.

REEVE 1983, p. 22.

KERSCHER 1988, esp. pp. 34-36.

says provenance might be N. Italian (Lombard, possibly Milan), or Emilian (Bologna, Modena, Padua, Ferrara) and sees connections with the style of Pisanello (!); dates 2/2 15th c; Kerscher's description of the contents (p. 34) describes the text on ff. 1r-16v as containing sections from the Latin translation of Aratus by Germanicus and as the text edited by Maass, pp. 180ff. (*i.e.*: the *Recensio interpolata*). The *Revised Aratus latinus* with additions are followed by the Cicero translation with decorative *scholia* taken from Hyginus (ff. 17r-31v). A catalogue of the contents of the manuscript is provided on pp. 34-36. Suggestions on the manuscript *stemmata* of the different texts are given on pp. 38-45 and descriptions of the illustrations on pp. 45-49.

HAFFNER 1992, p. 174.

