

EVANGELIORUM
FRAGMENTA

MS. SAEC. IX.

WALTERS
W. 751

W. 751.10

Franklin, Samson

ix 16 cont.

A. Chester Beatty

W. 751

A digital facsimile of Walters Ms. W.751, Corvey Gospel fragment
Title: Gospel fragment

Published by: The Walters Art Museum
600 N. Charles Street Baltimore, MD 21201
<http://www.thewalters.org/>

<http://creativecommons.org/licenses/by-nc-sa/3.0/legalcode>
Published 2011

This document is a digital facsimile of a manuscript belonging to the Walters Art Museum, in Baltimore, Maryland, in the United States. It is one of a number of manuscripts that have been digitized as part of a project generously funded by the National Endowment for the Humanities, and by an anonymous donor to the Walters Art Museum. More details about the manuscripts at the Walters can be found by visiting The Walters Art Museum's website www.thewalters.org. For further information about this book, and online resources for Walters manuscripts, please contact us through the Walters Website by email, and ask for your message to be directed to the Department of Manuscripts.

Shelf mark	Walters Art Museum Ms. W.751
Descriptive Title	Corvey Gospel fragment
Text title	Gospel fragment
Abstract	<p>This manuscript consists of four folios from a Gospel Book that was likely made at the monastery of Corvey in Western Germany during the last quarter of the tenth century. Dating to the reign of Otto I, these pages are a magnificent example of early Ottonian manuscript illumination. The heavily ornamented pages, which introduce the Gospels of Luke and John, shine with gold and jewel-like colors against dyed purple grounds. These pages combine monumental classicizing square capitals on purple grounds with rich and complex interlace. This fragment contains the opening pages of Luke (fols. 93-94) and John (fols. 137-138) that were originally part of Rheims, Bibliothèque Municipale, Ms. 10, a Gospel Book originally owned by the Chapter Library of the Cathedral of Rheims until it was confiscated, along with the rest of the cathedral's manuscripts, during the French Revolution. Related manuscripts include Pierpont Morgan Library Ms. M. 755 and New York Public Library Ms. 1.</p>
Date	Third quarter of the 10th century CE
Origin	Corvey, Germany
Form	Book
Genre	Scriptural
Language	The primary language in this manuscript is Latin.
Support material	<p>Parchment</p> <p>Thick, with suede surface on flesh side</p>
Extent	<p>Foliation: iii+4+ii</p> <p>Two sets of foliation: seventeenth or eighteenth-century ink foliation upper right corners (fols. 93, 94, 137, and 138); modern pencil foliation very top right corner which reflect current fragmentary condition</p>
Collation	Formula: iii, 1(2), 2(2), ii

Catchwords: None

Signatures: None

Comments: Fragment consists of two bifolia

Dimensions 24.2 cm wide by 31.2 cm high

Written surface 19.7 cm wide by 25.3 cm high

Layout Columns: 1
Ruled lines: 27
Hard point ruling

Contents *fols. 1v - 4v:*
Title: Gospel fragment
Incipit: Inicium sancti evangelii secundum Lucam
Text note: Incomplete; only contains incipit pages for Luke, fols. 1v-2v; incipits for John, fols. 3v-4v
Decoration note: All illumination consists of heavily decorated incipit text in gold letters on purple ground within interlace-filled frames, with letters ranging from one to twenty-two lines in height; large initial pages for Luke, fol. 2r, and John, fol. 4r, with intertwining letters decorated with knotwork and interlaced foliate designs; "Inicium" page for John, fol. 3v, has interlace cross with roundels containing birds in four quadrants, and roundels with beasts in corners; palette of gold, purple, yellow, red, blue, lavender, and green

Decoration *fol. 1v:*
Title: Frontispiece for the Gospel of Luke
Form: Full-page miniature
Text: Holy Gospel of Jesus Christ, according to St. Luke
fol. 2r:
Title: Incipit page for the Gospel of Luke
Form: Full-page miniature
Text: Holy Gospel of Jesus Christ, according to St. Luke
fol. 2v:
Title: Decorated page
Form: Full-page miniature

Text: Continuation of the incipit of the Gospel of St. Luke

fol. 3v:

Title: Frontispiece for the Gospel of St. John

Form: Full-page miniature

Text: Holy Gospel of Jesus Christ, according to St. John

fol. 4r:

Title: Incipit page for the Gospel of St. John

Form: Full-page miniature

Text: Holy Gospel of Jesus Christ, according to St. John

fol. 4v:

Title: Decorated page

Form: Full-page miniature

Text: Continuation of the incipit of the Gospel of St. John

Binding

The binding is not original.

Modern English crushed dark blue morocco by W.H. Smith and Son, first half of the twentieth century; gold tooled outer fillet and lettering, which read "EVANGELIORUM FRAGMENTA MS. SAEC. IX;" inside: wide borders of morocco with triple fillet gold tooled; vellum doublure and flyleaves

Provenance

Written in the Monastery of Corvey on the Weser River in Germany ca. 940-975, during the reign of Otto I, based on style and paleography

Originally part of a Gospel Book belonging to the Chapter Library of the Cathedral of Rheims until the French Revolution, now Ms. 10 in the Rheims Municipal Library

Sir Thomas Phillips, London, ca. 1855 (Ms. 14122), noted on bottom of fol. 1r

A. Chester Beatty, acquired privately from Phillips collection in December, 1920

Acquisition

Walters Art Museum, Oct. 1952, from Mrs. Chester Beatty through Maggs Brothers

Bibliography

Greene, Belle da Costa and Meta P. Harrsen. The Pierpont Morgan Library Exhibition of Illuminated Manuscripts. New York: Private print, 1934, p. 6, no. 11.

Schardt, Alois J. Das Initial: Phantasie und Buchstabenmalerei des frühen Mittelalters. Berlin: Rambrandt-verlag, 1938, pp. 58-61.

Miner, Dorothy E. The New Purple Gospel Manuscript. 5 no. 3. Bulletin of the Walters Art Gallery, 1952, pp. 1, 3-4.

Queens College. The World as Symbol: an Exhibition of Medieval Art. Flushing: Paul Klapper Library, 1959, p. 26, no. 82.

Faye, C. U. and W. H. Bond. Supplement to the Census of Medieval and Renaissance Manuscripts in the United States and Canada. New York, 1962, pp. 198-199, no. 567.

Wixom, W. "Twelve Masterpieces of Medieval and Renaissance Book Illumination: A Catalogue to the Exhibition: March 17 - May 17, 1964." Vol. 51. Bulletin of the Cleveland Museum of Art, 1964, pp. 43-45, no. 1.

Korzus, Bernard. Kunst und Kultur im Weserraum, 800-1600; Ausstellung des Landes Nordrhein-Westfalen. Vol. 2. Münster in Westfalen, 1966, pp. 477-478, cat. no. 164, fig. 162 (fol. 3v).

Miner, Dorothy. "Since de Ricci - Western Illuminated Manuscripts Acquired since 1934: A Report in Two Parts: Part 1". XXIX-XXX. Journal of the Walters Art Gallery. 1966:68-103.

Calkins, Robert G. A Medieval Treasury: An Exhibition of Medieval Art from the Third to the Sixteenth Century. Ithaca, New York: Cornell University, Andrew Dickson White Museum of Art, 1968, pp. 114-115, no. 23.

Phillipps, Sir Thomas. The Phillipps Manuscripts: Catalogus librorum manuscriptorum in bibliotheca D. Thomae Phillipps, bt. London: Holland Press, 1968, no. 14122.

Randall, Lillian M.C. Illuminated Manuscripts: Masterpieces in Miniature. Baltimore: Walters Art Gallery, 1984, pl. 1.

Contributors

Principal cataloger: Walters Art Museum curatorial staff and researchers since 1934

Cataloger: Walters Art Museum curatorial staff and researchers since 1934

Editors: Herbert, Lynley; Noel, William

Copy editor: Bockrath, Diane

Conservators: Owen, Linda; Quandt, Abigail

Contributors: Bockrath, Diane; Emery, Doug; Noel, William; Tabritha, Ariel; Toth, Michael B.

The Walters Art Museum
600 N. Charles Street
Baltimore, Maryland
21201

<http://www.thewalters.org/>

<http://creativecommons.org/licenses/by-nc-sa/3.0/legalcode>
Published 2009

EVANGELIORUM
FRAGMENTA

MS. SAEC. IX.

WALTERS
W. 751

W. 751.10

Franklin, Simon

ix 16 cont.

A. Chester Beatty

W. 751

BIBLIOTHÈQUE SAINT-GENEVIÈVE

Paris, le 8 mars 1929.

Mon cher collègue

Excusez-moi de ne pas avoir répondu plus tôt à votre aimable lettre du mois de janvier, mais j'ai été tellement tourmenté par la santé de ma mère que j'ai dû négliger ma correspondance. Je suis heureusement plus rassuré à présent.

En ce qui concerne les fragments d'évangélaire dont vous m'avez envoyé les reproductions, voici mon avis :

1^o) Je le date plutôt de la fin du IX^e siècle. Il y a encore assez de finesse dans les entrelacs et on sent une main habile dans l'ensemble.

2^o) L'art de ce feuillet de rattachement à l'école dite Franco-Saxonne (voy. mes planches XCIII - CX) : entrelacs dans les encadrements généraux, carrés ou mi-décimés aux angles, disposition générale des initiales (surtout le grand I du début de St Jean) et des éléments décoratifs.

BIBLIOTHEQUE SAINT-GENEVIÈVE

Je ne vois rien qui rappelle l'école De Metz. Dans
l'autre, ce n'est pas un spécimen pur, de la brillante
époque ^(milieu 12^e s.) de l'école franco-saxonne dont le siège était
dans le nord, sans doute dans l'Artois. Il y a quelques
motifs venant d'ailleurs, mais peu de chose. Dans
l'ensemble c'est le style septentrional. Et me paraît
impossible de localiser exactement le manuscrit d'où ont
été arrachés ces fragments.

J'attire votre attention sur les sigles de la première
page de St Jean. Ils font songer aux sigles merovingiens
et carolingiens qu'on a trouvés dans les sépultures de
régions du nord.

Voilà tout ce que je puis vous dire -

J'ai bien regretté de vous avoir manqué, lors de
votre dernier passage à Paris. J'espère qu'une autre fois
je serai plus heureux.

J'attends votre livre sur la miniature anglaise avec
la plus vive impatience.

Veuillez croire, mon cher collègue, à mes senti-
ments très sincèrement dévoués

to Eric Millar

A. Coines
administrateur

2. 11. 14
K. L. K. K. K.
K. L. K. K. K.
K. L. K. K. K.
K. L. K. K. K.
K. L. K. K. K.
K. L. K. K. K.

K. L. K. K. K.
K. L. K. K. K.
K. L. K. K. K.

K. L. K. K. K.
K. L. K. K. K.

K. L. K. K. K.

K. L. K. K. K.

K. L. K. K. K.

Phillips MS
14122

MVLTICO
NATISVNT

ORDINA
RE NARRA

7
TIONEQVÆ
INNOBIS

ERAT VER
BUM. ET VER
BUM ERAT
APUD DM:
ET D^S ERAT
VERBUM.

acquired Oct. 3, 1952

This document is a digital facsimile of a manuscript belonging to the Walters Art Museum, in Baltimore, Maryland, in the United States. It is one of a number of manuscripts that have been digitized as part of a project generously funded by the National Endowment for the Humanities, and by an anonymous donor to the Walters Art Museum. More details about the manuscripts at the Walters can be found by visiting The Walters Art Museum's website www.thewalters.org. For further information about this book, and online resources for Walters manuscripts, please contact us through the Walters Website by email, and ask for your message to be directed to the Department of Manuscripts.

The Walters Art Museum
600 N. Charles Street
Baltimore, Maryland
21201

<http://www.thewalters.org/>

<http://creativecommons.org/licenses/by-nc-sa/3.0/legalcode>
Published 2009