Western Manuscripts and Miniatures
Sotheby´s London, United Kingdom, 5 July 2011 

SMARAGDUS OF ST. MIHIEL, HAIMO OF AUXERRE, AMBROSE AUTPERT

AND OTHERS, HOMILIES FOR EASTER, IN LATIN, DECORATED MANUSCRIPT ON VELLUM [FRANCE, SECOND HALF OF THE TENTH CENTURY].
64 leaves, 320 x 255 mm, wanting a number of leaves from the first gathering, double column, 37 lines in dark brown ink in a fine Carolingian minuscule, capitals touched in yellow, 2-line initials in red, larger initials (mostly 4- to 5-line); Lot 29 sold for GBP 313,250, estimate: GBP 40,000-60,000. 
Almost no Carolingian codices have emerged from complete obscurity in the last century, and the great discoveries have predominantly been made in fragments of leaves from once magnificent books. It is thus quite remarkable that a tenth-century codex from an important Carolingian scriptorium should emerge from the chaos of leaves. This may well be the last great unrecognised Carolingian book to emerge and come to the market. The Homiliary was a fundamentally important text for the Carolingian Renaissance. The re-establishment and reenforcement of Christianity throughout the empire had to come before other studies, and from 802 lawcodes increasingly insisted that priests should know the homilies to be read out as part of the services every Sunday and feastday. The identified authors in the present manuscript are among the leading lights of ninth-century scholarship. Foremost is the Irish scholar Smaragdus (c.760-c.840), abbot of the community of St. Mihiel, Verdun, and close counsellor of both Charlemagne and his son, Louis the Pious. 

MISSAL, USE OF TOURS, IN LATIN, DECORATED MANUSCRIPT ON VELLUM

[TOURS, END OF THE ELEVENTH CENTURY]. 
159 leaves, 290 x 195 mm, wanting 19 leaves, double column, 32 lines in brown ink in a small and precise early gothic bookhand, one- and 2-line simple initials in red or pastel blue, gradual; Lot 30 sold for GBP 133,250, estimate: GBP 80,000 - 100,000. 
PSALTER AND CANTICLES, WITH AN ALPHABET, IN LATIN, ILLUMINATED

MANUSCRIPT ON VELLUM [WEST-CENTRAL GERMANY (PROBABLY TRIER),

C.1200].
137 leaves, 175 x 125 mm, main text ruled for 20 lines of an elegant early gothic bookhand

in black and brown ink, one-line initials in red or blue, 2-line initials in same with elaborate scrolling penwork to contrast, nine large initials in burnished gold angular geometric designs on blue, green, red and pink grounds; Lot 13 sold for GBP 70,850, estimate: GBP 20,000 - 30,000. 
