

no. nupit. mei. Et uoi de m. arbore. Et sic m.
est sub tenu. i. filii. Aut filius p. mi. reu.
mili. w. regat. Aut impator. w. ad me. 2.
filium. i. sic f. m. est. Et n. 2. filius. uenit. aut h.
pator. fili. mi. n. possit. conde. testam. me. co.
om. h. uia. expendi. p. ter. vna. arborem. m.
m. p. mei. Do. tibi. atq. lego. de. illa. arbore. om.
est. magnu. et. puu. Aut filius p. m. reu. de.
de. w. g. tes. Deinde. aut. impator. w. ad. m.
3. filiu. Et. sic. f. m. est. Cum. aut. uenit. filius.
aut. impator. Amice. non. de. beo. ex. hac. m. firmit.
enadere. morte. q. stat. tibi. q. vna. habeo. arbore.
virtuosam. De. qua. legant. scribat. tunc. h. p. m.

SPECIAL INTEREST TITLES IN

Codicology and Palaeography

a. sup. bella. expendidi. m. p.
vna. arbor. virtuosa. in. me.
bi. de. illa. arbore. om. illud.
Aut filius p. m. reu. de.
impator. w. ad. me. m.
n. 2. filius. uenit. aut h.
conde. testam. me. co. r.
p. ter. vna. arborem. m. medio.
lego. de. illa. arbore. om. q.
Aut filius p. m. reu. de. red.
e. aut. impator. w. ad. me.
Cum. aut. uenit. filius. m.
n. de. beo. ex. hac. m. firmit.
bi. q. vna. habeo. arborem.
m. scribat. tunc. h. p. m.

New titles and best of the backlist – www.cambridge.org

CAMBRIDGE
UNIVERSITY PRESS

This leaflet contains new and recent titles specifically related to the fields of Palaeography, Codicology and related titles to the study of the manuscript and its history. Alongside new titles in these subjects we also list the best of our backlist, and don't forget you can find out about these titles and more by visiting our website www.cambridge.org

Or for any further information please contact Emma Baxter, marketing controller, ebaxter@cambridge.org

RELATED SERIES

CAMBRIDGE STUDIES IN PALAEOGRAPHY AND CODICOLOGY

CAMBRIDGE STUDIES IN MEDIEVAL LIFE AND THOUGHT

CAMBRIDGE STUDIES IN MEDIEVAL LITERATURE

CAMBRIDGE TRANSLATIONS OF MEDIEVAL PHILOSOPHICAL TEXTS

CAMBRIDGE STUDIES IN ANGLO-SAXON ENGLAND

Cambridge Studies in Palaeography and Codicology

GENERAL EDITORS: ROSAMOND MCKITTERICK

Newnham College, University of Cambridge

AND TERESA WEBBER

Trinity College, University of Cambridge

This series has been established to further the study of manuscripts from the Middle Ages to the Renaissance. It includes books devoted to particular types of manuscripts, their production and circulation, to individual codices of outstanding importance and to regions, periods and scripts of especial interest to scholars. The series will be of interest not only to scholars and students of medieval literature and history, but also to theologians, art historians and others working with manuscript sources.

The Palaeography of Gothic Manuscript Books

From the Twelfth to the Early Sixteenth Century

ALBERT DEROLEZ

Vrije Universiteit Brussel and Universite Libre de Bruxelles

This book is the first to present a detailed survey of all book scripts in use in western and central Europe from c. 1100 to c. 1530 (with the exception of Humanistic script). This period has been poorly served in almost all other palaeographical handbooks. By adopting a largely new classification of scripts based on objective criteria, which incorporates many of the terms currently in use, this book aims to end the confusion which has hitherto obscured the study of late-medieval handwriting. It is based upon an examination of a very large number of dated specimens, and is thus the first survey to take full advantage of the incomparable palaeographical resource provided by the Catalogues of Dated Manuscripts. The text is illustrated throughout with 600 drawings of letters and symbols. There are 160 actual-size reproductions providing datable specimens of all the scripts discussed, accompanied by partial transcriptions and palaeographical commentary.

NEW

August 2003
247 x 174 mm • 300pp
1 line diagram
160 half tones
520 figures

0 521 803152
Hardback • c.£75.00

*'A distinctive mark of Davis's
valuable contribution to this
handsome Cambridge Series.'*

Medium Aevum

2000 • 247 x 174 mm
332pp • 80 half tones
4 table • 17 figures
0 521 59249 6
Hardback • £60.00

*'A new
paradigm for
the development
of script in the
Middle Ages ...
a splendid
book.'*

Scriptorium

The Gottschalk Antiphony *Music and Liturgy in Twelfth-Century Lambach*

LISA FAGIN DAVIS

This book reconstructs and studies the music, liturgy, and illustrations of a twelfth-century manuscript from the Austrian monastery in Lambach. The manuscript was taken apart in the fifteenth century and subsequently sold to various collectors in the twentieth century. The pages are here brought together (albeit photographically) for the first time since the original manuscript was dismantled five centuries ago. The book includes a black-and-white facsimile of the recovered portion of the manuscript, and charts and tables are used to demonstrate how it compares with other twelfth-century liturgical manuscripts.

1999 • 276 x 219 mm
448pp • 339 half tones
9 colour plates
0 521 58395 0
Hardback • £140.00

The Scriptorium and Library at Monte Cassino, 1058–1105

FRANCIS NEWTON

Duke University, North Carolina

In all the history of hand-written books, one of the most distinctive and handsome scripts is that of the abbey of Monte Cassino in its classic form. This study shows how the scribes of the late eleventh century developed their geometrical style of handwriting and thoroughly investigates and illustrates its rules and conventions. The book provides a background for the world-famous copies of works – many of them uniquely preserved at Monte Cassino – of classical authors, church Fathers, and medieval writers.

Vision and Meaning in Ninth-Century Byzantium

Image as Exegesis in the Homilies of Gregory of Nazianus

LESLIE BRUBAKER

University of Birmingham

This book centres on the copy of the Homilies of Gregory of Nazianzus produced in Constantinople around 880 for the emperor Basil I as a gift from the patriarch Photios. The manuscript includes forty-six full page miniatures, most of which do not directly illustrate the text they accompany, but instead provide a visual commentary. *Vision and Meaning in Ninth-Century Byzantium* deals with how such communication worked, and examines the types of messages that the pictures could convey to contemporaries.

1999 • 247 x 174 mm
568pp • 177 half tones
59 figures

0 521 62153 4
Hardback • £80.00

*'A monument
of excellent
scholarship for
many years to
come.'*

Early Medieval
Europe

*'A learned
and thought-
provoking
book.'*

Cyril Mango,
Byzantine and
Modern Greek
Studies

Giles of Rome's 'De Regimine Principum'

Reading and Writing Politics at Court and University, c. 1275–1525

CHARLES F. BRIGGS

Georgia Southern University

From the time of its composition (c.1280) for Philip the Fair of France until the early sixteenth century, Giles of Rome's mirror of princes, the *De regimine principum*, was read by both lay and clerical readers in the original Latin and in several vernacular translations, and served as model or source for several works of princely advice. This study uses an interdisciplinary approach towards the surviving manuscript copies, as well as documentary and literary evidence, to show how people of the later Middle Ages read Giles's text and appropriated it for their own particular purposes.

1999 • 247 x 174 mm
222pp • 17 half tones
8 tables

0 521 57053 0
Hardback • £50.00

e rōn hāgem Egipti
 epta vna arborē frut
 e rōn hāgem egipti
 frut in bello. h cor vir
 r psona. l impator
 anisset in exans do
 t aut illi hūc fih oia
 ella expendidi. m dpl
 rbor vntuola in me
 la arborē omē illud
 filius pmi reniende
 tor voca ad me 2m
 filius vntuola in m
 teltramēn meū eo q
 mā arborē in medio

**DISTINGUISHED
 TITLES IN THE
 SERIES NOW
 OUT OF PRINT:**

**The Early Medieval
 Bible**
 Its Production,
 Decoration and Use
 Edited by
 Richard Gameson

**Manuscripts and
 Libraries in the Age
 of Charlemagne**
 Bernhard Bischoff
 Translated and Edited by
 Michael Gorman

**Cultural Interplay in
 the Eighth Century**
 The Trier Gospels and
 the Making of a
 Scriptorium at
 Echternach
 Nancy Netzer

The Harley Psalter

WILLIAM NOEL

University of Cambridge

This is a fascinating study of the making of the Harley Psalter, an illustrated manuscript which was produced at Christ Church, Canterbury over a period of about 100 years, from c. 1020 to c. 1130. William Noel analyses how the artists and scribes worked with each other and with their manuscript exemplars in making their illustrated text. This is a crucial work for understanding the development of art, script and book making during what has been termed the 'golden age' of Anglo-Saxon art.

1996 • 247 x 174 mm
 249pp • 6 line diagrams
 77 half tones

0 521 46495 1
 Hardback • £50.00

FORTHCOMING TITLES

The Bobbio Missal

EDITED BY VITZHAK HEN AND ROBERT MEENS

Women as Scribes

Book Production and Monastic Reform in Twelfth Century Bavaria

ALISON BEACH

*The Service Books of Santa Maria del Fiore
 Cathedral and Civic Ritual in Late Medieval and Renaissance
 Florence*

MARICA TACCONI

Reading in Medieval St Gall

ANNA GROTANS

RELATED TITLES

Latin Palaeography *Antiquity and the Middle Ages*

BERNHARD BISCHOFF

This work, by the greatest living authority on medieval palaeography, offers the most comprehensive and up-to-date account in any language of the history of Latin script. It also contains a detailed account of the role of the book in cultural history from antiquity to the Renaissance, which outlines the history of book illumination. Designed as a textbook, it contains a full and updated bibliography. Because the volume sets the development of Latin script in its cultural context, it also provides an unrivalled introduction to the nature of medieval Latin culture. It will be used extensively in the teaching of latin palaeography, and is unlikely to be superseded.

CONTENTS

List of abbreviations; Preface; Introduction; Part I. Codicology:

1. Writing materials and writing tools; 2. The external characteristics of the written heritage; 3. Writing and copying; Part II. The History of Latin Script: 4. Latin script in antiquity; 5. Latin handwriting in the Middle Ages; 6. Supplement; Part III. The Manuscript in Cultural History: 7. Roman and Christian antiquity; Plates; Bibliography; Index of names and subjects.

1990 • 228 x 152 mm
303pp

0 521 36726 3
Paperback • £19.95

*'Latin
palaeography
has received
its vade
mecum from
its foremost
representative.'*

Erasmus

nati tñ vna arbor vnuca in me
 Do tibi de illa arborē cū illud
 i filiū qdāt filius pēri venēde
 Et tñ impator voca ad me vñ
 i est Et tñ filiū veniē hāc
 ad pōllū cōde testamētū meū cōq
 vendi pēter vñ arborē in medio
 tibi affixēgo de illa arborē
 pūi Et filiū pēri an r
 Deinde at impator d
 tñ est Cū aut vēniti
 mite non debeo exhar m
 stat tibi qd vñ habeo
 qua loqari. fribitūqū

Chaucer: The wife of Bath's Prologue on CD-Rom

EDITED BY PETER ROBINSON

De Montfort University, Leicester

245 x 168 mm

0 521 46593 1

CD-Rom • £150.00

The Wife of Bath's Prologue on CD-ROM inaugurates a revolutionary new kind of 'book': an electronic textual edition of a major work of literature containing all the original sources for the work, both transcribed and in image form, with sophisticated search software and scholarly apparatus – a significant innovation in textual bibliography.

Editing Piers Plowman

The Evolution of the Text

CHARLOTTE BREWER

University of Oxford

Cambridge Studies in
Medieval Literature, 28

1996 • 228 x 152 mm
468pp

0 521 34250 3

Hardback • £65.00

The fifty-plus manuscripts of *Piers Plowman* have always posed a puzzle to scholars. This book is an account of the editions of the poem which have appeared since 1550, examining the circumstances in which the editions were produced, the lives and intellectual motivations of the editors, and the relationship between one edition and the next.

Rewriting Old English in the Twelfth Century

EDITED BY MARY SWAN

University of Leeds

ELAINE M. TREHARNE

University of Leicester

The first substantial publication in the growing field of studies of texts in Old English in the twelfth (and early thirteenth) century. Useful to historians, linguists, English, Anglo-Norman and Latin literature scholars and manuscript specialists, it covers a wide variety of significant issues including production, audience, contents and uses.

Cambridge Studies in
Anglo-Saxon England, 30

2000 • 228 x 152mm
224pp • 11 half tones

0 521 62372 3
Hardback • £45.00

FORTHCOMING

Print Manuscripts and the Search for Order 1450–1830

DAVID MCKITTERICK

This book re-examines fundamental aspects of what has been widely termed the printing revolution of the early modern period. David McKitterick argues that many of the changes associated with printing were only gradually absorbed over almost 400 years, a much longer period than usually suggested.

July 2003 • 247 x 174 mm • 360pp • 44 half-tones

0 521 82690 X • Hardback • c. £45.00

no impij mei. Et de illa arboze omne illud
q̄ est sub teina r̄ f̄m̄ q̄d filius p̄mi renende
ulla vob̄ eḡatōz. Et d̄i q̄ator voc̄i ad me 2^m.
Illum. Et sic f̄m̄ est. Et n̄ 2^m filius veniit aut̄m
iator. Fili mi nō possū rōdē testamētū meū. eo q̄
om̄a bona expendi p̄ter vnā arbozem in medio
impij mei. Do tibi aut̄m lego de illa arboze omne q̄d

NEW

Graphic Design, Print Culture and the Eighteenth Century Novel

JANINE BARCHAS

University of Texas, Austin

May 2003
247 x 174 mm • 320pp
110 half tones

0 521 81908 3
Hardback • c.£45.00

The uniformity of the eighteenth-century novel in today's paperbacks and critical editions no longer conveys the early novel's visual exuberance. Janine Barchas explains how during the genre's formation in the first half of the eighteenth century, the novel's material embodiment as printed book rivalled its narrative content in diversity and creativity. Innovations in layout, ornamentation, and even punctuation found in, for example, the novels of Richardson, an author who printed his own books, help shape a tradition of early visual ingenuity. From the beginning of the novel's emergence in Britain, prose writers including Daniel Defoe, Jonathan Swift, and Henry and Sarah Fielding experimented with the novel's appearance. Lavishly illustrated with more than 100 graphic features found in eighteenth-century editions, this important study aims to recover the visual context in which the eighteenth-century novel was produced and read..

CONTENTS

Acknowledgments; List of illustrations; 1. Expanding the literary text: a textual studies approach; 2. The frontispiece: counterfeit authority and the author portrait; 3. The title page: advertisement, identity, and deceit; 4. *Clarissa's* musical score: a novel's politics engraved on copper plate; 5. The space of time: graphic design and temporal distortion; 6. Sarah Fielding's *David Simple*: a case study in the interpretive significance of punctuation; 7. The list and index: a culture of collecting imprints upon the novel.

at eam guerram continue rōi Regem Egypti
on fere omnia templa recepta vna arbor fuit
iola amittit. Tandem vna die q. rōi Regem Egypti
ellum dedit vniatq. et fuit in bello. h. eoz vir
oziam optinuit. h. ipse in p. a. p. lona. l. impator
nozem recepit. d. on. d. ianisset in exinis w
ant ad se primogenitu suu et ait illi hunc fili oia
omnia templa mea sup. bella expendidi. nihil
ere est. relatu mli tui vna arbor virtutis in me
no. mpti mei. Do tibi de illa arbor. omē illud

Literacy in Lombard Italy, c. 568–774

NICHOLAS EVERETT

Harvard University, Massachusetts

Italy had long experienced literacy under Roman rule, but what happened to literacy in Italy under the rule of a barbarian people? This book examines the evidence for the use of literacy in Lombard Italy c. 568–774, a period usually considered as the darkest of the Dark Ages in Italy due to the poor survival of written evidence and the reputation of the Lombards as the fiercest of barbarian hordes ever to invade Italy. A careful examination of the evidence, however, reveals quite a different story. This study considers the different types of evidence in turn and offers a re-examination of the nature of Lombard settlement in Italy and the question of their cultural identity. Far from constituting a Dark Age in the history of literacy, Lombard Italy possessed a relatively sophisticated written culture prior to the so-called Carolingian Renaissance of the ninth century.

CONTENTS

Introduction; 1. Italy and literacy before the Lombards; 2. The early Lombards and their settlement in Italy; 3. Language and literacy (i) Lombard language (ii) Latin; 4. Law and government; 5. Charters; 6. Inscriptions; 7. Manuscripts; Conclusion.

NEW

Cambridge Studies
in Medieval Life and
Thought: Fourth Series 53

March 2003
228 x 152 mm
414pp • 12 half tones
2 maps

0 521 81905 9
Hardback • c. £50.00

nam guerram continue
tere omnia temporalia exco
a amittit. Pandit vna di
an dedisset. vniuersa est q
m optinuit. h ipse in p
tem recepit. et vniuersa
t ad se primogenitum suum
ua temporalia mea supple
est. veluti mihi tunc vna m
impit mei. Do tibi de ill
st sub tenui et filii. Quid
i vobis egaror. Quid impu
m. et sic factum est. Et tunc
r. Fili mi non possis conde
a bona expendi. prater
ij mei. Do tibi attamen lego d
nagnum et pium. Quid filiu
ob gratias. Deinde ait r
hui. Et sic factum est. Cum a
impitator. Amice non debo
dere morte. qnat tibi qd
uolam de qua loquar. fit

...monit vna die. h. totu regem egip
...vniatq est quit' in bello. h. eoz vir
...h ipē in ppa psona. l. impator
...vniat' iaculat' in eximio do
...nogenitū suū et ait illi hūc fili oīa
...alia mea sup bella expendidi. nihil
...nisi tū vna arbor virtuosā in me
...ci. Do tibi de illa arbre. omē illud
...u. i. sup. Hic filius pēni reuende
...t. Hic impator voca ad me 2^m.
...est. Et tū 2^a filius venissit hūc

The Cambridge Genizah Collections *Their Contents and Significance*

EDITED BY STEFAN C. REIF

University of Cambridge

ASSISTED BY SHULAMIT REIF

This collection of original contributions by an international group of experts summarizes recent developments in Genizah research. It begins with an overview of a century of work on the famous Taylor-Schechter Collection of Hebrew manuscripts at Cambridge University Library. The essays provide an introduction to important intellectual, religious and social developments in the Jewish communities of the medieval Islamic world. There are extensive indexes as well as 22 plates. It will appeal to those with interests in Hebrew and Jewish studies, Semitics, religious studies and aspects of medieval history.

CONTENTS

Preface; 1. A centennial assessment of Genizah studies *Stefan C. Reif*; 2. Genizah manuscripts of Ben Sira *Menahem Kister*; 3. Targumic studies and the Cairo Genizah *Michael L. Klein*; 4. The Tannaitic Midrashim *Menahem Kahana*; 5. Two insights from a ninth-century liturgical handbook: the origins of Yequm Purqan and Qaddish de-Hadata *Neil Danzig*; 6. Judah Halevi: records of a visitor from Spain *Joseph Yahalom*; 7. Medieval history and religious thought *Haggai Ben-Shammai*; 8. Jewish-Muslim relations in the Medieval Mediterranean area *Paul B. Fenton*; 9. On marital age, violence and mutuality in the Genizah documents *Mordechai A. Friedman*; 10. Women speak for themselves *Joel L. Kraemer*.

2002 • 298 x 194 mm
256pp • 22 half tones

0 521 81361 1
Hardback • £45.00

Hebrew Manuscripts at Cambridge University Library

A Description and Introduction

STEFAN C. REIF

University of Cambridge

This volume represents the first comprehensive guide to the Hebrew manuscripts held at the Cambridge University Library. The descriptions consider the standard biblical, rabbinic and liturgical material, but also cover scientific, poetic, philosophical and mystical content. In addition the physical make-up of each manuscript is considered alongside its scholarly significance. Introductory essays are also included, together with extensive indexes, and a representative selection of photographed folios.

1997 • 247 x 174 mm
648pp • 32 half tones

0 521 58339 X
Hardback • £95.00

Hebrew Manuscripts of the Middle Ages

COLETTE SIRAT

EDITED AND TRANSLATED BY
NICHOLAS DE LANGE

This illustrated introduction to Hebrew manuscript culture encompasses all aspects of Hebrew manuscripts – textual, codicological and palaeographical – combining different disciplines to give an all-embracing view of the subject. A description of the history of texts in Hebrew reveals the range and variety of texts – many of which have never been printed.

2002 • 247 x 174 mm
366pp • 169 half tones

0 521 77079 3
Hardback • £65.00

canit ad se primogenitum
omnia tempalia n
terre est relictum mihi t
dio. magni mei Do
qd est sub terra i fil
multu vob regnatores q
filium. i sic factu est
pator. Fili mi no po
omnia bona expendi
magni mei. Do tibi a
et magnu et pui
de vob gntes. Amen
i filiu. Et sic factu est
ait impator. Amice
enadere morte. qstat
vultuosam De qua le

regnavit prudens
 u portabat luttum de
 rubicundis. Ille impa
 q mltū dilexit. Habe
 ue tū regem Egypti
 cepta vna arborē fecit
 die q tū regem Egypti
 fuit in bello. h eoz vir
 psona. i. impator
 ianisset in exilis vo
 et ait illi hūc fili oīa
 bella expendidi. nihil
 arbor virtuosā in me
 illa arborē omē illud
 t filius pmi renēde
 qator voca ad me 2^m.
 A filius venisti aut hū
 de testamētū meū eo q
 vna arborē in medio
 de illa arborē omne qd
 illius pmi renēdered
 impator voca ad me
 aut venisti filius tūq
 beo ex hac infirmitate
 vna habeo arborē
 fructus sua portānes

Hebrew Scholarship and the Medieval World

EDITED BY NICHOLAS DE LANGE

2001 • 228 x 152 mm
 261pp

0 521 78116 7
 Hardback • £45.00

This book brings together specially-commissioned contributions by leading scholars, who survey what has been achieved in recent research on medieval Hebrew language and texts, and shed light on various aspects, particularly the ways in which Jewish, Christian and Muslim scholars in the Middle Ages influenced each other. There are contributions by long-established and younger scholars from around the world, and particularly from western European countries where Hebrew studies are currently flourishing (Britain, Holland, France, Spain).

- Embodies the latest scholarship in a key area within Medieval Studies and Hebrew Studies
- International team of experts contributing
- Emphasis on scholarly contacts and influences between Jews and Christians, Jews and Muslims

Medieval Music Making and the Roman de Fauvel

EMMA DILLON

University of Pennsylvania

This book explores the role of music in an early fourteenth-century French manuscript. It sets the manuscript against the wider culture of Parisian book-making, showing how in devising new systems of design and folio layout, its creators developed a new kind of materiality in music.

2002 • 228 x 152 mm
318pp • 44 half tones
4 tables

0 521 81371 9
Hardback • £50.00

Writing, Society and Culture in Early Rus, c. 950 – 1300

SIMON FRANKLIN

Clare College, Cambridge

This is the first comprehensive study of the origins and early uses of Russian writing, including analysis of a wide range of writings from a variety of perspectives. The impressive scholarship and idiosyncratic wit of this volume commend it to students and specialists in Russian history and literature alike.

2002 • 228 x 152 mm
342pp • 14 half tones
1 map

0 521 81381 6
Hardback • £45.00

PLEASE ORDER FROM:

ISBN 0-521-93183-5

9 780521 931830 >

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org