

STAATSBIBLIOTHEK BAMBERG

STATE LIBRARY OF BAMBERG

ANGLO-SAXON MANUSCRIPT HERITAGE

Books, Scribes and Authors

from the Collections of the Bamberg State Library and the Bavarian State Library in Munich

An exhibition by the Bamberg State Library in the Neue Residenz on the Cathedral Square

April 22 through July 19, 2008 Monday through Friday 9:00 – 17:00 Saturday 9:00 – 12:00 Admission free

Opening April 22, 2008 at 18:15, all are welcome.

The Bamberg State Library presents the exhibition *Anglo-Saxon Manuscript Heritage* ('Angelsächsisches Handschriftenerbe'). Outstanding medieval exemplars from the collections of the Bamberg State Library and the Bavarian State Library in Munich will be on display.

In the 7th and 8th centuries England reached a cultural and religious heyday, which in the 8th century was spread to the continent through missionaries – including Boniface, Willibald and Willibrord. Not only manuscripts arrived with the missionaries; scribes were also taught by the Anglo-Saxons. Works by Anglo-Saxon authors experienced increased circulation on the continent and English authors on the continent also continued to write books.

The exhibition presents a selection of 40 manuscripts related to Anglo-Saxon England spanning the period from the 7th century through the 12th century. Insular manuscripts as well as continental manuscripts written in insular script will be displayed. Among these are texts of Anglo-Saxon authors such as Aldhelm, the Venerable Bede – including one of the oldest textual witnesses of his posthumously recorded *Death Song* in Northumbrian Old English –, Boniface, the nun Hugeburc, and Alcuin.

Treasures of this exhibition include the oldest complete manuscript of the Bamberg collection – with texts of the Church Fathers Jerome and Augustine – dated to ca. 540 with a marginal note in 8th century insular script, early insular Gospels, a fragment of an illustrated Prudentius manuscript of the 10th/11th centuries from England, as well as a Sacramentary of the same period from Fulda with a miniature showing the baptism by St. Boniface as well as his martyrdom. The Irish theologian and philosopher Johannes Scotus Eriugena broadens the scope of the exhibition beyond the Anglo-Saxons: The Bamberg manuscript Msc.Ph.2 contains a contemporaneous copy of his treatise 'De divisione naturae' with marginal notes in insular script, which may stem from the author himself, and is thus of extraordinary importance to medieval studies.

The manuscripts from the collection of the Bavarian State Library were previously presented in August 2005, in cooperation with the Chair of English Philology and Medieval Literature at the Ludwig-Maximilians-Universität in Munich (Prof. Dr. Hans Sauer). The catalogue of this exhibition will also be available at the Bamberg exhibition:

Angelsächsisches Erbe in München / Anglo-Saxon Heritage in Munich.

Angelsächsisches Handschriften, Schreiber und Autoren aus den Beständen der Bayerischen Staatsbibliothek München. / Anglo-Saxon Manuscripts, Scribes and Authors from the Collections of the Bayarian State Library in Munich.

Edited by Hans Sauer in cooperation with Birgit Ebersperger, Carolin Schreiber und Angelika Schröcker.

Frankfurt am Main (u.a.): Peter Lang, 2005 (119 pages, many plates, € 9,80).

Accompanying Lecture Series

A series of seven lectures accompanies the exhibition Anglo-Saxon Manuscript Heritage.

The series has been organised by the Bamberg State Library and the University of Bamberg and is supported by the Centre for Medieval Studies at the University of Bamberg (ZEMAS).

The interdisciplinary themes include aspects of cultural and intellectual history, missionary history, philology and literary history, as well as textual transmission and palaeography.

The public lecture series also functions as a 'Mediavistisches Seminar' for the BA and MA courses 'Interdisziplinäre Mittelalterstudien / Medieval Studes' at the University of Bamberg.

Coordination: Prof. Dr. Gabriele Knappe (University of Bamberg / University of Poznań) and Prof. Dr. Werner Taegert (Bamberg State Library / University of Bamberg).

ANGLO-SAXON MANUSCRIPT HERITAGE

Books, Scribes and Authors


Lecture series to accompany the exhibition in collaboration with the University of Bamberg


Every second Tuesday at 6:15 p.m. beginning April 22 and continuing through July 15, 2008 in the Bamberg State Library

 \triangleright Note that all lectures except the last one will be in German \triangleleft

- April 22 Dr. CAROLIN SCHREIBER (Bavarian State Library in Munich)

 Anglo-Saxon manuscript heritage in Munich and Bamberg: An introduction
 - May 6 Prof. Dr. HANS SAUER (Ludwig-Maximilians-Universität Munich)

 Language and culture: How Anglo-Saxon glossators translated the Roman world into Old English
- May 20 Prof. Dr. RUDOLF SCHIEFFER (Ludwig-Maximilians-Universität Munich / Monumenta Germaniae Historica)
 - Boniface and the Anglo-Saxon mission in Germany
- June 3 Prof. Dr. HELMUT GNEUSS (Ludwig-Maximilians-Universität Munich)

 Manuscript tradition in the Anglo-Saxon period. Books and libraries before the Norman conquest
- June 17 Prof. Dr. Gabriele Knappe (University of Bamberg / Adam Mickiewicz University, Poznań)
 - Bede, Alcuin and the study of the word in Anglo-Saxon England
 - July 1 Dr. BIRGIT EBERSPERGER (Bavarian Academy of Sciences and Humanities, Munich)

 Anglo-Saxon manuscript heritage in Munich and Bamberg: Books, scribes and authors
- July 15 Dr. RICHARD MARSDEN (University of Nottingham)

 The end is the beginning: Bede's *Death Song* and the birth of English Christian poetry

The public lecture series also functions as a 'Mediavistisches Seminar' for the BA and MA courses 'Interdisziplinäre Mittelalterstudien / Medieval Studies' at the University of Bamberg.

Support is provided by the Centre for Medieval Studies at the University of Bamberg (ZEMAS).

Coordination: Prof. Dr. Gabriele Knappe (University of Bamberg / University of Poznań) Prof. Dr. Werner Taegert (State Library of Bamberg / University of Bamberg)