

10 YEARS OF TRANSLATIONS

DUMBARTON OAKS
MEDIEVAL LIBRARY

2021

Daniel Donoghue

GENERAL EDITOR
AND OLD ENGLISH EDITOR

Danuta Shanzer

MEDIEVAL LATIN EDITOR

Alexander Alexakis

BYZANTINE GREEK COEDITOR

Richard Greenfield

BYZANTINE GREEK COEDITOR

Jan M. Ziolkowski

FOUNDING EDITOR

Homilies

Sophronios of Jerusalem

Edited and translated by John M. Duffy

Sophronios, born in Damascus around 560, was a highly educated monk and prolific writer who spent much of his life traveling in the Eastern Roman Empire and promoting the doctrines of the controversial Council of Chalcedon (451). The *Homilies*—like his poetry, biographies, and miracle accounts—bear eloquent testimony to his tireless struggle on behalf of Orthodoxy and the Christian way of life. The seven sermons collected here were delivered during his short tenure, at his life's end, as patriarch of Jerusalem (634–638). He saw the Holy City capitulate to the Arab army (638). His Nativity Sermon (634), given while Bethlehem was under siege and his congregation was barred from the annual procession from Jerusalem to the birthplace of Christ, vividly reflects the approach of Islamic forces. Other targets of his venom include pagans, Jews, and despised heretics of all hues. Based on a completely new edition of the Byzantine Greek text, this is the first English translation of the homilies of Sophronios.

DOML 64 2020 432 PP. 9780674248588

Parisiana poetria

John of Garland

Edited and translated by Traugott Lawler

The *Parisiana poetria*, first published around 1220, expounds the medieval theory of poetry (*ars poetica*) and summarizes early thirteenth-century thought about writing. While the text draws on predecessors such as the *Rhetorica ad Herennium*, Horace's *Ars poetica*, and work by Geoffrey of Vinsauf, its style and content reveal the unique experience of its author, John of Garland, a prominent teacher of the language arts at the University of Paris. John was also a well-read poet with broad tastes, and his passion for poetry, as well as for fine prose composition, is on display throughout the *Parisiana poetria*. This treatise is the only thoroughgoing attempt to unite three distinct arts—quantitative poetry, rhythmic poetry, and prose composition, especially of letters—under a single set of rules. The sections on low, middle, and high style, illustrated by his “Wheel of Virgil,” have attracted wide attention; and his long account of rhymed poetry is the most complete that has survived. This volume presents the most authoritative edition of the Latin text alongside a fresh English translation.

DOML 65 2020 528 PP. 9780674238152

Old English Legal Writings

Wulfstan

Edited and translated by Andrew Rabin

Archbishop Wulfstan of York (d. 1023) was a powerful clergyman and the most influential political thinker of pre-Conquest England. An advocate for the rights and privileges of the Church, he authored the laws of King Aethelred and King Cnut in prose that combined the rhetorical flourishes of a master homilist with the language of law. Some works forged a distinctive style by adding rhythm and alliteration drawn from Old English poetry. In the midst of Viking invasions and cultural upheaval, Wulfstan articulated a complementary relationship between secular and ecclesiastical law that shaped the political world of eleventh-century England. He also pushed the clergy to return to the ideals of their profession. *Old English Legal Writings* is the first publication to bring together Wulfstan's works on law, church governance, and political reform. When read together, they reveal the scope and originality of his thought as it lays out the mutual obligations of the church, the state, and the common people. This volume presents new editions of the Old English texts alongside new English translations.

DOML 66 2020 480 PP. 9780674247482

The Byzantine Sinbad

Michael Andreopoulos

Translated by Jeffrey Beneker and Craig A. Gibson

The Byzantine Sinbad collects *The Book of Syntipas the Philosopher* and *The Fables of Syntipas*, both translated from Syriac in the late eleventh century by the scholar Michael Andreopoulos.

Originally written in Persian and part of a multilingual and multicultural medieval storytelling tradition, *The Book of Syntipas* recounts how the Persian king Cyrus's unnamed son—a student of the fictional philosopher Sinbad, who is known in Greek as Syntipas—is falsely accused of rape by a royal concubine. While the young man awaits execution, seven philosophers and the concubine attempt to influence Cyrus's judgment. After seven days of storytelling, the son is exonerated and demonstrates the wisdom he learned from Syntipas.

The sixty-two moral tales in *The Fables of Syntipas* are inspired mainly by the tradition of Aesop but include fifteen that are uniquely attributed to the philosopher.

This volume is the first English translation to bring together Andreopoulos's Byzantine Greek texts.

DOML 67 2021 320 PP. 9780674251472

Fortune and Misfortune at Saint Gall

Ekkehard IV

Translated by Emily Albu and Natalia Lozovsky

The eleventh-century monk Ekkehard IV's *Fortune and Misfortune at Saint Gall*, part of the chronicles of the famous Swiss abbey, is a treasure trove of medieval monastic life. Saint Gall's records span its humble beginnings in the early seventh century to the late Middle Ages, with Ekkehard's contribution covering the 880s to 972, near the end of the monastery's two-century-long golden age. Its unforgettable tales, sometimes at odds with the historical record, contain sharp flashes of Ekkehard's signature humor—when, for instance, a spying abbot from a neighboring monastery is caught hiding in the latrine. Ekkehard also shows how the abbey's role as a spiritual haven could be compromised by worldly ties, including close associations with the powerful Carolingian and Ottonian courts. He bears witness to the struggles of the tenth-century church reform movement, when Emperor Otto I dispatched investigators to uncover Saint Gall's deviations from the Rule of Saint Benedict.

This volume publishes the Latin text alongside its first complete English translation.

DOML 68 2021 544 PP. 9780674251465

The Old English and Anglo-Latin Riddle Tradition

Edited and translated by Andy Orchard

What offers over seven hundred witty enigmas in several languages? Answer: *The Old English and Anglo-Latin Riddle Tradition*. Riddles, wordplay, and inscrutable utterances have been at the heart of Western literature for many centuries. Often brief and always delightful, medieval riddles provide insights into the extraordinary and the everyday, connecting the learned and the ribald, the lay and the devout, and the familiar and the imported. Many solutions involve domestic life, including "butter churn" and "chickens." Others like "the harrowing of hell" or "the Pleiades" appeal to an educated elite. Still others, like "the one-eyed seller of garlic," are too absurd to solve: that is part of the game. Riddles are not simply lighthearted amusement. They invite philosophical questions about language and knowledge.

Most riddles in this volume are translated from Old English and Latin, but it also includes some from Old Norse–Icelandic. *The Old English and Anglo-Latin Riddle Tradition* assembles, for the first time ever, an astonishing array of riddles composed before 1200 CE that continue to entertain and puzzle.

DOML 69 2021 890 PP. 9780674055339

BYZANTINE GREEK

**Miracle Tales
from Byzantium**

DOML 12 2012
480 PP.
9780674059030

The History

Michael Attaleiates
DOML 16 2012
656 PP.
9780674057999

**The Life of Saint
Symeon the New
Theologian**

Niketas Stethatos
DOML 20 2013
448 PP.
9780674057982

**Accounts of Medieval
Constantinople**

The *Patria*
DOML 24 2013
384 PP.
9780674724815

**On Difficulties in
the Church Fathers**

The *Ambigua*
Maximos the Confessor
VOL. I:
DOML 28 2014
544 PP.
9780674726666
VOL. II:
DOML 29 2014
400 PP.
9780674730830

The Histories

Laonikos
Chalkokondyles
VOL. I: BOOKS 1–5
DOML 33 2014
560 PP.
9780674599185
VOL. II: BOOKS 6–10
DOML 34 2014
576 PP.
9780674599192

**Allegories
of the *Iliad***

John Tzetzes
DOML 37 2015
608 PP.
9780674967854

**Holy Men of
Mount Athos**

DOML 40 2016
776 PP.
9780674088764

**The Rhetorical
Exercises of
Nikephoros Basilakes**

Progymnasmata from
Twelfth-Century
Byzantium
DOML 43 2016
416 PP.
9780674660243

**Christian Novels from
the Menologion of
Symeon Metaphrastes**

DOML 45 2017
352 PP.
9780674975064

**The Life of Saint
Neilos of Rossano**

DOML 47 2018
384 PP.
9780674977044

**The Poems of
Christopher of
Mytilene and
John Mauropous**

DOML 50 2018
624 PP.
9780674736986

**Two Works on
Trebizond**

Michael Panaretos
Bessarion
DOML 52 2019
320 PP.
9780674986626

**Saints of Ninth- and
Tenth-Century Greece**

DOML 54 2019
384 PP.
9780674237360

**Allegories
of the *Odyssey***

John Tzetzes
DOML 56 2019
384 PP.
9780674238374

**On Morals or
Concerning Education**

Theodore Metochites
DOML 61 2020
320 PP.
9780674244634

Homilies

Sophronios of Jerusalem
DOML 64 2020
432 PP.
9780674248588

The Byzantine Sinbad

Michael Andreopoulos
DOML 67 2021
320 PP.
9780674251472

MEDIEVAL LATIN

The Vulgate Bible

VOL. I: THE
PENTATEUCH
DOML I 2010
1200 PP.
9780674055346

VOL. II:
THE HISTORICAL
BOOKS: PART A
DOML 4 2011
1168 PP.
9780674996670

VOL. II:
THE HISTORICAL
BOOKS: PART B
DOML 5 2011
816 PP.
9780674060777
VOL. III:
THE POETICAL BOOKS
DOML 8 2011
1232 PP.
9780674996687

VOL. IV: THE MAJOR
PROPHETICAL BOOKS
DOML 13 2012
1168 PP.
9780674996694

**VOL. V: THE MINOR
PROPHETICAL BOOKS
AND MACCABEES**

DOML 17 2012
672 PP.
9780674066359

VOL. VI: THE NEW

TESTAMENT
DOML 21 2013
1584 PP.
9780674996700

**The Arundel Lyrics.
The Poems of
Hugh Primas**

DOML 2 2010
336 PP.
9780674055575

**The Rule of
Saint Benedict**

Benedict of Nursia
DOML 6 2011
304 PP.
9780674053045

Satires. Eupolemius

Sextus Amarcus
DOML 9 2011
448 PP.
9780674060029

Histories

Richer of Saint-Rémi
VOL. I: BOOKS 1–2
DOML 10 2011
448 PP.
9780674060036
VOL. II: BOOKS 3–4
DOML 11 2011
496 PP.
9780674061590

**Apocalypse.
An Alexandrian
World Chronicle**

Pseudo-Methodius
DOML 14 2012
464 PP.
9780674053076

**One Hundred
Latin Hymns**

Ambrose to Aquinas
DOML 18 2012 544 PP.
9780674057379

Literary Works

Alan of Lille
DOML 22 2013
672 PP.
9780674059962

The Well-Laden Ship

Egbert of Liège
DOML 25 2013
384 PP.
9780674051270

Ysengrimus

DOML 26 2013
576 PP.
9780674724822

Saints' Lives

Henry of Avranches
VOL. I:
DOML 30 2014
352 PP.
9780674051287
VOL. II:
DOML 31 2014
304 PP.
9780674728653

On the Liturgy

Amalar of Metz
VOL. I: BOOKS 1–2
DOML 35 2014
576 PP.
9780674060012
VOL. II: BOOKS 3–4
DOML 36 2014
704 PP.
9780674417038

Poetic Works

Bernardus Silvestris
DOML 38 2015
384 PP.
9780674743786

Lives and Miracles

Gregory of Tours
DOML 39 2015
976 PP.
9780674088450

On Plato's *Timaeus*

Calcidius
DOML 41 2016
800 PP.
9780674599178

Poems

Venantius Fortunatus
DOML 46 2017
944 PP.
9780674974920

Carmina Burana

VOL. I:
DOML 48 2018
608 PP.
9780674660250
VOL. II:
DOML 49 2018
800 PP.
9780674980976

Medieval Latin Lives of Muhammad

DOML 51 2018
712 PP.
9780674980730

Tria sunt

An Art of Poetry and Prose
DOML 53 2019
544 PP.
9780674987531

Architrenius

Johannes de Hauvilla
DOML 55 2019
576 PP.
9780674988156

The History of the Kings of Britain

The First Variant Version
DOML 57 2019
544 PP.
9780674241367

Appendix Ovidiana

Latin Poems
Ascribed to Ovid in the Middle Ages
DOML 62 2020
544 PP.
9780674238381

Parisiana poetria

John of Garland
DOML 65 2020
528 PP.
9780674238152

Fortune and Misfortune at Saint Gall

Ekkehard IV
DOML 68 2021
544 PP.
9780674251465

OLD ENGLISH**The *Beowulf* Manuscript**

Complete Texts and *The Fight at Finnsburg*
DOML 3 2010
400 PP.
9780674052956

Old Testament Narratives

DOML 7 2011
368 PP.
9780674053199

Old English Shorter Poems

VOL. I: RELIGIOUS AND DIDACTIC
DOML 15 2012
496 PP.
9780674057890
VOL. II: WISDOM AND LYRIC
DOML 32 2014
320 PP.
9780674053069

The Old English Boethius

with Verse Prologues and Epilogues
Associated with King Alfred
DOML 19 2012
480 PP.
9780674055582

The Old English Poems of Cynewulf

DOML 23 2013
288 PP.
9780674072633

Old English Poems of Christ and His Saints

DOML 27 2013
432 PP.
9780674053182

Old English Psalms

DOML 42 2016
752 PP.
9780674504752

The Old English History of the World

An Anglo-Saxon Rewriting of Orosius
DOML 44 2016
496 PP.
9780674971066

Old English Lives of Saints

Ælfric
VOL. I:
DOML 58 2019
416 PP.
9780674425095
VOL. II:
DOML 59 2019
432 PP.
9780674241299
VOL. III:
DOML 60 2019
416 PP.
9780674241725

Anonymous Old English Lives of Saints

DOML 63 2020
816 PP.
9780674244641

Old English Legal Writings

Wulfstan
DOML 66 2020
480 PP.
9780674247482

The Old English and Anglo-Latin Riddle Tradition

DOML 69 2021
890 PP.
9780674055339

The Dumbarton Oaks Medieval Library presents original Byzantine Greek, Medieval Latin, and Old English texts with facing-page translations designed to make written achievements of Western medieval and Byzantine cultures available to English-speaking scholars and general readers. Aimed at a global audience, it offers familiar classics of the medieval canon as well as lesser-known texts of literary and cultural value in accessible modern translations based on the latest research by leading figures in the field.

“A boon to professional medievalists, their students and the general reader, and every good library ought to own the series.”

—KEITH SIDWELL, *Times Literary Supplement*

DUMBARTON OAKS MEDIEVAL LIBRARY

For information or to place an order online:

www.domedieval.org

If paying by credit card,

US AND CANADA, call toll-free: 1-800-405-1619.

Contact customer.care@trilateral.org with questions.

INTERNATIONAL ORDERS, call: +44 (0)1243 843291;

0800 243407 (toll-free, UK only).

Contact customer@wiley.com with questions.

Join our mailing list:

www.hup.harvard.edu/news/mailling-list