
ISSN 1750-9874

3

4B
4B

Newsletter
no. 65 October 2015

Newsletter of the Association for Manuscripts and Archives in Research

Collections www.amarc.org.uk

THE BOOK OF KELLS & GREAT

NATIONAL TREASURES

St John (detail) from the Book of Kells (Trinity College Dublin MS 58) f. 291v.

See pp. 4ï5.

© Reproduced by permission of the Board of Trinity College Dublin

http://www.amarc.org.uk/

AMARC Newsletter no. 65 October 2015

 2

The Book of Kells (Trinity College Dublin MS 58), f. 111r: óTunc congregati sunt

principes sacerdotum et seniores...ô (Matthew 26.3). The letter T depicts an academic

dispute.

© Reproduced by permission of the Board of Trinity College Dublin.

CONTENTS

AMARC matters 2

AMARC meetings 3

Personal news 5

Projects 5

Conferences 9

Exhibitions 18

New Accessions 22

New Publications 27

Websites 30

MSS News 33

AMARC MEMBERSHIP

Membership can be personal or in-

stitutional. Institutional members

receive two copies of mailings,

have triple voting rights, and may

send staff to meetings at the

membersô rate. Details and

application forms are available

from: www.amarc.org.uk.

Enquiries about membership should

be addressed to the Membership

Secretary: Mr Richard Wragg,

AMARC Membership Secretary,

Archivist, The National Gallery

Trafalgar Square, London, WC2N

5DN; e-mail:

Richard.Wragg@ng-london.org.uk.

Please note the contact details of

our new Membership Secretary,

and do remember to inform him of

any change in your e-mail or

postal address.

Annual subscription rates (Aprilï

March) are:

Personal Membership: £10

Institutional Membership: £30

(For non-sterling cheques, please

add £7 extra to cover bank charges).

Please send your payment to: Dr

Michael Stansfield, AMARC

Treasurer, c/o Durham University

Library, Palace Green, Durham

DH1 3RN. Payment by standing

order is welcomed. Forms can be

obtained from the Membership

Secretary or Treasurer. If more

members with UK bank accounts

could pay by standing order it

would considerably decrease the

amount of time spent on

administration.

ACKNOWLEDGEMENTS
Many thanks to all contributors to

this issue, including the following

whose help or contributions are un-

attributed:

Nicolas Bell, Claire Breay, Judy

Burg, Richard Gameson, Peter

Kidd, Bernard Meehan, Stella

Panayotova, Pamela Robinson and

Michael Stansfield. Thanks are also

http://www.amarc.org.uk/
mailto:Richsrd.Wragg@ng-london.org.uk

AMARC Newsletter no. 65 October 2015

 3

due to the British Library, Durham

University, and the Board of Trinity

College Dublin for the use of

photographs.

The views expressed herein are

those of the Editor and other named

contributors. In addition to contri-

butions from individuals, inform-

ation has been taken from a variety

of websites, press releases etc., the

accuracy of which cannot be guar-

anteed. You are advised to confirm

details, especially if travelling to

events or exhibitions.

DEADLINE for publication in

Issue no. 65 is 1 April 2016. Please

send your articles or any news of

interest to AMARC members to the

editor: Dr Ceridwen Lloyd-Morgan,

Rhos Fach, Brynafan, Llanafan,

Aberystwyth SY23 4BG. E-mail:

c.lloydmorgan@btopenworld.com.

Images submitted should be at least

300 dpi and delivered via e-mail,

file-share or on CD.

AMARC GRANTS
AMARC members are reminded

that applications may be made for

projects that bring AMARC and its

activities to a wider audience and

support the stated aim of AMARC:

to promote the accessibility,

preservation and archives of all

periods in libraries and other

research collections in Great Britain

and Ireland. Typical examples are:

contributing to the costs of holding

conferences and workshops;

support for small projects such as

the web-publication of unpublished

catalogues of manuscripts;

assistance to scholars in obtaining

reproductions or undertaking

essential travel as part of projects

whose aims are in line with those of

AMARC; the provision of

equipment to facilitate access to

manuscripts; assistance with the

necessary purchase of manuscripts

and archives to benefit the AMARC

community; carrying out

conservation work on manuscripts

and archives.

Applicants must be fully paid-up

individual or institutional members,

and should read carefully the

detailed information about applying

found at

www.amarc.org.uk/grants.htm.

Funding levels may vary from year

to year, but it is anticipated that the

Committee will make awards of not

more than £1000 each, and of not

more than £3000 in total each year.

Applications should comprise: a

brief outline of the project,

conference or work; its overall cost;

the grant being sought; the names

and addresses of two referees;

details of the addressee for the

cheque. Applications should be

submitted to Dr Michael Stansfield,

AMARC Treasurer, c/o Durham

University Library, Palace Green,

Durham DH1 3RN

or HUm.m.n.stansfield@durham.ac.uk,

at any time. They will usually be

considered at the next Committee

meeting (held in April and October)

and successful applicants will be

informed soon thereafter.

Grant recipients will be required to

submit for publication in this

newsletter a brief report (300-500

words) of the use to which the grant

was put.

AMARC MEETINGS

AMARC Spring Meeting 2015

Canterbury Manuscripts

mailto:c.lloydmorgan@btopenworld.co
http://www.amarc.org.uk/grants.htm
mailto:m.m.n.stansfield@durham.ac.uk

AMARC Newsletter no. 65 October 2015

 4

Corpus Christi College,

Cambridge

30 April 2015
AMARCôs Spring meeting was a

resounding success, with record

attendance and a good harvest of

new members. The programme

opened with words of welcome and

introductory remarks by our

outgoing Chairman, Christopher de

Hamel, Fellow Librarian at Corpus

Christi College, and by Bernard

Meehan, our new Chairman. Helen

Gittos of the University of Kent

gave the first paper, on Anglo-

Saxon pontificals from Canterbury.

Richard Gameson and his

colleague, Andrew Beeby, both of

the University of Durham,

presented their spectroscopy

double-act, outlining new

techniques which permit analysis of

pigments used in manuscript

illumination, with fascinating

implications. (See also below, p. 6).

The morning session concluded

with Tessa Webber of Trinity

College Cambridge, discussing

óScript, scriptorium and monastic

discipline at Christ Church

Canterbury in the late 11th and 12th

centuriesô. After lunch the 800th

anniversary of Magna Carta was

celebrated in a talk by David

Carpenter of Kingôs College,

London, whose new Penguin

Classics edition appeared this year.

His topic was the discovery and

context of the Canterbury copy of

Magna Carta. Chtistopher de Hamel

then returned to the podium with a

characteristically lively discussion

of the library of Thomas Becket,

followed by Nigel Ramsay of

University College, London, who

drew together strands of the dayôs

discussions. During the lunch-break

and at the end of the afternoon there

were opportunities to visit

exhibitions at both the Parker and

the Wren Libraries, where

Canterbury manuscripts were on

view. Many thanks are due to

Suzanne Paul, AMARC Meetings

Secretary, and her able team of

assistants, who organized the event

so efficiently and ensured smooth

running on the day.

AMARC Autumn Meeting

The Book of Kells: Rethinking

and researching a great national

treasure

Trinity College Library, Dublin

10ï11 September 2015

As the Newsletter went to press

AMARC members assembled in

Dublin for this two-day event,

organised by AMARC Chairman

Bernard Meehan, Head of Research

Collections and Keeper of

Manuscripts, Library of Trinity

College Dublin, and his colleagues.

This meeting focused on the Book

of Kells, the worldôs most famous

medieval manuscript (see

illustrations on front cover and p.

2), with presentations on recent

research trends and techniques, and

on the challenges faced in

displaying great manuscript

treasures. The programme for the

first day focused on the Book of

Kells and other Insular manuscripts,

with papers by: Bernard Meehan,

óResearching the Book of Kellsô;

Rachel Moss, óCeltic Tiger Tales:

Recent Developments in Insular Art

Researchô; Denis Casey, óCows,

cumala and Kells: the medieval

Irish economy and the production

of a masterpieceô; Heather Pulliam,

óMaterial Matters: The Role of

AMARC Newsletter no. 65 October 2015

 5

Colour in the Book of Kellsô; Susie

Bioletti, óPinning down the

pigments and techniques on the

Book of Kellsô; Christina Duffy,

óHow to improve medieval

manuscripts using colour space

analysis and other techniquesô;

Michael Brennan, óTaking apart a

page in the Book of Kells: the

eight-circle crossô; John Gillis, óThe

Faddan More Psalter: conservation,

research and displayô. The second

day, which was followed by the

AMARC Annual General meeting,

took a broader geographical range,

from Ireland and the nations of

Britain to Hollywood, with papers

by: Sally McInnes, óNew access to

Welsh national treasuresô; Claire

Breay, óCelebrating an 800-year-old

document: the case of Magna

Cartaô; Tomm Moore, óBringing the

Book of Kells to Hollywoodô;

Edward J Cowan, óThe Declaration

of Arbroath and its displayô; Peter

Yeoman, óProwling lions and

slippery serpents: re-presenting

Columbaôs Iona to the Worldô. Also

included were private visits to the

National Museum of Ireland with

its Faddan More Psalter and

Medieval Treasures gallery and to

the Worth Library, founded in

1733, as well as private viewing of

the Book of Kells and other

manuscripts in Trinity College

Library.

PERSONAL NEWS
Cambridge
Nicolas Bell, formerly of the British

Library, is now Librarian at Trinity

College, succeeding Professor

David McKitterick, who becomes

Vice-Master.

Durham Libraries

Judy Burg is the new Head of

Archives and Special Collections at

Durham University; meanwhile

Jane Hogan, Sudan Archivist,

retires at the end of September.

Anyone with research or archival

interests in Sudan and the region

has much reason to be grateful for

all of Janeôs work over the years

and we wish her all the best for the

future.

PROJECTS

Ecclesiastical Court Records from

Canterbury

Sarah White, PhD candidate in

Medieval History at the University

of St Andrews, reports on her

research project.

I am very thankful to AMARC for

its kind support. I was thrilled to

learn of my selection for a grant and

am deeply appreciative of this

assistance.

I am currently undertaking the

second year of my PhD at the

University of St Andrews under the

supervision of Prof. John Hudson.

The provisional title of my thesis is,

óLegal Arguments and Equity in

Church Courts in England in the

Thirteenth Centuryô. My thesis

examines the forms of legal

argument that were used by litigants

in the ecclesiastical courts and the

various sources used to support

these arguments. I have chosen to

focus on Canterbury because the

Court of Canterbury had

jurisdiction over the majority of the

ecclesiastical provinces and

therefore seemed to be a logical

choice as far as diversity and

amount of material was concerned.

The records themselves are varied,

AMARC Newsletter no. 65 October 2015

 6

ï consisting of correspondence,

court rolls, scrapbooks, and some

loose documents ï the organization

of which demonstrates, to some

extent, the manner in which these

records were collected and certainly

how they were composed. A

portion of the case material has

been published in a volume for the

Selden Society compiled by Norma

Adams and Charles Donahue.

However, the majority of the

records remains unpublished and, in

addition to using these in my

research, my intention is to edit and

publish a portion of these

documents as well.

The primary sources on which my

research is based are held in the

Canterbury Cathedral Archives. I

have completed one research trip to

the archives already, and the

funding supplied by AMARC has

allowed me to order copies of the

documents I need, namely the

documents listing the arguments of

litigants in the Court of Canterbury.

So far, I have examined the

documents from the first half of the

thirteenth century and am currently

writing a chapter on legal

arguments present in this first set of

documents. Following this, I will be

examining documents from the later

half of the century containing

exceptions, depositions and

arguments drafted by the litigants.

This second set of documents is

more extensive than the first, as it

contains much more evidence and

will therefore be the core source

material for my research.

Spectroscopy in a Suitcase:
New Light on Old Illuminations

An abridged version of a paper by

Andrew Beeby, Richard Gameson

and Catherine Nicholson, the

subject of the presentation by

Professors Beeby and Gameson at

the AMARC Spring Meeting.

Discovering exactly what was used

to create the ravishing colours of

illuminated manuscripts is a

challenging task. Scientific

examination of manuscripts has

been limited by the requirement that

the procedures be non-invasive and

non-destructive, and by the need to

undertake such work on library

premises, rather than in

laboratories. However, as AMARC

members heard at our Cambridge

meeting in April, a team of

researchers ï Richard Gameson,

Professor of the History of the

Book at Durham, and his

colleagues, chemists Professor

Andrew Beeby (Durham) and

Catherine Nicholson (University of

Northumbria) ï has developed a

customised, conservation-safe,

mobile system that can even be

carried on public transport.

The techniques used are diffuse

reflectance spectroscopy (DRS or

FORS), and Raman spectroscopy.

The latter relies upon the scattering

of light by molecules, revealing the

characteristic vibrational

frequencies of the material under

investigation. It does this by

illuminating the material with a

single colour or wavelength of

light. Most of this light is scattered

by the material with no change in

wavelength; however, a tiny

fraction is scattered at a different

wavelength, and this light is

collected and analysed to reveal the

Raman spectrum, and hence the

AMARC Newsletter no. 65 October 2015

 7

identity of the pigment. The

spectrometer used employs a

microscope accessory to enhance

the precision with which the paint

surface can be studied. High

spectral resolution allows not only

the identification of many important

types of pigment but also the

detection of mixture or impurities.

As this technique can only be used

on a small area at a time, to map a

whole page, the team use a

combination of multi-spectral

imaging and diffuse reflectance

spectroscopy. DRS records how

much light the materials reflect at

each wavelength and can help to

corroborate (or otherwise) the data

provided by Raman spectroscopy.

In multi-spectral imaging a

sequence of images at different

wavelengths permits a rudimentary

pigment map of an entire page to be

established. All the equipment,

including a book cradle and stand,

fit into two ruggedized suitcases,

and can be assembled on site in less

than half-an-hour.

Wherever possible, the team has

focused on manuscripts that are

dated and localised, in order to

establish what is typical for

particular times and places.

Examination of a number of

volumes from 7th- and 8th-century

Northumbria, for instance,

confirmed that a strictly limited

range of paints was used,

comprising an orange red from red

lead (created by roasting white lead,

which was itself made by exposing

lead to vinegar); green that was

either copper-based (formed by the

action of vinegar on copper) or a

vergaut (i.e. a mixture of blue and

yellow); and yellow from the

mineral orpiment (a trisulphide of

arsenic). While black ink was also

used, ówhiteô was achieved simply

by leaving the relevant areas of

parchment bare. If other colours

were added, the next would be

either an indigo blue or an organic

purple (obtainable from woad and

lichen respectively). It is interesting

that these two locally-available,

easy-to-make pigments were not

deployed more extensively,

whereas the commonly-used

orpiment was only available via

long-distance trade, perhaps from a

volcanic region, such as Italy or

Spain, possibly even Asia Minor.

In these early Northumbrian

manuscripts the colours tended to

be applied individually, juxtaposed

rather than blended with each other;

indeed a fine line of blank

parchment was often left between

them. This afforded maximum

chromatic impact to each colour

whilst also avoiding the danger of

degradation arising from contact

between substances that were

incompatible, as was orpiment with

lead- and copper-based pigments.

The only Northumbrian

manuscripts that boast a

significantly broader range of

pigments, the high-status

Lindisfarne Gospels and the Codex

Amiatinus, make more extensive

use of organic substances. The

Amiatinus, whose palette is the

most extensive of all, is a rare case

where colours were mixed and

over-painted: it is an interesting

question, therefore, how far its

greater use of organic pigments was

motivated not just by the wish for

more colours but by the need to

AMARC Newsletter no. 65 October 2015

 8

have ones that could be combined

safely.

The place in England where

manuscript production was most

continuous from the 10th to the

12th centuries was Canterbury:

hence the books of its two scriptoria

(at St Augustineôs Abbey and Christ

Church Cathedral) offer the best

opportunity to evaluate continuities

and contrasts from the aftermath of

the Viking invasions through to the

Anglo-Norman period. A fine

library text made at St Augustineôs

in the second quarter of the 10th

century reveals the range of

pigments then available: red lead

oranges and pinks, orpiment and

organic yellows, copper-based and

vergaut greens, organic and red

lead-massicot browns, and lapis

lazuli blues. óWhiteô was generally

still achieved via bare parchment,

though some white lead served to

modulate a red that was used to

highlight lettering, for the colours

were not only employed to paint

decorated initials, but also applied

in translucent bands under display

script. Once again, although indigo

was readily available in the

scriptorium (being mixed with

orpiment to create vergaut green),

for blue, the more expensive lapis

lazuli was used instead. This was

only obtainable at that time from

Badakshan in Afghanistan, 3,500

miles from Canterbury.

In the second half of the 10th

century while red lead was used for

red and orange lettering, an organic

red was preferred for artwork, but

by the mid-11th century, red lead

was itself being displaced by

vermilion (mercuric sulfide

available as the mineral cinnabar, or

manufactured by roasting metallic

mercury and sulphur until the

vapour re-condensed as the red

crystalline form of vermilion). This

became the standard red, with red

lead largely reserved for making

orange. Available pigments were

not always used, presumably for

aesthetic or pragmatic reasons: thus

gold was rarely used in Canterbury

books until after 1011, but is

prominent in Winchester

manuscripts of the late 10th

century. A decline in the use of the

yellow mineral orpiment, by

contrast, may have been due to

limited or intermittent availability.

Although fundamental to early

Northumbrian books, it was used

only sparingly in Canterbury in the

10th century and only reappeared

after the Norman Conquest. Perhaps

broader political events and/or

changing patterns of trade may have

contributed to this, yet other

imported pigments such as lapis

lazuli were used freely in

Canterbury books.

Pigment identification can also

provide new data to complement

our knowledge of individual artistic

hands (generally identified on

stylistic grounds). While a team of

artists working on a single book

might share the same palette,

different hands may display

individual preferences. Examples

include three contemporary artists

who executed the historiated initials

in the Bergavenny Missal, where

only lead white and an

unidentifiable pink and green were

common to all of them; red lead and

azurite were used only by Artists 2

and 3; lapis lazuli only by Artists 1

AMARC Newsletter no. 65 October 2015

 9

and 3; vermilion and indigo by

Artist 1 alone. Artist 3 reserved his

lapis for high-status figures, while

Artist 1 did not.

This an emerging field of study and

as pigments of more volumes are

identified, it will be possible to map

with ever greater precision the

materials that were current in a

particular place at a given time, and

identify exceptions and anomalies.

Equally, the accepted wisdom

concerning scribes and illuminators

and about workshop practices in

general can be re-evaluated in the

light of myriad new facts which in

turn raise further pertinent

questions.

For a simple explanation of

spectroscopy see also:

www.dur.ac.uk/resources/chemistry

/outreach/SinaS2006-08.pdf).

Models of authority: Scottish

Charters and the Emergence of

Government 1100ï1250
www.modelsofauthority.ac.uk

This is a resource for the study of

the contents, script and physical

appearance of the corpus of Scottish

royal charters which survives from

1100ï1250. Through close

examination of the diplomatic and

palaeographic features of the

charters, the project will explore the

evidence for developments in the

perception of royal government

during a crucial period in Scottish

history. The project is funded by the

AHRC (2014-2017) and is a

collaboration between scholars

from the Universities of Glasgow,

Cambridge and King's College

London.

This project tracks how scribes

imitated one another in the

incremental process of stylistic

change. Royal charters were not the

only model available to them: there

were also two more formal varieties

of handwriting, one little different

from the formal bookhand,

modified only by the inclusion of a

few variant letter-forms, and found

most commonly in 12th-century

monastic charters, the other the

more stylistically elaborate

handwriting of the papal chancery,

sometimes mediated through

episcopal charters. Both were

influential on Scottish royal

charters. We ask to what extent

kingship itself evolved as a model

of authority for the way in which

non-royal scribes expressed their

own property and privileges. This

project, by identifying the influence

on non-royal charters of practices

observed in royal charters, will

show how far and when the charter

styles of a developing royal

bureaucracy dominated the written

conceptions of authority of other

institutions and individuals in

relation to property and privileges.

It will also show the effect of other

forms of authority ï papal and

monastic ï on the styles of written

kingship itself.

The website includes a blog and

news of recent publications.

CONFERENCES

óOff the Books: Making,

Breaking, Binding, Burning,

Leaving, Gatheringô: 4th Biennial

Meeting of the BABEL Working

Group

University of Toronto, Canada

9ï11 October 2015
For further details visit:

http://babel-meeting.org/2015-

http://www.dur.ac.uk/resources/chemistry/outreach/SinaS2006-08.pdf
http://www.dur.ac.uk/resources/chemistry/outreach/SinaS2006-08.pdf
http://babel-meeting.org/2015-meeting/cfp-2015-meeting/

AMARC Newsletter no. 65 October 2015

 10

meeting/cfp-2015-meeting/ or

contact Eileen Joy and Liza Blake

by e-mail at:

babel.conference@gmail.com

Les représentations du livre aux

époques carolingienne et

ottonienne

INHA et Sorbonne (Paris)

15ï17 October 2015
The full programme is now

available at

www.menestrel.fr/IMG/pdf/progra

mme_colloque_representations_du_

livre.pdf. Contacts:

charlotte.denoel@bnf.fr, anne-

orange.poilpre@univ-paris1.fr, and

Sumi.Shimahara@paris-sorbonne.fr

42nd Annual Saint Louis

Conference on manuscript studies

Saint Louis University

16ï17 October 2015

The Vatican Film Library and its

journal, Manuscripta, have

organized the annual Saint Louis

Conference on Manuscript annually

since 1974, making it the longest

running conference in North

America devoted exclusively to

medieval and Renaissance

manuscript studies. The programme

includes sessions on a variety of

themes relating to medieval book

production, distribution, reception,

and transmission. This year the

Lowrie J. Daly, S.J., Memorial

Lecture on Manuscript Studies will

be given by Stella Panayotova

(Fitzwilliam Museum, Cambridge)

on óManuscript Illumination: Art

and Scienceô. Full conference

information is available at:

http://lib.slu.edu/special-

collections/programs/conference.

The New Boccaccio: Scholar,

Scribe, Reader

Oxford, Bodleian Library

23 October 2015
2pmï6pm

This symposium, held at the

Lecture Theatre, Weston Library,

focuses on a new understanding of

Boccaccio, as a scribe and a scholar

devoted to the rediscovery and

study of the Latin Classics.

Speakers: Irene Ceccherini

(Bodleian Library & Lincoln

College, Oxford), Matilde

Malaspina (Lincoln College,

Oxford & 15c Booktrade), Martin

McLaughlin (Faculty of Medieval

and Modern Languages &

Magdalen College, Oxford), Angelo

Piacentini (Cattolica University,

Milan & Bodleian Library Visiting

Scholar), Michael Reeve (Faculty

of Classics & Pembroke College,

Cambridge), Nigel Wilson (Lincoln

College, Oxford). Free event;

please book without delay at

http://www.bodleian.ox.ac.uk/bodle

y/whats-on/upcoming-

events/2015/oct/boccaccio.

Produire, échanger, contrôler,

conserver: Les pratiques de

lô®crit dans les abbayes

cisterciennes (XIIeïmilieu du

XVI e siècle).

Troyes, Abbaye de Clairvaux

28ï30 October 2015

As part of the celebrations of the

900th anniversary of the foundation

of the Abbey of Clairvaux, this

international conference, organized

by the Conseil g®n®ral de lôAube in

partnership with the École pratique

des Hautes études, will consider the

many facets of the Cistercian world

through its written culture

associated with monastic houses for

http://babel-meeting.org/2015-meeting/cfp-2015-meeting/
mailto:babel.conference@gmail.com
http://www.menestrel.fr/IMG/pdf/programme_colloque_representations_du_livre.pdf
http://www.menestrel.fr/IMG/pdf/programme_colloque_representations_du_livre.pdf
http://www.menestrel.fr/IMG/pdf/programme_colloque_representations_du_livre.pdf
mailto:charlotte.denoel@bnf.fr
mailto:anne-orange.poilpre@univ-paris1.fr
mailto:anne-orange.poilpre@univ-paris1.fr
mailto:Sumi.Shimahara@paris-sorbonne.fr
http://lib.slu.edu/special-collections/programs/conference
http://lib.slu.edu/special-collections/programs/conference
http://www.bodleian.ox.ac.uk/__data/assets/pdf_file/0004/191587/flyer_Boccaccio.pdf
http://www.bodleian.ox.ac.uk/__data/assets/pdf_file/0004/191587/flyer_Boccaccio.pdf
http://www.bodleian.ox.ac.uk/__data/assets/pdf_file/0004/191587/flyer_Boccaccio.pdf
http://www.bodleian.ox.ac.uk/__data/assets/pdf_file/0004/191587/flyer_Boccaccio.pdf
http://www.bodleian.ox.ac.uk/bodley/whats-on/upcoming-events/2015/oct/boccaccio
http://www.bodleian.ox.ac.uk/bodley/whats-on/upcoming-events/2015/oct/boccaccio
http://www.bodleian.ox.ac.uk/bodley/whats-on/upcoming-events/2015/oct/boccaccio

AMARC Newsletter no. 65 October 2015

 11

both men and women, from the

12th to the mid-16th century. The

programme is now available at

http://www.clairvaux-

2015.fr/TPL_CODE/TPL_AGEND

ACLAIRVAUX/PAR_TPL_IDEN

TIFIANT/37/813-les-

manifestations.htm; email contact:

claudie.odille@cg10.fr. Publication

of the proceedings is scheduled for

2016.

Texts and Contexts Conference

Ohio State University, Columbus,

Ohio

30ï31 October 2015
http://epigraphy.osu.edu/texts-and-

contexts-conference

Texts and Contexts is an annual

conference devoted to Medieval

and Renaissance manuscripts,

incunables and early printed texts in

Latin and the vernacular languages.

The conference also hosts the

Virginia Brown Memorial Lecture,

established in memory of the late

Virginia Brown, who taught

palaeography at the Pontifical

Institute of Mediaeval Studies for

some 40 years. This year the

lecture will be given by Erika

Kihlman, University of Stockholm.

Erika Kihlman is co-director of the

Ars Edendi group at the University

of Stockholm which seeks to

investigate new and innovative

methods of editing medieval and

renaissance texts. The lecture will

be complemented by a special

session devoted to text editing.

Po®sie et musique ¨ lô©ge de lôars

subtilior (1380-1430): autour du

manuscrit de Turin, Bibliot eca

nazionale universitaria, J.II.9.

Montpellier, Université Paul-

Valéry

3ï4 November 2015

Noticed in Newsletter no. 64.

With the focus on MS Turin J.II.9,

which combines not only text and

music but also liturgical material

and a collection of court poetry, this

conference will consider the

composition, context and

transmission of the codex and its

wider context. For further

information visit

www.fabula.org/actualites/poesie-

et-musique-a-l-age-de-l-ars-

subtilior-1380-1430-autour-du-

manuscrit-de-turin-

biblioteca_66727.php, or contact

Gisèle Clément

(gisele.clement@univ-montp3.fr) or

Isabelle Fabre

(isabelle.fabre@univ-montp3.fr).

Picking Up the Pieces: 8th

Annual Lawrence J. Schoenberg

Symposium on Manuscript

Studies in the Digital Age

12ï14 November 2015
Organised by the Schoenberg

Institute of Manuscript Studies

(SIMS) at the University of

Pennsylvania Libraries in

partnership with the Rare Book

Department of the Free Library of

Philadelphia, the conference this

year takes the theme, óPicking up

the Piecesô, and considers the

notions and consequences of

fragmentation and reconstitution.

When books are broken up,

collections dispersed, or a society's

intellectual heritage is fragmented

by time, nature, and human

interventions, the act of piecing

together the remains can lead to

surprising insights about how and

why books ï the artefacts of our

intellectual heritage ï were

produced, collected, and saved in

http://www.clairvaux-2015.fr/TPL_CODE/TPL_AGENDACLAIRVAUX/PAR_TPL_IDENTIFIANT/37/813-les-manifestations.htm
http://www.clairvaux-2015.fr/TPL_CODE/TPL_AGENDACLAIRVAUX/PAR_TPL_IDENTIFIANT/37/813-les-manifestations.htm
http://www.clairvaux-2015.fr/TPL_CODE/TPL_AGENDACLAIRVAUX/PAR_TPL_IDENTIFIANT/37/813-les-manifestations.htm
http://www.clairvaux-2015.fr/TPL_CODE/TPL_AGENDACLAIRVAUX/PAR_TPL_IDENTIFIANT/37/813-les-manifestations.htm
http://www.clairvaux-2015.fr/TPL_CODE/TPL_AGENDACLAIRVAUX/PAR_TPL_IDENTIFIANT/37/813-les-manifestations.htm
mailto:claudie.odille@cg10.fr
http://epigraphy.osu.edu/texts-and-contexts-conference
http://epigraphy.osu.edu/texts-and-contexts-conference
http://www.fabula.org/actualites/poesie-et-musique-a-l-age-de-l-ars-subtilior-1380-1430-autour-du-manuscrit-de-turin-biblioteca_66727.php
http://www.fabula.org/actualites/poesie-et-musique-a-l-age-de-l-ars-subtilior-1380-1430-autour-du-manuscrit-de-turin-biblioteca_66727.php
http://www.fabula.org/actualites/poesie-et-musique-a-l-age-de-l-ars-subtilior-1380-1430-autour-du-manuscrit-de-turin-biblioteca_66727.php
http://www.fabula.org/actualites/poesie-et-musique-a-l-age-de-l-ars-subtilior-1380-1430-autour-du-manuscrit-de-turin-biblioteca_66727.php
http://www.fabula.org/actualites/poesie-et-musique-a-l-age-de-l-ars-subtilior-1380-1430-autour-du-manuscrit-de-turin-biblioteca_66727.php
mailto:gisele.clement@univ-montp3.fr
mailto:isabelle.fabre@univ-montp3.fr
http://schoenberginstitute.org/
https://libwww.freelibrary.org/rarebooks/index.cfm
https://libwww.freelibrary.org/rarebooks/index.cfm

AMARC Newsletter no. 65 October 2015

 12

the first place. The aim is to

examine various facets of the

fragmentation of books, collections,

and cultural heritages in literal,

metaphorical, and philosophical

terms. Also under consideration

will be how the processes of both

physical and virtual reconstitution

inform our understanding of these

artefacts and our relationship to

them.

The programme opens with a

keynote lecture by Nicholas

Pickwoad, Director of Ligatus,

Speakers include: Debra Cashion

(Vatican Film Library, St. Louis

University); Lisa Fagin Davis

(Medieval Academy of America);

Anne-Marie Eze (Independent

Scholar); Christoph Flüeler

(University of Fribourg & e-

codices); Scott Gwara (University

of South Carolina); Grigory Kessel

(Philipps University Marburg); (Dot

Porter, University of Pennsylvania);

Lynn Ransom (University of

Pennsylvania); Dagmar Riedel

(Columbia University); Sabine

Schmidtke (Institute for Advanced

Study); Stefan Schorch (Martin-

Luther-Universität Halle-

Wittenberg); Brent Seales

(University of Kentucky);

Dominique Stutzmann (IHRT). Full

programme details forthcoming;

registration opens 15 September

2015. For further information see

http://www.library.upenn.edu/exhib

its/lectures/ljs_symposium8.html.

On the Matter of Books and

Records: Forms, substance,

forgeries, and meanings beyond

the lines.

International Workshop on the

Materiality of Written Culture

Victoria & Albert Museum,

London

23 November 2015
For programme see:

https://thematterof.wordpress.com/

Jointly organised by AR.C.H.I.ves

(Birkbeck, University of London),

the Ligatus Research Centre

(University of the Arts, London),

and the History of Design

Programme at the Royal College of

Art and Victoria & Albert Museum,

this international and

interdisciplinary workshop on the

materiality of books and documents

from Antiquity to the Modern Era,

is aimed at junior scholars

interested in the material culture of

the written word, especially geared

towards PhD students and

postdoctoral researchers.

Papers will range chronologically

and geographically, providing both

methodological overviews and

more specific case studies. Over the

course of three sessions, answers

will be sought to different sets of

questions, focusing on material

supports, and subsequently on the

binding and forgery of both books

and documents respectively:

How were writing supports created

and employed, and what can they

tell us about their users? What is the

meaning of papyrus, parchment,

and paper beyond their texts? How

were written texts gathered and

organised? What do structures and

bindings communicate about the

history of books and documents?

How was the materiality of books

and documents used as means of

deception? How do physical

elements of books and documents

help us assess authenticity?

http://www.ligatus.org.uk/
http://www.e-codices.unifr.ch/en
http://www.e-codices.unifr.ch/en
http://www.library.upenn.edu/exhibits/lectures/ljs_symposium8.html
http://www.library.upenn.edu/exhibits/lectures/ljs_symposium8.html
https://thematterof.wordpress.com/
http://www.bbk.ac.uk/history/archives
http://www.ligatus.org.uk/
http://www.rca.ac.uk/schools/school-of-humanities/hod/
http://www.rca.ac.uk/schools/school-of-humanities/hod/

AMARC Newsletter no. 65 October 2015

 13

Historians, classicists, art

historians, and conservators will

give short presentations

accompanied by a discussion of

examples, and the workshop will

enable junior researchers from

diverse backgrounds to engage

critically with textual sources using

the approach of material culture.

For further details, including

information on travel grants,

contact the organisers: Alessandro

Silvestri (a.silvestri@bbk.ac.uk),

Anna Gialdini

(a.gialdini1@arts.ac.uk); Maria

Alessandra Chessa

(maria.chessa@network.rca.ac.uk).

Marco Manuscript Workshop:

Performing Texts

The Marco Institute for Medieval

and Renaissance Studies

University of Tennessee,

Knoxville

5ï6 February 2016
For this yearôs workshop we invite

presentations that explore the idea

of óperforming texts.ô In a sense all

pre-modern texts are performative;

reading was generally an auditory

and often a social experience,

unlike modern practices of silent

and usually solitary reading.

Textual elements such as rubrics,

initials, and punctuation all work to

ease the passage from visual

artefact to living performance.

Other manuscripts are sites of

performance in their intertextual

composition, blending word and

image, juxtaposing one text to

another, adding meaning at the

moment of interaction between a

text and reader. Still other

manuscripts are explicitly scripts

for vocal performance: examples

include texts with musical notation,

poems and songs, dramas to be

enacted or transcripts of acts

already performed, liturgical texts

and prayers, medical recipes and

charms. The manuscript is only the

silent record of the voices and

actions it inspired. How do we

interpret and represent this record to

recover the performance imbedded

in the text? Presentations welcomed

on any aspect of this topic, broadly

imagined.

The workshop is open to scholars

and students at any rank and in any

field who are engaged in textual

editing, manuscript studies, or

epigraphy. Individual 75-minute

sessions will be devoted to each

project; participants will be asked to

introduce their text and its context,

discuss their approach to working

with their material, and exchange

ideas and information with other

participants. As in previous years,

the workshop is intended to be

more like a class than a conference;

participants are encouraged to share

new discoveries and unfinished

work, to discuss both their

successes and frustrations, to offer

both practical advice and theoretical

insights, and to work together

towards developing better

professional skills for textual and

codicological work. Presentation of

works in progress, unusual

manuscript problems, practical

difficulties, and new or

experimental models for studying

or representing manuscript texts,

are particularly welcome.

Presenters receive a stipend of

$500. The deadline for applications

is 15 October 2015. Applicants are

asked to submit a current CV and a

two-page letter describing their

mailto:a.silvestri@bbk.ac.uk
mailto:a.gialdini1@arts.ac.uk
mailto:maria.chessa@network.rca.ac.uk

AMARC Newsletter no. 65 October 2015

 14

project to Roy M. Liuzza,

preferably via email to

rliuzza@utk.edu, or by post to the

Department of English, University

of Tennessee, 301 McClung Tower,

Knoxville, TN 37996-0430.

The workshop is also open at no

cost to scholars and students who

do not wish to present their own

work but are interested in sharing a

lively weekend of discussion and

ideas about manuscript studies.

Further details will be available

later in the year; please contact Roy

Liuzza for more information.

Manuscript as Medium: 38th

Annual Conference of the Center

for Medieval Studies

Fordham University, New York

5ï6 March 2016
This conference is devoted

particularly to current concern with

manuscripts in all their physicality.

Across the disciplines, investigators

delight in the sometimes untidy,

often beautiful, pages of

manuscripts-bound as apparently

heterogeneous miscellanies, glossed

and amended over the centuries,

enhanced with illuminations or with

printed illustrations latterly pasted

in. Subjects addressed may include

technical investigations of

production; manuscripts and

monastic communities; image and

text on the manuscript page;

Jewish-Christian relations and

sacred books; Islam, the west, and

manuscripts; manuscripts as stand-

ins for sacred or political figures;

the hybrid manuscript-print codex

in the age of incunabula;

accessibility and immateriality of

the manuscript in the digital age.

Speakers will include Jessica

Brantley, Yale University; Kathryn

Rudy, University of St. Andrews;

Andrew Taylor, University of

Ottawa. See

www.fordham.edu/homepage/2881/

annual_conference_2016_manuscri

pt_as_medium.

20th Biennial New College

Conference on Medieval &

Renaissance Studies

New College of Florida, Sarasota,

Florida

10ï13 March 2016
Topics may include: European and

Mediterranean history, literature,

art, music and religion from the 4th

to the 17th centuries, and will

feature special sessions reflecting

the conferenceôs traditional

interdisciplinary focus, blurring

methodological, chronological, and

geographical boundaries, or

combining subjects and/or

approaches in unexpected ways.

The second Snyder Prize of $400

(commemorating Lee Snyder, d.

2012), will be awarded for the best

paper presented at the conference

by a junior scholar. For further

information visit

www.newcollegeconference.org/ or

e-mail

info@newcollegeconference.org.

Art and articulation: illuminating

the mystical, Medieval and

Modern

St Hildaôs College, Oxford

7ï9 April 2016
Topics may include: the interplay

between mysticism and art, both

visual and textual; art (visual,

textual or both) as a means of

communicating that which is hard

to articulate; apophasis;

theorisations of art and beauty and

how these relate to notions of

javascript:handleMailto('mailto:rliuzza@utk.edu');return%20false;
http://www.fordham.edu/homepage/2881/annual_conference_2016_manuscript_as_medium
http://www.fordham.edu/homepage/2881/annual_conference_2016_manuscript_as_medium
http://www.fordham.edu/homepage/2881/annual_conference_2016_manuscript_as_medium
http://www.newcollegeconference.org/
javascript:handleMailto('mailto:info@newcollegeconference.org');return%20false;

AMARC Newsletter no. 65 October 2015

 15

mysticism; transformative visions

and the therapeutic effect of óseeing

asô; medieval and modern ideas on

optics, seeing and contemplation or

mysticism; the intersection between

visual and textual art; the role of

illuminations and annotations in

medieval manuscripts; ekphrasis.

For further information see:

https://artandarticulationconference.

wordpress.com/call -for-papers/.

16th International Seminar on

the Care and Conservation of

Manuscripts

Copenhagen

13ï15 April 2016

Noticed in Newsletter no. 64.

The seminar, arranged by the

Arnamagnæan Institute, University

of Copenhagen, brings together

scholars, conservators, librarians,

archivists, curators and others who

work in the field of manuscript

studies, preservation and

conservation. The full programme

will be available shortly on the

website: http://nfi.ku.dk/cc/. For

enquiries e-mail the organizers at

ami@hum.ku.dk.

International Congress on

Medieval Studies

Kalamazoo, MI,

12ï15 May 2016

Strands related to manuscripts will

include:

Technical Communications in the

Middle Ages. Scholars have long

recognized Chaucerôs óTreatise on

the Astrolabeô as an early technical

document, yet few similar medieval

texts have been discussed as

specimens of technical

communication. This session seeks

to consider the traditions and

conventions of medieval technical

communication, as well as the

connections between medieval and

contemporary technical writing.

Texts for consideration may include

penitential and conduct manuals,

monastic rules, business

correspondence, medical treatises,

scientific and pseudo-scientific

manuals (including alchemical and

astrological ones), cookery books,

law codes, and government and

military. Contact: Wendy

Hennequin

(mwhennequin@gmail.com).

English Books Abroad, 1300ï

1500: Their Reception in France

and Burgundy; Their Influence on

French and Burgundian

Literature

These two sessions aim to throw

fresh light on the texts and

manuscripts produced in England

that travelled to France and

Burgundy during the late Middle

Ages, investigating how and why

these books moved into mainland

Europe and how non-English

readers used and responded to the

insular material. In doing so, they

seek to expand our understanding of

the receptions ï and perceptions ï

of Englandôs literature on the

Continent, and of the influence that

insular texts and manuscripts had

on a range of French and

Burgundian works. Contact: Jaclyn

Rajsic (jrajsic@outlook.com).

Manuscript Context for Early

Anglo-Saxon, Caroline, and

Germanic Verse

Surveys of the early insular

manuscript tradition (e.g. by J.J.G.

Alexander, Michelle Brown and

Richard Gameson) focus heavily on

the illumination and codicology of

https://artandarticulationconference.wordpress.com/call-for-papers/
https://artandarticulationconference.wordpress.com/call-for-papers/
http://nfi.ku.dk/cc/
mailto:ami@hum.ku.dk
mailto:mwhennequin@gmail.com
mailto:jrajsic@outlook.com

AMARC Newsletter no. 65 October 2015

 16

sacred books and not on how

vernacular production got started.

This is even more evident in the

paucity of secondary literature on

how vernacular poetic texts first

came to be inscribed (with the

exception, perhaps, of work on

Cædmon's Hymn), how they were

distinguished from prose, and what

continental exemplars they may

well have used. Therefore, this

session will consider the manuscript

context and all associated matters of

palaeography and codicology for

the earliest poetic texts recorded

(pre-950) in Old English, Anglo-

Latin, Caroline Latin, Old Saxon,

and Old High German. Convenor:

Bruce Gilchrist

(bgilchrist@slc.qc.ca).

Networks of Transmission:

Histories and Practices of

Collecting Medieval Manuscripts

and Documents.

This session will focus on the

mapping of those networks of sale

and purchase through which

medieval manuscripts have been

pursued and on the collectors and

collecting that have catalysed this

transmission across the centuries.

Studying manuscriptsô provenance

can affect our understanding of

these medieval materials as objects

but also on their texts through

mapping their circulation and

reception. The session aims to

consider the role of digital

technologies such as the SDBM in

conducting provenance research,

the relationship between

institutional and private ownership

of manuscripts, specific case studies

of collecting practices, the

transatlantic travels of medieval

materials, collectorsô roles in the

dispersal of libraries and the

fragmentation of manuscripts,

collectors and manuscript

preservation, and how a

manuscriptôs provenance history

can affect its value and

collectability on the rare books

market, to how collectors and the

act of collecting can shape and

influence interpretations of

manuscript evidence. Contact: Lynn

Ransom (lransom@upenn.edu).

£crire ¨ lôombre des cath®drales:

pratiques de lô®crit en milieu

cathédral (espace anglo-normand

et France de lôOuest, XIe-XIII e

siècles)

CerisyȤlaȤSalle (Manche, France)

8ï12 June 2016

Drawing on recent research on

writing practices, this international

conference organised by Grégory

Combalbert (Université de Caen-

Basse-Normandie) and Chantal

Senséby (Université de Orléans)

will focus on writing practices in

the cathedral environment. Using

various approaches it will consider

all the types of documents that

could be produced or preserved in

that environment, including

documents produced by

archbishops and bishops, chapter

officials. The geographical scope

extends through the AngloȤNorman

world and western France,

including the territories brought

together under Plantagenet rule in

the second half of the 12th century.

Themes may include: writing,

composing, formatting: acta

produced in the cathedral

environment; writing, composing,

formatting: writing services in the

shadow of cathedrals; having

documents written; preserving and

javascript:phoenixHandler.handleMailTo('bgilchrist@slc.qc.ca');
mailto:lransom@upenn.edu

AMARC Newsletter no. 65 October 2015

 17

transcribing. For further details visit

http://www.unicaen.fr/crahm/spip.p

hp?article795&lang=fr, or contact

gregory.combalbert@unicaen.fr or

chantal.senseby@laposte.net.

óFood, Feast & Famineô 23rd

Leeds International Medieval

Congress

University of Leeds

4ï7 July 2016
Sessions relating to manuscripts

will include two on óEating the

Book: Manuscripts and Reading

Habits in Anglo-Saxon Englandô,

devoted to (I) the consumption and

(II) the digestion of texts and

wisdom, with papers addressing

topics such as: production and

consumption of manuscripts;

rumination, meditation, lectio

divina, the interpretation of signs.

For further information visit

www.leeds.ac.uk/arts/info/125137/i

nternational_medieval_congress

Æthelred II and Cnut the Great:

Millennial Conference to

Commemorate the Siege of

London in 1016

University College London

6ï9 July 2016
Proposals for papers are invited for

this international conference

commemorating the war between

Æthelred II and Cnut, culminating

in the Siege of London in 1016.

Taking London as the hub, and

looking outwards, the conference

will seek to redefine the history,

literature and archaeology of

England during this period of major

transition. Through literature,

history, and archaeology, the aim is

to study the civilizing and

modernizing effects of

Scandinavian warfare, trade and

settlement on England; the

influence which Anglo-Saxon

culture and systems of government

had on Scandinavia, and the early

Norman presence which led to

England's orientation towards

France. Plenary lectures will

include Andy Orchard (University

of Oxford), on the contemporary

Beowulf manuscript, BL MS

Cotton Vitellius A.XV, and Old

English literature. The conference

will conclude with a day excursion

to Winchester, to include papers

and a tour of the town and Old

Minster. Papers are invited in the

fields of Anglo-Saxon and

Scandinavian history, literature,

manuscripts, palaeography and

archaeology in and around the

Siege of London in 1016. Please

send abstracts (100-300 words) to

Richard North

(richard.north@ucl.ac.uk) by 1

January 2016. A volume of

Conference Proceedings is planned,

for publication in 2017.

Medieval Academy of America

Boston, MA

25 July 2016

The 2016 Annual Meeting proposes

the following themes: Carolingian

worlds; the 11th century;

monasticisms; lyric

transformations; green

worlds/medieval ecologies; works:

unfinished, transformed or in ruins;

medieval studies and the digital

humanities. For enquiries, contact:

MAA2016@TheMedievalAcademy

.org

Texts and Contexts Conference

Ohio State University, Columbus,

Ohio

21ï22 October 2016

http://www.unicaen.fr/crahm/spip.php?article795&lang=fr
http://www.unicaen.fr/crahm/spip.php?article795&lang=fr
mailto:gregory.combalbert@unicaen.fr
mailto:MAA2016@TheMedievalAcademy.org
mailto:MAA2016@TheMedievalAcademy.org

AMARC Newsletter no. 65 October 2015

 18

The conference will include the

annual Virginia Brown Memorial

Lecture, to be given by B. Gregory

Hays, University of Virginia.

Illuminating Manuscripts: Art,

Science, Conservation,

Meaning

Cambridge

8ï10 December 2016

This international, cross-

disciplinary conference, organised

by the Fitzwilliam Museum and the

Department of Chemistry,

University of Cambridge, will

accompany the Fitzwilliam

Museumôs bicentenary exhibition

óCOLOUR: The Art and Science of

Illuminated Manuscriptsô (see

below, p. 19). It aims to integrate

recent advances in the art historical

and technical analyses of

illuminated manuscripts with

insights offered by conservation

and contextual research anchored in

the historic realities and specific

circumstances of production,

bringing together art historians,

manuscript scholars, curators,

conservators and scientists,

encouraging exchange of ideas and

stimulating exploration of new

approaches. The conference will

also address intellectual history as

well as painting and illumination in

non-Western traditions.

The main focus will be on Western

illuminated manuscripts, but the

conference will also include papers

on Byzantine and Islamic

manuscript production. Other

artistic media, including panel, wall

and glass painting, will also be

examined. The topics of scientific

papers will range from analytical

and conservation techniques to

branches of medieval and

Renaissance epistemology and

natural philosophy, notably theories

of light, colour, vision and

perception.

Speakers will include manuscript

experts, conservators and

conservation scientists from major

institutions worldwide. Further

details will be announced in a

forthcoming Newsletter.

The conference proceedings will be

published by Harvey Miller/Brepols

in 2017.

EXHIBITIONS
Information has been drawn from

press-releases and websites as well

as contributions from our members

and colleagues. Please check

opening dates and times and other

details before travelling as these

may vary from those given here.

ABERYSTWYTH, NATIONAL

LIBRARY OF WALES

The Secret Workings of Nature:

Robert Hooke and early science.

Until 9 January 2016

An exhibition marking the 350th

anniversary of the publication of the

first scientific best-seller.

Micrographia by Robert Hooke,

one of the leading figures of the

Scientific Revolution, was the first

book to introduce illustrations of

the new world of wonders revealed

by the invention of the early

microscope. There will be an

opportunity to see his iconic

drawings of the objects which he

viewed through his microscope, as

well as a selection of manuscripts

and early books on astronomy,

mathematics and natural history, by

scientists such as Robert Recorde,

Galileo and Edward Lhuyd.

AMARC Newsletter no. 65 October 2015

 19

The Storytellerôs Spell: T. Llew

Jonesô Centenary

Until 27 February 2016

An exhibition marking the

centenary of the birth of T. Llew

Jones (1915-2009), one of the

twentieth-centuryôs most prolific

and popular authors of children's

books in Welsh. A former primary

school teacher and headmaster,

Jones was also a fine poet, and was

twice winner of chairs at the

National Eisteddfod of Wales.

Gwladfa

Until 12 December 2015

An exhibition celebrating the 150th

anniversary of the first Welsh

emigration to Patagonia aboard the

óMimosaô. We follow the first

colonistsô journey from their initial

preparations for the voyage to their

landing at Puerto Madryn on 26

July 1865. The exhibition also

considers the nature of their early

life in Patagonia, and celebrates the

continuing relationship between

Wales and óthe Wladfaô.

BLOIS, CHÂ TEAU ROYAL

Trésors royaux la bibliothèque de

François 1er.

Until 18 October 2015

Part of series of comemorative

events, this exhibition has been

organised in partnership with the

Bibliothèque nationale de France, to

mark the 500th anniversary of both

the accession of François Ier to the

throne and the battle of Marignan. It

reunites for the first time books and

other items from his personal

collection at the royal château of

Blois, home to the royal library

until 1544 (when it was transferred

to Fontainebleau). The 140 items

displayed include manuscripts and

early printed books, fine bindings,

engravings and drawings, coins and

medallions, jewellery and works of

art. Items have been lent by the

BnF, the Musée du Louvre, and an

American private collection. The

manuscripts include the Grandes

heures dôAnne de Bretagne

illuminated by Jean Bourdichon;

the Heures de Louis de Laval

illuminated by Jean Colombe and

containing nearly 1200 miniatures;

one of only twenty surviving

embroidered bindings from the

Renaissance; Robert Estienneôs

printed Bible (1540); and a 9th

century Carolingian gospel rebound

for François Ier. For further

information, visit

www.chateaudeblois.fr/?Exposition

-Tresors-royaux-la.

See also below for the related

exhibition in Chantilly.

CAMBRIDGE, FITZWILLIAM

MUSEUM

COLOUR: The Art and Science

of Illuminated Manuscripts

30 Julyï30 Dec. 2016

To mark the bicentenary

celebrations of the Fitzwilliam

Museum, a major exhibition on

illuminated manuscripts is being

organised. This will be based on the

research of the MINIARE

(Manuscript Illumination: Non-

invasive Analysis, Research and

Expertise) and Cambridge

Illuminations Project. It will include

100 of the Fitzwilliam Museumôs

finest illuminated manuscripts

representing the leading artistic

centres of medieval and

Renaissance Europe, and explore

the artistic, intellectual and historic

significance of the manuscripts.

Digital displays will allow visitors

http://www.chateaudeblois.fr/?Exposition-Tresors-royaux-la
http://www.chateaudeblois.fr/?Exposition-Tresors-royaux-la

AMARC Newsletter no. 65 October 2015

 20

to see multiple paintings within a

manuscript; overlay images of the

same painting captured with

different techniques; discover the

pigments and techniques identified

through cutting-edge, non-invasive

scientific analyses; follow the trade

routes that supplied artistsô

materials across Asia and Europe;

and explore the relationships

between the individuals involved in

the manuscriptsô production and

early use. An illustrated catalogue,

will be published by Harvey Miller

/ Brepols. For further details see:

www.miniare.org/exhibition_colour

.php. For details of the related

conference, see p. 18 above.

CHANTILLY

CHÂTEAU DE CHANTILLY

Le siècle de François Ier, du Roi

guerrier au mécène des arts

Until 7 December 2015
As part of the year-long

commemoration of François Ier and

the battle of Marignan in 1515, this

exhibition shows how, thanks to the

kingôs patronage and influence, his

reign saw the arts and literature

flourish. Manuscripts, archtiectural

drawings, paintings and precious

artefacts will be on display. For

details visit:

www.domainedechantilly.com/fr/ev

ent/siecle-francois-ier/#.

See also above for details of the

related exhibition in Blois.

DURHAM

UNIVERSITY LIBRARY

SPECIAL COLLECTIONS

Living on the Hills: 10,000 years

of Durham

This permanent exhibition uses

objects from the Museum of

Archaeology, alongside objects

from across Durham University and

other regional museums to explore

the last 10,000 years of Durham

Antarctica: Explorers Heroes

Scientists

17 Oct. 2015ï7 Feb. 2016

This includes óWith Scott to the

Poleô and óAntarctic Witnessô, two

spectacular exhibitions on loan

from the Royal Geographical

Society, alongside displays

exploring how men and women

from the North East of England

have contributed to our

understanding of this most recently

discovered continent, from the work

of Captain Cook to Durham

University scientists who are

working in Antarctica today. An

exciting programme of public talks,

events for schools and family

activities will accompany this

exhibition.

The Somme 2016

MarchïOctober 2016 (exact dates

to be confirmed)

Focusing on the links between

Durham and the Somme, this

exhibition will have a particular

emphasis on the experiences of

personnel who served in a variety

of roles in 1916. The exhibition will

have an international element and a

secondary strand will explore the

experiences of German troops. This

exhibition is a partnership project

between Durham University and

Durham County Council and will

form part of a wider programme of

outreach and activities linked to the

centenary commemorations.

EDINBURGH, NATIO NAL

LIBRARY OF SCOTLAND

George IV Bridge Building

http://www.miniare.org/exhibition_colour.php
http://www.miniare.org/exhibition_colour.php
http://www.domainedechantilly.com/fr/event/siecle-francois-ier/
http://www.domainedechantilly.com/fr/event/siecle-francois-ier/
https://www.dur.ac.uk/palace.green/whatson/details/?id=23884
https://www.dur.ac.uk/palace.green/whatson/details/?id=23884

AMARC Newsletter no. 65 October 2015

 21

Lifting the Lid: a history of

Scottish cooking

Until 1 November 2015

Using the Libraryôs rich collections

of manuscript and printed recipe

books, this major exhibition

explores Scotlandôs changing

relationship with food and drink

over the centuries.

The Scots have been branded the

ósick man of Europeô and our eating

habits condemned yet, before the

industrial age, the rural poor were

said to be óremarkably healthyô with

a simple, frugal but wholesome diet

despite the limited availability of

food. This exhibition uses a variety

of material ï manuscripts, books,

household accounts and

tradesmenôs bills, and amateur and

government films about food ï to

contrast the richness and diversity

of Scotlandôs larder with the myths

and traditions associated with its

peoplesô diet.

Plagues: A cultural history of

contagious diseases in Scotland

10 Dec. 2015ï31 May 2016

The winter exhibition will explore

the major contagious diseases

which afflicted Scotland until the

mid-20th century, and the various

responses to these epidemics.

The diseases to be covered will

include pestilence, cholera, typhus,

influenza, TB, smallpox, and

leprosy. The responses to be

explored will include the following:

historical accounts, medical/

scientific attitudes, folklore/folk

medicine, literature, religion,

government/official/public health.

Smaller displays:

The Thirty -Nine Steps at 100

9 Sept.ï22 Nov. 2015

John Buchanôs much-loved tale of

Richard Hannayôs pursuit by police

and spies across Scotland is

celebrating its centenary.

Buchanôs óshockerô appeared in the

summer of 1915 and has never gone

out of print. Alfred Hitchcockôs

masterly ï but inaccurate ï film

version enhanced the fame of the

original, but the novel is set firmly

in the weeks before the outbreak of

the Great War.

This display will bring together

Hannayôs narration of his exciting

adventure, with a wide variety of

editions, and supporting

manuscripts from our collections.

The Book Beautiful

26 Nov. 2015ï13 March 2016

Choice books from private presses

inspired by the late 19th-century

British Arts and Crafts Movement,

such as William Morrisôs Kelmscott

Press, will be matched with some of

the very earliest printed books in

the Libraryôs collections.

Private presses rejected Victorian

mechanized mass production and

took as their inspiration the

methodologies and high standards

of 15th and early 16th-century

printers. By conceiving the book as

a unified whole in which format,

page design, type, illustration,

binding and raw materials all work

together harmoniously, private

presses were able to create

bibliographical works of art, the

ideal of the óBook Beautifulô.

FIRENZE, BIBLIOTECA

MEDICEA LAURENZIANA

La Bibbia Amiatina. Storia di un

cimelio

Until 3 October 2015

AMARC Newsletter no. 65 October 2015

 22

The exhibition focuses on the

history of this manuscript of the

Vulgate Bible copied in the

Northumbrian monastery of

Wearmouth-Jarrow at the behest of

Ceolfrith (d. 716), and intended for

St Peterôs basilica, Rome. The

codex remained in Rome for only a

year before finding a longer term

home at the Lombard abbey of S.

Salvatore al monte Amiata in

Tuscany. After the suppression of

religious houses at the command of

Grand Duke Pietro Leopoldo

(1765-1790), the codex was taken

to Florence where it has remained

since 1785 in the Biblioteca

Medicea Laurenziana. The

manuscript includes miniatures and

full page illumination. A digital

facsimile can be consulted at the

exhibition. See

www.beniculturali.it/mibac/export/

MiBAC/sito-

MiBAC/Contenuti/MibacUnif/Even

ti/visualizza_asset.html_788889234

.html.

TROYES

HÔTEL -DIEU-LE-COMTE

Clairvaux: Lôaventure

cistercienne

Until 15 November 2015

This wide-ranging exhibition

celebrating the monastic, political,

economic, artistic and intellectual

life of Clairvaux from the 12th to

the 18th century, includes original

documents, manuscripts and

artefacts. It traces the evolution of

the abbey from its foundation to its

transformation into a prison and the

history of its daughter houses

throughout Europe. For further

information visit www.clairvaux-

2015.fr/847-presentation.htm. A

catalogue is available (see below, p.

28).

NEW ARRIVALS
Librarians, archivists and users are

invited to inform the Editor of any

notable new accessions to

institutional collections.

ABERYSTWYTH , NATIONAL

LIBRARY OF WALES

Submitted by Maredudd ap Huw,

Manuscripts Librarian.

A letter, dated 17 August 1764,

from Thomas Pennant (1726-98) of

Downing, Flintshire to his fellow

naturalist, the Rev. William Borlase

(1695-1772) of Cornwall. The letter

refers to Pennantôs grief at the

recent death of his (first) wife

(Sotheby's, London, 30 April 2015,

lot 46) (NLW MS 24045F, f. 10).

Holograph draft of a poem, entitled

óSong to the Swiss in a foreign

landô, by Felicia Dorothea Hemans

(1793-1835), written c. 1820 (NLW

MS 24044D, f. 25).

Illustrated journal of a tour in

Wales undertaken by Sir Francis

Palgrave (1788-1861), Deputy

Keeper of the Public Record Office,

and his wife Elizabeth (1799-1852)

in August 1848. The volume

includes 33 pen and sepia wash

drawings of Welsh views in the

style of John Sell Cotman. It was

bound by Elizabethôs father, the

antiquary Dawson Turner (1775-

1858) (Bonhams, London, 24 June

2015, lot 49) (NLW, Visual Images

Collection, Drawing Volume 697).

A manuscript volume, compiled

between 1849 and 1868, containing

copies of letters and reports, with

accompanying watercolour

diagrams, by Cardiff-based mineral

http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Eventi/visualizza_asset.html_788889234.html
http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Eventi/visualizza_asset.html_788889234.html
http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Eventi/visualizza_asset.html_788889234.html
http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Eventi/visualizza_asset.html_788889234.html
http://www.beniculturali.it/mibac/export/MiBAC/sito-MiBAC/Contenuti/MibacUnif/Eventi/visualizza_asset.html_788889234.html
http://www.clairvaux-2015.fr/847-presentation.htm
http://www.clairvaux-2015.fr/847-presentation.htm

AMARC Newsletter no. 65 October 2015

 23

surveyor Lewis Ambrose Williams

(1814-73). The work includes

reports on coal mines in

Glamorgan, and diagrams of mining

apparatus (Dominic Winter, South

Cerney, 10 June 2015, lot 159)

(NLW MS 24071E).

A small archive of invoices, 1892-

1907, from British and German

booksellers for books and stationery

purchased by the Bala Theological

College of the Calvinistic

Methodist denomination, the library

of which was dispersed in 1964

(NLW ex 2904).

An additional group of letters,

1887-1890, written by Lt. Col.

Arthur Owen Vaughan (óOwen

Rhoscomylô, 1863-1919), writer

and soldier, to his sister Ada, and

now added to the archive deposited

by his family at the Library (Arthur

Owen Vaughan (Owen Rhoscomyl)

Papers).

Two collections of letters and

documents relating to the

experiences of Welsh soldiers,

namely the papers, 1898-1946, of

Pioneer Frederick James Thrasher

(born 1873) (NLW ex 2906), and

approximately 21 letters written by

Private Dan Evans of the Royal

Welsh Fusiliers, who died in action

during the First World War (NLW

ex 2905).

Autograph album, 1898-1913, of

Leigh Richmond Roose (1877-

1916), an amateur footballer who

played for Aberystwyth Town and

later for Wales, and who was killed

in the Battle of the Somme. The

album was discovered amongst

items donated to a charity shop

(NLW ex 2902).

Three notebooks kept by Thomas

Jones, a student at the University of

Glasgow, 1897-1901, containing

notes of lectures on óMoral

philosophyô delivered by Welsh

philosopher Professor Henry Jones

(NLW ex 2903).

Additional music manuscripts

deposited by Cardiff-based TȒ

CerddïMusic Centre Wales,

including holograph scores by

composers Grace Williams (1906-

77), Daniel Jones (1912-93) and

William Mathias (1934-92),

together with other papers and

photographs relating to Grace

Williams (The TȒ Cerdd Archive,

formerly Welsh Music Information

Centre Papers). Two further groups

of music manuscripts by Mansel

Thomas (1909-86) have also been

donated by the composerôs family

(Mansel Thomas Music

Manuscripts).

A letter in Welsh, 28 July 1953,

from Charles Evans (1918-95), sent

from the British Embassy in

Kathmandu following his

unsuccessful attempt to reach the

summit of Everest in May 1953.

The letter includes an eyewitness

account of the daily life of native

Nepalese sherpas (NLW MS

24044D, f. 26).

A group of letters, 1943-61, sent to

Thomas Jones, Professor of Welsh

at Aberystwyth, including some

from prominent Celtic scholars

such as Rachel Bromwich, D.

Simon Evans and Kenneth Jackson

(NLW ex 2908).

Papers, 1945-2002, of historian

Professor Ivor G. Wilks (1928-

2014), including materials relating

to his studies of the Welsh working-

AMARC Newsletter no. 65 October 2015

 24

class movement in the 19th century,

and contemporary documents

relating to the Welsh Republican

Movement. The collection includes

some thirty letters, 1952-84, from

Anglo-Welsh poet Harri Webb

(1920-94) (Ivor Wilks Papers).

A rich collection of holograph art

songs by Welsh composer Dilys

Elwyn-Edwards (1918-2012),

including the earliest draft of

Caneuon y Tri Aderyn (óThree

Welsh Bird Songsô, 1961), which

includes her well-known

composition Mae Hiraeth yn y Môr

(óThere is longing in the seaô), a

musical setting of a sonnet by R.

Williams Parry (Papurau Dilys

Elwyn-Edwards).

Recent additions to the Welsh

Political Archive, reflecting the

Peace Movement, Nuclear

Disarmament and Labour politics

during the last quarter of the

twentieth century, include the

papers of Labour politician David

Morris (1930-2007), former MEP

for South West Wales (David

Morris MEP Papers), and an

additional donation of papers by Ian

and Thalia Campbell (Ian and

Thalia Campbell Papers).

A collection of diaries, notes and

scripts written by popular Welsh

naturalist and broadcaster Ted

Breeze Jones (1929-97), the author

of some 30 nature books, most of

which were written in Welsh.

Jonesôs skill as a photographer is

represented by 13,000 slides

presented with the collection (NLW

ex 2901).

The extensive joint archive of

musicologists, language

campaigners and performers Dr

Meredydd Evans (1919-2015) and

his wife Phyllis Kinney (1922ï),

including their working papers on

Welsh folk-songs and melodies

(Archif Meredydd Evans a Phyllis

Kinney).

DURHAM UNIVERSITY

LIBRARY

Submitted by Michael Stansfield,

Senior Assistant Keeper and deputy

manager of Special Collections.

Significant archive and manuscript

acquisitions include:

Book of Hours, Use of Rome,

illuminated MS on vellum, Paris, c.

1490ï1500, including 13 large

miniatures within full borders and

14 smaller miniatures óa handsome

example of Parisian illumination at

the end of the fifteenth centuryô.

(See illustration on p. 35).

Archives of the Catholic Womenôs

League and the Sisters of the Poor

Child Jesus.

First World War correspondence of

the Durham Light Infantry officer

Capt. J.W. Hills, later an MP.

Archives of the Cremation Society

and the International Cremation

Federation.

EDINBURGH, NATIONAL

LIBRARY OF SCOTLAND

Significant accessions for the

period AprilïAugust 2015, selected

by Kenneth Dunn, Manuscript &

Archive Collections Manager.

Charles Nisbetôs lectures on Logic,

taken by Edwin Atlee, 1793 (NLS

Acc. 13644).
Letters, 1810-13, to Charles Stuart

Baron de Rothesay, from Jose Barr,

AMARC Newsletter no. 65 October 2015

 25

H.F. Sampayo & an unidentified

British officer (NLS Acc. 13640).

Sketch-book, 1846-7, of Julius

Jacob, the elder [1811-82], of

óPencil sketches to commemorate

my journey to Scotland in the

summer and autumn of 1846.ô

(NLS Acc. 13646).

Jacobite & Scottish folk music,

early 19th cent., including songs by

Burns (NLS Acc. 13637).

Scrap-book, 1893-1905, relating to

Robert Mossman, meteorologist,

and the Scottish National Antarctic

Expedition, with related photograph

album, n. d., & an illuminated

address, 1938 (NLS Acc. 13649).

Archive of the Scottish Library

Association/CILIPS, 1912-2005

(NLS Acc. 13656).

Archive of the Library and

Information Services Council

(Scotland) and of the Scottish

Library and Information Council,

1912-2005 (NLS Acc. 13657).

Research papers and literary

correspondence, c.1919-99, of

Professor Peter Butter (1921-99)

relating to his work on Edwin Muir,

William Blake, Francis Thompson

and other writers (NLS Acc.

13634).

Sketches & proof wood engravings,

1949-50, of Joan Hassall for The

Collected Poems of Andrew Young

(1950). Bound in an album with

letters of Young, and a short

commentary on Hassallôs work

(NLS Acc. 13627).

Political papers, c. 1950s-2014, of

Margo MacDonald (1943-2014),

teacher, broadcaster and politician

(NLS Acc. 13638).

Literary and personal papers, c.

1960-2014, of Ronald Frame,

author (NLS Acc. 13654).

Scores, drafts & other music-related

papers, c. 1960s-c. 2009, of Edward

Harper, composer (NLS Acc.

13620).

Business archive, c. 1970-2005, of

Mainstream Publishing (NLS Acc.

13617).

Thirty letters, 1979-97, of Sir

Patrick Leigh Fermor to Eva

Békássy v. Gescher (NLS Acc.

13623).

Further papers, late 20th-early 21st

cent, of the Scottish Poetry Library

(NLS Acc. 13626).

Literary papers, 2011-13, of Doug

Johnstone relating to Gone Again

(2013) & The Dead Beat (2014)

(NLS Acc. 13618).

LONDON, BRITISH LIBR ARY

Submitted by Michael St. John

McAlister, Manuscripts Collections

and Processing Manager.

Papers of George Barker, 1935-91

(Add. MS 89140).

Supplementary Lady Antonia

Fraser papers, 1983-2013 (Add. MS

89141).

The Supplementary Papers of

Graham Swift, 1982-2012 (Add.

MS 89142).

George Canning archive, late 18th-

early 19th cent. (Add. MS 89143).

Ada Margaret Crozier and David

Gascoyne correspondence, [1851]-

1973, n.d. (Add. MS 89145).

AMARC Newsletter no. 65 October 2015

 26

Phyllis Bottome and Ernan Forbes

Dennis additional correspondence,

1918-62 (Add. MS 89146).

óUniversitiesô Poetryô papers, 1959-

65 (Add. MS 89147).

The Papers of Peter Tatchell (b.

1952), c. 1994-2006 (Add. MS

89148).

English translation of Erasmus,

1523 (Add. MS 89149). Described

below.

Derek Granger Papers, 1948-2011

(Add. MS 89150).

Correspondence of Christopher K.

Starr and William D. Hamilton,

1964-93 (Add. MS 89151).

Hext Family Archive: Papers

relating to the Hext family of

Cornwall, 1770-c. 2010 (Add. MS

89152).

Erasmus, Enchiridion militis

Christiani (BL Add. MS 89149)

Description submitted by Andrea

Clarke. Illustrated on back cover.

This is the only known manuscript

of a contemporary English

translation of the great humanist

scholar Desiderius Erasmusôs most

popular work, the Enchiridion

militis Christiani, or óhandbook of

the Christian soldierô. Dated 1523,

the manuscript is also the earliest

known translation into English of

any work by Erasmus and was

written ten years before the English

translation of the Enchiridion first

appeared in print in 1533.

The Enchiridion was Erasmusôs

first summing up of the guiding

principles of his religious life,

setting out his vision of a purified,

Christ-centred faith based on

essential points of doctrine. The

Enchiridion evoked widespread

interest in 16th-century Europe.

Between 1501, when Erasmus

wrote the Enchiridion, and 1536

when he died, the original Latin text

appeared in more than fifty printed

editions. Between 1533 and 1545

there were thirteen editions in

English, the first being published by

Wynkyn de Worde for John Bydell

in London.

The manuscript, written on paper

by a professional scribe in an

attractive formal secretary hand, has

been in the Duke of

Northumberlandôs collection at

Alnwick Castle since at least 1872

and is unknown to researchers. It

therefore has very strong research

potential and in particular is of

outstanding significance for the

study of cultural movements

towards the Reformation in

England, the earliest known

translation of Erasmus into English,

and of significance for the study of

scholastic links between Erasmus

and Tyndale.

The manuscript was acquired for

the nation following a temporary

export bar, the purchase price being

mostly funded through generous

donations from the NHMF, the

Friends of the National Libraries,

the Friends of the British Library

and an anonymous donor. The

manuscript has been fully digitised

and is available on the British

Libraryôs website at

http://www.bl.uk/manuscripts/.

New Accessions in Music

Andra Patterson, Curator of Music

Manuscripts, reports the following

recent acquisitions:

http://www.bl.uk/manuscripts/

AMARC Newsletter no. 65 October 2015

 27

A collection of music manuscripts

relating to British Transport Films,

presented by John Legard (Music

Deposit 2014/20).

A collection of letters of 19th-

century musicians, with portrait

engravings and other related

materials. The collection includes

several letters addressed to Julius

Cyriax (1840-92), co-founder of the

London Wagner Society (MS Mus

1796).

Music manuscripts and printed

music from the archive of the

Delmé Quartet, presented by John

Underwood (Music Deposit

2014/21).

Music manuscripts of the composer

Stephen Dodgson (1924-2013),

presented by Mrs Jane Dodgson

(Music Deposit 2015/18).

Music manuscripts and papers of

the pianist and composer Peter

Gellhorn (1912-2004), presented by

his family (MS Mus. 1800).

Harp Concerto by T.B Wright, and

a selection of other harp music and

papers relating to harps, purchased

from the Clive Morley Harp

Collection (Music Deposit

2014/17).

Music manuscripts of the composer

and Cornish bard William Lewarne

Harris (1929-2013), presented by

Steven Harris (Music Deposit

2014/43).

Music manuscripts purchased from

the estate of Christopher Hogwood

(Music Deposit 2015/19).

Nanyin music manuscript, Southern

Fujian province, presented by Lim

San-Ping Cloris (MS Mus. 1797).

Further music manuscripts

bequeathed by Oliver Neighbour

(1923-2015), supplementing the

collection presented to the Library

in 2007.

Sir Arthur Sullivan: autograph

manuscript scores of óThe

Sorcererô, óThe Grand Dukeô,

óIvanhoeô, and the incidental music

to óThe Merry Wives of Windsorô

and óHenry VIIIô, purchased from

John Wolfson (Music Deposit

2015/21).

The Archive of the DôOyly Carte

Opera Company, including Sir

Arthur Sullivanôs autograph

manuscript of óIolantheô, purchased

from the DôOyly Carte Opera Trust,

June 2015.

Music manuscripts of Geoffrey

Toye, presented by Colin Prentice

(Music Deposit 2015/01).

Draft score of Vaughan Williamsôs

óPilgrimôs Progressô, given by the

composer to Michael Kennedy and

presented to the Library by Mrs

Joyce Kennedy, in accordance with

her late husbandôs wishes (Music

Deposit 2015/06).

Music manuscripts of the composer

Christopher Whelen, presented by

Dennis Andrews (MS Mus. 1798).

SOME RECENT

PUBLICATIONS
Bibliographical details are as given

by contributors, press releases or

websites and the amount of

information is variable.

Analysis of Ancient and Medieval

Texts and Manuscripts: Digital

Approaches, ed. T.L. Andrews, C.

Macé (Turnhout: Brepols, 2015).

http://www.brepols.net/Pages/ShowAuthor.aspx?lid=159040
http://www.brepols.net/Pages/ShowAuthor.aspx?lid=123777
http://www.brepols.net/Pages/ShowAuthor.aspx?lid=123777

AMARC Newsletter no. 65 October 2015

 28

338pp., 27 b/w, 51 col. ill ustr.

ISBN: 978-2-503-55268-2. ú97.

The Anglo-Saxon Chancery. The

History, Language and Production

of Anglo-Saxon Charters from

Alfred to Edgar, Ben Snook

(Martlesham: Boydell Press, 2015).

252pp. ISBN: 9781783270064.

Ã60.

A Catalogue of the Manuscripts in

the Library at Holkham Hall.

Volume 1. Manuscripts from Italy

to 1500 - Part 1. Shelfmarks 1-399

S. Reynolds (Turnhout: Brepols,

2015). xxiv+389pp., 57 b/w, 196

col. illustr. ISBN: 978-2-503-

52900-4. ú170.

A Catalogue of Western Book

Illumination in the Fitzwilliam

Museum and the Cambridge

Colleges, Part III: France. Volume

I: France, c. 1050-c. 1175, ed. D.

Jackson, N. Morgan and S.

Panayotova (London & Turnhout:

Harvey Miller/Brepols, 2015).

296pp., 382 col. illustr. ISBN: 978-

1-909400-37-5. ú175.

La chronique anonyme universelle.

Reading and writing history in

fifteenth-century France, L. Fagin

Davis (Turnhout: Harvey

Miller/Brepols, 2015). vi+439pp., 97

col. illustr., includes DVD. ISBN: 978-

1-905375-55-4. ú175.

Clairvaux. Lôaventure cistercienne

(Somogy-£ditions dôart et

D®partement de lôAube, 2015). 600

pp. 346 illustr. ú30. Catalogue of

the exhibition noticed on p. 22. As

well as giving details of exhibits, it

includes articles based on recent

research on the abbeyôs history

from the 12th century to the

Revolution.

The Courtly and Commercial Art of

the Wycliffite Bible, K.E. Kennedy

(Turnhout: Brepols, 2014).

xiv+234pp., 58 b/w illustr. ISBN:

978-2-503-54752-7. ú75.

The Ferrell-Vogüé Machaut

Manuscript (DIAMM Facsimiles

no. 5, Oxford: DIAMM

Publications, 2014). 2 vols. 225,

789pp. Full-size colour facsimile

with other b/w and col. plates.

£560/US $962. Available from

http://tinyurl.com/DIAMMpubs, or

www.omifacsimiles.com/brochures/

f-v.html. Includes detailed

discussion of the art-historical

aspects of the book, by Domenic

Leo, a chapter about the history of

the manuscript during the Second

World War, by Carla Shapreau, and

a preface by Christopher de Hamel,

on its recent history and present

ownership.

John Prise: Historiae Britannicae

Defensio. A Defence of the British

History, ed. & trans. Ceri Davies

(Toronto: PIMS, & Oxford:

Bodleian Library, 2015).

liv+335pp. ISBN: 978-1-85124-

436-2. £110/Can$150. See also

below, p. 33.

Latin Inscriptions in Oxford,

Reginald H. Adams (Oxford:

Bodleian Publishing, 2015). 104 pp.

ISBN: 9781851244300. £9.99.

Latin Psalter manuscripts in Trinity

College Dublin and the Chester

Beatty Library, Laura Cleaver &

Helen Conrad OôBriain (Dublin:

Four Courts Press, 2015). 104pp.

col. illustr. ISBN: 978-1-84682-

560-6. ú40.

The Library of the Sidneys of

Penshurst Place circa 1665, ed.

http://www.brepols.net/Pages/ShowAuthor.aspx?lid=151744
http://tinyurl.com/DIAMMpubs
http://www.omifacsimiles.com/brochures/f-v.html
http://www.omifacsimiles.com/brochures/f-v.html

AMARC Newsletter no. 65 October 2015

 29

Germain Warkentin, Joseph L.

Black & William R. Bowen

(Toronto: University of Toronto

Press, 2013). 420 pp. ISBN: 978 0

8020 4293 4. Can$ 185.13.

The Making and Meaning of the

Liber Floridus. A Study of the

Original Manuscript, Ghent,

University Library, MS 92, Albert

Derolez (Turnhout: Harvey

Miller/Brepols, 2015). 356pp., 25

b/w+92 col. illustr. ISBN: 978-1-

909400-22-1. ú125.

The Medieval Book and a Modern

Collector. Essays in Honour of

Toshiyuki Takamiya, ed. Takami

Matsuda, Richard A. Linenthal &

John Scahill (Cambridge: D.S.

Brewer, 2015), 552pp. illustr.

ISBN: 9781843844051. New

paperback edition; contains 39

essays, mainly on English medieval

manuscripts, early printed books

and their texts, with a bibliography

of Takamiyaôs publications.

Nunsô Literacies in Medieval

Europe: The Kansas City Dialogue,

ed. V. Blanton, V. OôMara & P.

Stoop (Turnhout: Brepols, 2015).

xlv+415pp., 27 b/w illustr., 8 col.

illustr. ISBN: 978-2-503-54922-4.

ú100.

Picturing the Apocalypse, The Book

of Revelation in the Arts over Two

Millennia, Natasha OôHear &

Anthony OôHara (Oxford: OUP,

2015). 368 pp., col. illustr. ISBN:

978-0-19-968901-9. £20. Also

available as e-book.

Poems from BL MS Harley 913.

óThe Kildare Manuscriptô, ed.

Thorlac Turville-Petre (Early

English Text Society, Oxford

University Press, 2015). 320pp.

ISBN: 978-0-19-873916-6. Ã45.

Qurôans. Books of Divine

Encounter, Keith E. Small (Oxford;

Bodleian Publishing, 2015). 176 pp.

58 col. illustr. ISBN:

9781851242566. £14.99. Features

manuscripts from every period.

The Secular Liturgical Office in

Late Medieval England, M. Cheung

Salisbury (Turnhout: Brepols,

2015). xvi+261pp. ISBN: 978-2-

503-54806-7. ú80.

The St Cuthbert Gospel. Studies on

the Insular Manuscript of the

Gospel of John, ed. Claire Breay &

Bernard Meehan (London: British

Library, 2015). 224pp. ISBN:

9780712357654. £45.

Texte et images des manuscrits du

Merlin et de la Suite Vulgate (XIIIe-

XVe siècle): lôEstoire de Merlin ou

les Premiers faits du roi Arthur,

Irène Fabry-Tehranchi (Turnhout:

Brepols, 2014). 568 pp. col. & b/w

illustr. ISBN: 9782503549187. ú99.

Texts in Transit. Manuscript to

Proof and Print in the Fifteenth

Century, Lotte Hellinga (Leiden:

Brill, 2014). xiv + 450 pp. ISBN:

9789004277168. ú149/$193.

Textus Roffensis. Law, Language,

and Libraries in Early Medieval

England, ed. B.R. OôBrien, B.

Bombi (Turnhout: Brepols, 2015).

xiv+419 pp., 10 b/w illustr. ISBN:

978-2-503-54233-1. ú100.

The Thorney Liber Vitae (London,

British Library, Additional MS

40,000, fols 1-12r), Lynda Rollason

(Martlesham: Boydell Press, 2015).

387pp. ISBN: 9781783270101.

£95.

http://www.brepols.net/Pages/ShowAuthor.aspx?lid=152769
http://www.brepols.net/Pages/ShowAuthor.aspx?lid=152769
http://www.brepols.net/Pages/ShowAuthor.aspx?lid=110247
http://www.brepols.net/Pages/ShowAuthor.aspx?lid=130030
http://www.brepols.net/Pages/ShowAuthor.aspx?lid=130030

AMARC Newsletter no. 65 October 2015

 30

The Use of Hereford. The Sources

of a Medieval English Diocesan

Rite, William Smith (Farnham:

Ashgate, 2015), 620pp. 9 b/w

illustr. ISBN: 978-1-4724-1277-5.

£150/$275. Also available as e-

book. Catalogues and evaluates all

the known surviving sources of the

Use of Hereford, with particular

reference to the missals and

gradual, as well as little-known or

unknown important fragments of

early Hereford service-books.

Worlds of Learning. The Library

and World Chronicle of the

Nuremberg Physician Hartmann

Schedel (1440-1514), ed. Bettina

Wagner (München: BSB & Allitera

Verlag, 2015). 168 pp. ISBN: 978-

3-86906-757-5. ú22.90.

WEBSITES & ONLINE

RESOURCES

Ligatus: Language of Binding

thesaurus
www.ligatus.org.uk/lob

Ligatus, a research centre of the

University of the Arts London with

projects in libraries and archives

and with a particular interest in

historic bookbinding, has launched

an online thesaurus of bookbinding

terms. Assistance was received

from an international group of

bookbinding experts and book

conservators and financial support

the AHRC. The aim of the

thesaurus is to present a consistent

vocabulary for the use of all those

who work with early bindings, built

wherever possible on existing

resources, but adapted for use in an

on-line hierarchical environment

that will allow terms that are not

known to a user to be found. It is

constructed around concepts (such

as different bookbinding

components, features, materials or

techniques) that can be expressed

by a number of language terms

(labels). The thesaurus allows one

concept to have more than one

label, which allows the same

concept to be searched for by the

different terms that may have been

used historically to describe it. It

will also allow the concepts to be

expressed in different languages.

The Language of Binding thesaurus

can be used as a reference online

resource that can be searched by

keyword or alphabetically. The

concepts contained in the thesaurus

are, however, also arranged

hierarchically, based on a class/sub-

class relationship, which allows

concepts to be retrieved by

navigating down the hierarchies

even if their label (the term) is not

known.

It is hoped that the thesaurus will

enable all those who work with

books in early bindings to arrive at

more consistent descriptions of

those bindings. By being based

primarily on single concepts, it has

tried to avoid the more familiar but

sometimes frustratingly imprecise

language that has often been used in

the past. This means that some of

these familiar terms will not be

found as labels, though they may be

referred to in the scope notes that

define and describe the concepts

(and can therefore be found by a

simple keyword search).

At the moment, the thesaurus

contains labels primarily in English,

but work on its translation has

already started, and plans for the

addition of illustrations are also

underway. The thesaurus can, in

AMARC Newsletter no. 65 October 2015

 31

addition, be used as a look-up

service for software applications

that need to populate schema fields

from thesauri.

An accompanying volume, Coming

to Terms: guidelines for the

description of historical bindings, is

to be published in the autumn. The

success of the thesaurus will to a

large extent depend on

contributions made to it by its users,

either to add more concepts, refine

existing scope notes or correct

mistakes. Such contributions to the

thesaurus will be welcomed, and

can be made online following a

registration process.

Carolingian MSS at the BnF

digitised

http://gallica.bnf.fr/html/und/manus

crits/manuscrits-carolingiens

The Bibliothèque nationale de

France has launched within its

Gallica platform a new electronic

corpus giving access to digital

facsimiles of the libraryôs

Carolingian manuscripts. The

images are accompanied by brief

but authoritative descriptions taken

from longer entries in the BnFôs

online catalogue of archives and

manuscripts. The corpus can be

searched by author, title, date,

genre, script and decoration, and is

also accessible from the Gallica

homepage (http://gallica.bnf.fr) by

selecting <Découvrir> then

<Manuscrits>.

JEBS Index updated
www.nyu.edu/projects/EBS/JEBS-

Index-2014.html

The index to the Journal of the

Early Book Society has now been

updated, taking it up to the 2014

volume JEBS 17 (2014).

Italian Archives Online

http://monasterium.net/mom/IT-

BSNSP/archive

The digital archive of the Biblioteca

della Società Napoletana di Storia

Patria is now online. The Società

Napoletana di Storia Patria is one of

the main Italian history societies in

terms of its academic activities and

its wealth of holdings of books and

charters. The Library holds 2249

documents, ranging from the 10th

to the 19th century. At the moment

the charters are accompanied by

essential data, such as signatories,

date and place of issue, and

bibliographical references to printed

calendars of the mediaeval

documents.

This digital archive is the first

phase of a research group

established at the Università degli

Studi di Napoli Federico II within

two EU-sponsored projects. Details

of the project on the BSNSP's

charters and details of present and

future activities can be found at:

www.coop-unina.org/snsp-project/.

For information on the

Monasterium.Net portal visit

http://icar-

us.eu/en/cooperation/online-

portals/monasterium-net/general-

information.

Digital Medieval Manuscripts

portal
http://digitizedmedievalmanuscripts

.org/

Digitized Medieval Manuscripts

Maps links users to thousands of

medieval manuscripts in more than

400 libraries all over the world. The

maps were designed to help

scholars and enthusiasts explore

and discover digitized medieval

http://gallica.bnf.fr/html/und/manuscrits/manuscrits-carolingiens
http://gallica.bnf.fr/html/und/manuscrits/manuscrits-carolingiens
http://gallica.bnf.fr/
http://www.nyu.edu/projects/EBS/JEBS-Index-2014.html
http://www.nyu.edu/projects/EBS/JEBS-Index-2014.html
https://btmail.bt.com/invalidurl.gif
https://btmail.bt.com/invalidurl.gif
http://www.coop-unina.org/snsp-project/
https://btmail.bt.com/invalidurl.gif
https://btmail.bt.com/invalidurl.gif
https://btmail.bt.com/invalidurl.gif
https://btmail.bt.com/invalidurl.gif
http://digitizedmedievalmanuscripts.org/
http://digitizedmedievalmanuscripts.org/

AMARC Newsletter no. 65 October 2015

 32

manuscripts which are freely

available. The website relies on a

crowd-sourcing model, whereby

anyone who is aware of a digitized

library that is not on the maps, can

email the team with the details, so

that it can be added to the site.

Users are warned that, although the

team strive to keep the maps up to

date, not all data can be guaranteed

accurate and some links may not be

completely reliable, as libraries may

update their websites or go offline.

The project is licensed under a

creative commons license. This

means that the data and the Maps

can be used in any way, by anyone

who wants to create a new project

from it, but the name of the

creators, Giulio Menna and

Marjolein de Vos, must be

mentioned clearly wherever the

data and/or the maps appears. To

contact them, follow the links from

the website.

Wellcome Early Medicine Blog

http://blog.wellcomelibrary.org/sect

ion/early-medicine/

The Wellcome Library has a new

blog channel, Early Medicine,

dedicated to medicine and health

from the ancient world to the end of

the 17th century. Health and

medicine are understood very

broadly in the blog, encompassing

human and animal health,

experiences of illness, the social

and cultural impact of disease and

disability, and many other subjects.

Early Medicine focuses on Europe,

but also explores extra-European

contexts and influences.

The blog ranges across disciplines,

with contributions by art historians,

literary scholars, historians,

archaeologists and others. Articles

engage as much as possible with

primary source material, especially

the Libraryôs rich digital content.

The unique features of manuscripts

and early printed books, and

discussion of the holdings of other

library and archive collections will

be of particular interest.

Over time, a series of themes will

be explored in Early Medicine. It is

hoped that the thematic content will

be especially useful to

undergraduate and postgraduate

students studying early medicine

and health, and will also appeal to

wider audiences. The current theme

is Sex and Reproduction. Alongside

the specific themes are articles

discussing a very broad range of

other subjects, from individual

items in the Libraryôs early

collections, to summaries of

research projects, to reports on

conferences and exhibitions. The

blog also publishes announcements

and news items in the field of early

medicine.

Submissions to the Early Medicine

blog are welcome. Articles should

be no longer than 700 words, and

should include images, ideally

selected from the Libraryôs digital

collections or Wellcome Images

(http://wellcomeimages.org/indexpl

us/page/Home.html). Like all other

content on the Libraryôs website,

articles in Early Medicine are fully

open access and reusable under a

Creative Commons Attribution 4.0

international licence. If you are

interested in contributing to Early

Medicine, or would like to know

more about the blog, please contact

the commissioning editor, Dr Elma

http://blog.wellcomelibrary.org/section/early-medicine/
http://blog.wellcomelibrary.org/section/early-medicine/
http://wellcomeimages.org/indexplus/page/Home.html
http://wellcomeimages.org/indexplus/page/Home.html

AMARC Newsletter no. 65 October 2015

 33

Brenner, at

earlymedicineblog@wellcome.ac.u

k.

British Library Med ieval

Manuscripts blog

http://britishlibrary.typepad.co.uk/di

gitisedmanuscripts/

Recent posts include a useful link to

manuscripts published on the

British Libraryôs Digitised

Manuscripts website. Since the

spring, more than 30 medieval and

early modern manuscripts have

been added to the site, and the list

can be accessed at:

http://britishlibrary.typepad.co.uk/di

gitisedmanuscripts/#sthash.INpw46

8G.dpuf.

Bibliothèque virtuelle de

Clairvaux
The Médiathèque du Grand Troyes

has launched online access to the

medieval library of Clairvaux, with

access to 1150 manuscripts

announced in June 2015. See

www.bibliotheque-virtuelle-

clairvaux.com.

MSS & ARCHIVES NEWS

Durham Libraries

Access to Durham Cathedral

Library manuscripts and

incunables continues to be at the

Barker Research Library at Palace

Green Library, during the building

work for the Cathedralôs Open

Treasure Project. The Cathedral

Archives remain in their home at 5

The College.

After a successful pilot and phase 1,

the full Durham Priory Library

Recreated project will get

underway this autumn. Over the

next 5-6 years three members of

staff will complete the digitisation

of all material which formed part of

the original Priory Library and that

is now held in Durham, within the

Cathedral and University

collections. In addition to the

creation, preservation and

management of high-resolution

digital images, the project will also

include the creation of detailed

catalogues of the material. It will

provide access to images and

metadata within a user interface and

develop further functionality within

this interface to enable and

encourage individual and

collaborative research.

Publisher and plunderer? Sir

John Prise in Aberystwyth
The National Library of Walesôs

recent exhibition season devoted to

the life and work of Sir John Prise

(1501/2-55) coincided well with the

airing of the BBCôs dramatization

of Hilary Mantelôs Wolf Hall. It

also drew attention to new

discoveries by Cambridge research

student Myriah Williams of hitherto

undiscovered texts and images

within one of Priseôs prized

manuscripts, the 13th-century Black

Book of Carmarthen (NLW, MS

Peniarth 1; see

www.cam.ac.uk/research/news/gho

sts-from-the-past-brought-back-to-

life). The exhibition season at

Aberystwyth reached its climax on

20 June with the launch of

Professor Ceri Daviesôs new edition

of Priseôs Historiae Britannicae

Defensio (details on p. 28 above).

Update on Cardiff Manuscripts

Following the closing of the

Libraryôs manuscripts and archives

reading area, now converted into

administrative offices, the long-

mailto:earlymedicineblog@wellcome.ac.uk
mailto:earlymedicineblog@wellcome.ac.uk
http://britishlibrary.typepad.co.uk/digitisedmanuscripts/
http://britishlibrary.typepad.co.uk/digitisedmanuscripts/
http://britishlibrary.typepad.co.uk/digitisedmanuscripts/#sthash.INpw468G.dpuf
http://britishlibrary.typepad.co.uk/digitisedmanuscripts/#sthash.INpw468G.dpuf
http://britishlibrary.typepad.co.uk/digitisedmanuscripts/#sthash.INpw468G.dpuf
http://www.bibliotheque-virtuelle-clairvaux.com/
http://www.bibliotheque-virtuelle-clairvaux.com/

AMARC Newsletter no. 65 October 2015

 34

term future of the important

collection of manuscripts at Cardiff

Central Library remains as

uncertain as ever. Some items,

mainly archival, have been

transferred to the Glamorgan

Record Office. Other items,

including medieval and early

modern manuscripts, are in storage

but may be consulted by

appointment, at temporary facilities

in a storage unit on the Dominions

Way trading estate, some two miles

from the city centre. Intending

readers should e-mail

localstudieslibrary@cardiff.gov.uk

several days in advance of their

proposed visit, giving a list of all

manuscripts they wish to consult, as

the collection is held elsewhere.

Reprographic orders are still

possible.

Archives, Politics and the Law

It was reported in August that the

British Library, acting on legal

advice, had declined to store a large

collection of Taliban-related

documents, for fear of breaching

current counter-terrorism laws. The

collection, related to the Afghan

Taliban, included official

newspapers, maps and radio

broadcasts. The project, which was

launched in 2012 and included

members of the British Library on

its advisory board, had digitised the

material and translated it into

English.

The project which was launched in

2012 and included members of the

British Library on its advisory

board, has digitised the material and

translated it into English. Whilst the

Library has been criticised for its

caution, there have already been

cases of academic staff and students

conducting legitimate research on

fundamentalist and terrorist groups

finding themselves in difficulties

with police. A British Library

spokesperson said that óalthough

the archive was recognised as being

of research value, it was judged that

it contained some material which

could contravene the Terrorism Act,

and which would present

restrictions on the Libraryôs ability

to provide access to the archive for

researchersô. The Terrorism Acts of

2000 and 2006 make it an offence

to ócollect material which could be

used by a person committing or

preparing for an act of terrorismô

and criminalise the ócirculation of

terrorist publicationsô.

Difficult decisions about accepting

or giving access to potentially

politically sensitive material are not

uncommon. In 2011 the National

Library of Wales faced public and

political criticism for accepting,

after taking expert legal advice, the

archives and generous financial

bequest of a Breton nationalist and

former member of the SS-related

Bezen Perrot military faction

during the wartime German

Occupation of France. In 1989

librarians agonised over whether to

make accessible or even to retain

copies of Salman Rushdieôs novel,

The Satanic Verses, following the

issue of a fatwǕ. In the late1970s

and early 1980s, many academic

historians were unaware that their

personal details were being passed

on to the government whenever

they consulted documents relating

to modern Irish history at the then

PRO in Kew. No doubt further

cases will arise in future.

https://btmail.bt.com/cp/ps/main/index
http://www.legislation.gov.uk/ukpga/2000/11/contents
http://www.legislation.gov.uk/ukpga/2000/11/contents
http://www.legislation.gov.uk/ukpga/2006/11/contents

AMARC Newsletter no. 65 October 2015

 35

DURHAMôS NEW BOOK OF HOURS

Durham University Library, Add. MS 1993

The Flight into Egypt, one of thirteen large miniatures within full

borders from a Book of Hours, Use of Rome, Paris, c. 1490ï1500 (see p.

25).

© By kind permission of Durham University Library.

AMARC Newsletter no. 65 October 2015

 36

ERASMUS IN ENGLISH, 1523

The opening page of the only known English translation of Erasmus, Enchiridion

militis Christiani, recently acquired by the British Library, and now Add. MS 89149.

See report by Andrea Clarke on p. 25.

© By kind permission of the British Library

