

THE BOOK OF GOVERNORS

BY

THOMAS, BISHOP OF MARGA

THE BOOK OF GOVERNORS:

THE HISTORIA MONASTICA OF THOMAS

BISHOP OF MARGA A. D. 840

EDITED FROM SYRIAC MANUSCRIPTS IN THE BRITISH

MUSEUM AND OTHER LIBRARIES

BY

E. A. WALLIS BUDGE, Litt. D., F. S. A.,

FORMERLY SCHOLAR OF CHRIST'S COLLEGE, CAMBRIDGE, AND TYRWHITT SCHOLAR,

ACTING ASSISTANT-KEEPER IN THE DEPARTMENT OF EGYPTIAN

AND ASSYRIAN ANTIQUITIES, BRITISH MUSEUM.

VOL. I.

THE SYRIAC TEXT, INTRODUCTION etc.

LONDON:
KEGAN PAUL, TRENCH, TRUBNER & Co., Ltd.

PATERNOSTER HOUSE, CHARING CROSS ROAD.

1893.

GULIELMO • EWART- GLADSTONE-

CUI • SUMMAM IN • IMPERIO • BRITANNICO • POTESTATEM • QUATER •

ADEPTO • IN • REBUS • AERARII • PRAETER • ALIOS • FELICI •

INTER • TOT • TALISQUE LABORES • NIHILOMINUS • NON • DEFUIT OTIUM

QUO • QUAESTIONES • A • PRIORIBUS • PARUM • EXERCITAS •

LIBRO • SUO • EXIMIO • «JUVENTUS MUNDI» • ILLUSTRARET-

MULTISQUE • ALUS • SCRIPTIS • STUDIA • HOMERICA • PROMOVERET •

CUIUS • ET • FAVOR • ET • CONSILIA • ULLO • IN • GENERE • STUDIORUM

VERSATIS • NUNQUAM • DEFECERUNT •

HUNC • LIBRUM •

UTPOTE • VIRO ILLUSTRISSIMO • BENIGNISSIMO IN • ME • IPSUM •

MULTOS • PER • ANNOS • MAECENATI •

D. D.

E. A. W. B.

PtREFACE.

The object of the present work is to give in a

convenient form the complete Syriac text of the "Book

of Governors", together with an English translation

and necessary notes.

The "Book of Governors", better known as the

"Historia Monastica of Thomas of Marga", was written

in the Syriac language in the first half of the ninth

century of our era. Its author Thomas was originally

a monk in the famous Nestorian Monastery of Beth

'Abhe, which was founded at the end of the sixth

century by Jacob of Lashom, the modern Lasim near

Kerkuk. Beth 'Abhe was practically an offshoot of

the "Great Monastery" of Mount Izla near Nisibis, where

the first Christian ascetics of Mesopotamia, under the

direction of Mar Awgin of Clysma near Suez, estab-

lished themselves in the early part of the fourth century.

It was a building half fortress, half monastery, and it

stood in a forest (hence the name Beth ""Abhe, i. e.,

"house of the forest") upon a mountain peak between

two valleys on the right bank of the Great Zab river.

This monastery had been endowed with large estates

and many possessions by several Persian noblemen, and

X PREFACE.

to It was given the proud title of the "King of Monas-

teries"; its society generally contained several members

of noble Persian families. The monks of Beth'Abhe were

renowned for their learning, and under the shadow of

its walls the revision and re-arrangement of the "Hudhra"

or Service-Book for all the Sundays of the Year were

made, and the famous recension of the Syriac version

of the "Paradise" of Palladius was completed. Attached

to the monastery was a fine ecclesiastical library in

which were preserved copies of histories and other

works which are no longer extant. Four, if not five,

of the Patriarchs of the Nestorian Church were edu-

cated at Beth 'Abhe, and during the period of

which we have any written record of its existence,

i. e., A.D., 595— 850, at least one hundred of its sons

became Bishops, Metropolitans, and Governors of

Nestorian dioceses in Mesopotamia, Arabia, Persia,

Armenia, Kurdistan and China.

Thomas, afterwards Bishop of Marga and Metro-

politan of Beth Garmai, entered Beth Abhe A. D. 832,

and for a few years he acted as secretary to Abraham

the Patriarch and Catholicus, who sat at Seleucia from

A. D. ^T^y to 850. He was a diligent student of the

accounts of the lives of famous Nestorian ascetics who

had been educated in or connected with I^eth 'Abhc,

and having acquired an intimate knowledge of all

matters concerning their lives and triumphs while they

lived there, and of the details of their subsequent careers,

he was persuaded b)- the monks severally and collect-

PREFACE. XI

ively, and especially by his friend 'Abhd-Isho', to write

a history of their monastery and of its past inmates.

After many entreaties Thomas undertook the work, and

by making use of histories which are no longer extant,

and of the traditions which he collected from aofed men

who were then living in Marga and other places, he

produced a narrative which forms a history of Nestorian

monasticism and asceticism in the countries east of the

Tigris for nearly three hundred years, and which is also

a most precious supplement to the history of the

Nestorian Church during a period of its existence of

which little is known. He describes at some length the

occasions upon which the Nestorian Church came into

contact or conflict with the Persian kings, and he casts

some new light upon events of contemporary history.

The dispersion of the monks from Mount Izla, the

mission of the Nestorian Patriarch to Heraclius, the

apostasy of Sahdona, the stagnation of the Nestorian

Church in the seventh century, the foundation of sixty

schools and the introduction of church-music in Marga, the

conversion to Christianity of the peoples on the eastern

and southern shores of the Caspian Sea, the missions

of the Nestorian propaganda to southern Arabia, Persia

and China, the decline of the Persian and the growth

of the Arab power, etc. , are set forth with much clearness.

Like many Oriental writers Thomas is sparing

in his use of dates, but his allusions to events, the

periods of which are known, enable us to arrange

a chronology of his monastery which is tolerably correct.

Xll PREFACE.

The geography of the Book of Governors is a

dlflicLilt subject, chiefly because Thomas did not usually

take the trouble to describe the positions of the villages

and towns which he mentioned, assuming that his readers

were well acquainted with them, hi the map to this

volume an attempt has been made to indicate roughly

the position of many of the places mentioned therein,

and this has been made possible chiefly by the help

of the invaluable papers upon Mesopotamian and Persian

geography by that illustrious Oriental scholar and

traveller Sir H. C. Rawlinson, and by Prof Hoffmann's

Atcsziige aus Syrischen Akten Persischcr Miirtyrcr,

Leipzig, 1880, in which the geography of the Nestorian

dioceses is worked out with masterly ability. Many

places mentioned by Thomas occur in no other book.

The S)riac text of the Book of Governors has

been edited from four manuscripts, all of which agree

in the general arranofement of the text and of its

contents. The differences, be they true variant readings,

or mis-spellings of words, or mistakes or omissions by

the scribes, h^ive been given at the foot of the text,

and in no case has the text been altered with(Uit due

notice of the fact being given. The peculiarities of the

Nestorian system of vowel-points and punctuation and

spelling have been reproduced from the MSS. as care-

full)' as possible; emendations of the text and corrections

of a few misprints are given in the notes to the trans-

lation.

'I1i(' I'jiglish translation has been made as literal

PREFACE. Xlll

as possible, my chief aim being to reproduce what

Thomas has said; new words or those of rare occurrence

are discussed in the notes.

hi the Introduction an attempt has been made to

put together a series of facts concerning the origin

and growth of Christian asceticism in]\Iesopotamia,

which will, it is hoped, be useful to the student, for

they bear directly upon the period which immedi-

ately precedes that with which Thomas, Bishop

of Marga, begins his history; a brief account of the

founding of the Monastery of Rabban Hormuzd at

Alkosh, based upon new information, has also been

added. In places where the facts given by Thomas,

Bishop ofMarga, could be advantageously supplemented,

the text of contemporary letters by the Patriarch and

Catholicus, Isho^-yahbh III. of Adiabene has been

given; his letters concerning the apostasy of Sahdona

and the schism in the Persian Nestorian Church are

of the first importance for the history of these events.

They are also excellent examples of epistolary compo-

sitions in Syriac by a fluent and able writer, and lin-

guistically they are of much value. The extracts from

the Syriac version of the "Paradise" of Palladius explain

Thomas' narrative, and form specimens of the contents

of a work of which, so far as I know, nothing has

hitherto been printed.

To Prof Guidi of Rome, lam indebted for a collation

of the Vatican MS. of the Book of Governors with the

MS. B, and for marking the variants, and to Prof Ugolini

XIV PREFACE.

of Rome for the copy from the Vatican MS. No. 157,

foil. 52, 55, of part of a letter of Isho'-yahbh III. con-

cerning Sahdona the apostate. Prof Hoffmann of Kiel

has generously supplied me with a number of valuable

notes upon points of history and geography and

man}' suggestions concerning faulty readings of the

text which I have most gratefully adopted. My thanks

are also due to Messrs. Kegan Paul, Trench, Triibner

and Co. for undertaking the publication of this work,

and to Mr. Drugulin of Leipzig and Dr. Chamizer for

the care which they have taken In printing it.

E. A. WALLIS BUDGE.

London, June 29, 1893.

CONTENTS OF VOLUME I.

PAGE

PREFACE ix

INTRODUCTION:—

THE MANUSCRIPTS OF THE BOOK OF GOVERNORS xvii

THOMAS, BISHOP OF MARGA xxiv

THE BOOK OF GOVERNORS AND ITS PLAN AND

CONTENTS xxvii

THE MONASTERY OF BETH 'aBHE . .' xli

THE ABBOTS OF BETH 'aBHE Ixx

CHRISTIAN MONASTICISM AND ASCETICISM IN MESO-

POTAMIA cxvii

RABBAN HORMUZD AND HIS MONASTERY AT ALKOSH clvii

A LIST OF THE PROPER NAMES WHICH OCCUR IN

THE SYRIAC TEXT OF THE BOOK OF GOVERNORS clxxiv

SYRIAC FORMS OF GREEK AND LATIN WORDS OC-

CURING IN THE HISTORY OF THOMAS OF MARGA clxlix

THE BOOK OF GOVERNORS, SYRIAC TEXT:— 3

BOOK I 15

BOOK II 65

BOOK III 139

BOOK IV 192

BOOK V 252

BOOK VI 325

INTRODUCTION.

THE MANUSCRIPTS OF THE BOOK OF GOVERNORS.

The text of the "Book of Governors" by Thomas
of Marga, as contained in this vokime is edited from

four MSS., indicated respectively by the letters A, B,

C and Vat.

The MS. A belongs to the British]\Iuseum, where

it is numbered Oriental 2,316. It was probably written

in the early part of the XVIIth century, and consists

of 182 paper leaves, measuring about 127 in. by 87.

Each page is occupied by one column of writing,

generally containing 26 lines. The MS. is stained and

damaged by water in places, and the text at the corners

of some of the pages has been rubbed away. The

quires were originally twenty-four in number, and are

signed with letters ; the ist, 9th, 12th, 13th, and 14th— i8th

are defective, and quire no. 2 is wanting. Leaves are

wanting after folios 6, 16, 23, 93, iii, 112, 113, 115,

116, 117, 119, 126, 148 and 180, and in several pages

there are lacunae of one, two and more lines. The
volume is written in a fine, bold Nestorian hand, with

numerous vowel-points. The headings of the chapters

and their numbers are written in red ink, and the

ornamental designs at the end of each of the six books

of the Historia Monastica are in green, red and yellow.

(c)

XVUl INTRODUCTION.

The volume comprises:

1. The History of the Heads of the Monastery of

Beth 'Abhc. Foil, i— 148. Table of Contents. Fol. i.

Book I. Fol. =)(!. Chapters 3— 16, 2)o^ ^^^^ 34 ^rc

wanting, and chapters 17, 25 and 32 are defective.

Book II. Fol. I /a. Chapter 1 1 is wanting-.

Book III. Fol. ^;^a. This book is in two sections;

the first contains the life of Mar Babhai, and the second

that of Mar Maran-'ammeh. The metrical homily on

Mar Maran-'^ammeh begins on fol. 6gd.

Book IV. Fol. yyd. Chapter 19 is wanting.

Book V. Fol. 106^. Chapters 6, y, 11 and 17 arc

wanting, and chapters 8, 9, 10, 12— 16 are defective.

Book VI. Fol. ii8<7. This book is in two sections;

the first contains the life of Mar Cyprian, and the second

that of Mar Gabriel. In the first section chapters 2,

3, 4 and 5 are wanting, and chapters i, 6 and 7 arc

defective; in the second section the second and last

chapters are defective.

On fol. 148 the MS. ends abruptl)- with the words

;.\j ao^o (see the printed text p. 407). On fol. 46/^ is

written on the margin o;^«oa^^ ^ao ^u*- on fol. 54 <^ (I>ook III.

chap.]) is the remark, -^=^3 ^3= yO^J i^=-S? o^^? A^^a^^ ^^^

oo-oi Jixb; on fol. 6ya (Bk. 111. chap. 8) is a verse of

poetry (see the printed text [). 166); and on fi^l. 122^?'

(Book VI. chap. 7) is written on the margin fxi*©? --

The following glosses occur: i^y^f^ is explained

by JJiia >»i«M (fi)l. 2^ a); i'j'<^ is ex[)]ainc(l l)y 4^ (fol. 25//);

ji^^ is explained by ^ox (fol. 45/^); and ^\.'?!= and ^^^

are explained liy i^^ (fol. 178/^).

2. The Introduction to a history of Mart\rs— in-

com[)lcte. i'ol. I49<7.]»egins ^o;.^^^3 fV? .a7o.»^bo ;^i

THE MSS. OF THE BOOK OF GOVERNORS. XIX

Kt 3.XO ^Sla jJSo ^?-)> >w>^o ^Wi ;ux ^iOj^, aiicl Cllds *i2 ;^?

3. The History of the persecution and slaughter of

the holy Martyrs whose names we have mentioned above.

Fol. I KO Ct. i?^? .o6jA\.i3?o .ooj.3o3bi ;?>*iJt>ci >i>u.ae7 op ^aii

C7>.a^!03 ja3i«,o ^*xiOu*o ^f»Nx ^vixa ^^i^<7;i.^.2 ^7^=^^ ^^ ^io? ^A*2 ?xls.o

,*c7;i.N*j3 .^Sbtta 07^aiKb b>s3 ^s JSjso ^x^o ^*is^io ^OJ: -»o7 ^w? .J2}ob^uak^23

boaa;? ^a-*© ^^s^^ isix ^07 ,*cn? ;*C)"i53 JNeo^iaN ^« ^'ioiaxo ^^io Mx

C7^ L>OJc2o .^ioo<^i53 4^'^io J&o.u.\.i\.C)£xt) X*ioa iJsa ^ .3»j.iobo«77? ojM ^^!o

^j^Sooojaa ;i.b2 \i, io^^a ^*fJ*So2 ooc? ^A\.? Xs «.o;oJb3 ^jAxia Soax ;iN2

For other versions of this History of the Martyrdom

of Simeon bar-Sabbae, Archbishop and Catholicus of

the Eastern Church see Wright, Catalogue of Syriac

MSS. in the British Museuvi, p. ii 33, col. 2. No. 60,

and p. 1140, col. 2. No. 2; and compare Assemani,

Bibliotheca Orientalis, torn. I. p. 2 ff

4. The History of Joseph, the son of Jacob, by Mar

Basil. Fol. 176.^. Licomplete at the end.

The MS. B is on paper, and is in my posses-

sion. It was written in 1888, and consists of 186

leaves, measuring 1 37 in., by 9. Each page is occupied

by one column of writing, generally containing 25 lines.

The quires are nineteen in number, and are signed

with letters. The volume is written in a fine, bold

Nestorian hand, wuth numerous vowel-points. The

headings of the chapters and their numbers are written

in red ink.

The volume contains the History of the Heads of

the Monastery of Beth 'Abhe. Foil, i— 185.

The colophon reads:

—

XX INTRODUCTION.

'•[Here] endeth, by the help of our Lord and by

the sustaining of His power, this book which is called

the 'Book of Governors*, that is, the histories and

noble acts and excellent stories concerning the holy

men and solitaries who have lived in the holy Monastery

of Beth "^Abhe, [containing] the separate chapters of the

books which set forth all the histories, which was

composed by the pious man of God and spiritual

philosopher, Mar Thomas, Bishop of Marga. May his

prayers, and those of his master Mar Jacob, and those

of the saints whose triumphs he hath written down be

a high wall [of defence] for all believers, but especially

for the poor scribe, and for him that hath taken care

for and hath paid for the copying of this spiritual

work; and may the Lord God hold them worthy of

the forgiveness of sins in the Day of Judgment, Amen."

"This book received ending and completion in the

blessed month of Nisan, on the thirteenth day, on the

fifth day of the week, on the eve of the sixth [day]

of the fast which is called '[The fast] of Lazarus','

in the year one thousand, eight hundred and

eighty-eight of the birth of Christ our Lord. And to

' /. c, the Thursday evening before Palni Suiulay. I'hc

Greek Cliurch celebrated the raising of Lazarus on tlie Satur-

day evening before Palm Sunday, but the Ncstorians celebrate it

on the Friday. For the "Saturday of Lazarus," or the "Saturday

of the Resurrection of Lazarus" see Wright, Catalogue of Syriac

A/SS. in the British Museum, p. 162, no. 37; p. 168, nos. 8.S,

89; p. 170, no. 27; and for the "Friday of Lazarus" b*^^? iaoaj^

sec Wright, op. cit, p. 189, no. 49. Compare also Du Cangc.

Glossariuju, coll. 78 1, 13 14; Payne Smilii, 'Jlics., 1963; and

especially Hoffmann's exhau.stivc note on this .subject in Feigc,

Die Gi'schichtc dcs Mar 'AbhtVisho, Kiel, 1890, [). 57.

THE MSS. OF THE BOOK OF GOVERNORS. XXI

God, the Lord of the universe, the Strengthener of

our feebleness, and Sustainer of our weakness, be praise

and confession and worship for ever and ever, Amen."

"It was written under [the shadow of] the Church

of the triumphant martyr, the glorious man among the

saints, the strenous athlete. Mar Cyriacus,^ which is

[situated in] the blessed village of Tell Kephe;^ may
its inhabitants be preserved from all harm by the

prayers of him and his companions, yea and Amen."

"The priest Phransis,^ the man who is priest in name

only, the most despicable and contemptible of all the

human race, the son of Shamo,'* the son of the deceased

Phagho of the family of Beth-Dabbesh, the man of

Tell Kephe, blackened and defiled these pages. It is

not meet that his name should be mentioned in holy

books because of the wickedness of his deeds and the

abominableness of his manner of life, and he only

maketh known his wretched name that he may pluck

prayer for forgiveness from the mouth of pious

readers. Prithee pray for him that he may be worthy

^ The Church of Mar Cyriacus is mentioned with that of the

Virgin by Sachau, Reise in Syricn tmd Mesopotimiieii, p. 359.

' More correctly Tell Kef When Rich visited this village

he found the ruins of seven churches here (sec Narrative of a

Residence in Koordistan, vol. ii. p. 103 ff.), but Sachau only

mentions the Church of Mar Cyriacus and the Church of Mart

Maryam el-'adra (Mary the Virgin). According to Sachau {Reise

in Syrien, p. 359) the place contains seven hundred well-built

houses. I visited Tell Kef in 1889 and 1890 and was very

hospitably entreated by the priests.

•3 Perhaps "Francis" or a form of the Persian name ^cwaa

mentioned in Bk. ii. chap. 32 (Syriac text, p. 109, 1. 6).

'' Hoffmann thinks that Shamo may be a Jiypocoristicon for

XXU INTRODUCTION.

of mercy at the last day; that he may stand witli

open face before the tribunal of the Creator; and that

he may be placed in order in the series of the priests

of the Lord Jesus, Amen."

"lUessed be God for ever and ever, and may Mis

hoi)- name be glorified from generation to generation

for ever and ever, world without end."

The MS. C is on paper, and is in my posses-

sion. It was written in iS88, and consists of

316 paper leaves measuring 9^ in., by 7^. Each

page is occupied by one column of writing, generally

containing 19 lines. The quires are thirty-two in

number, and are signed with letters. The volume is

written in a small, clear Nestorian hand, with numerous

vowel-points. The headings of the chapters and their

numbers are written in red ink.

The volume contains the History of the Heads of

the Monastery of Beth 'Abhe. Foil, i—316.

The colophon reads:—"This book received ending

and completion in the blessed month of the latter

Kanon, on the twenty-third day, on the Sabbath, on the

eve of the third Sunday of Epiphany,' upon which day

they sing the ^^oi., "Come let us marvel", in the year

one thousand, eight hundred and eighty-eight of tlie

Ijirth of CiuTst our Lord. And to God, the Lord of

the universe, tlie Strengthener of our feebleness, and

the Sustainer (jf our weakness, be [praise and confession

and worship for ever and ever, Amen. O reader, ni)-

master, pray for the sinful scribe Phransis of 'lell Lrf

wlio is indued witli ihc grade; <«f the pricstlmod of

' The Gospel for the clay is Si. Joliii i. 29—40; see Jiril.

Mu.s. Egerton MS. No. 6S1, fol. 25//, col. 2.

THE MSS. OF THE BOOK OF GOVERNORS. XXlll

Aaron. Blessed be God for ever, and praised be His

holy name from generation to generation for ever and

ever, world without end."

The MS. Vat. belongs to the Library of the Vatican/

for which it was acquired by Andrew Scandar, and bears

the number CLXV. It was written in the latter half

of the XVIIth century, and consists of 328 paper leaves,

measuring about 8 in. by 6 in. Each page is occupied

by one column of writing, generally containing 19 lines.

The quires, which usually consist of five leaves, are

thirty-two in number, and are signed with letters;

the 22nd quire is signed -^ instead of -^. The volume

is written in a modern Nestorian hand, and generally

speaking has few vowel-points.

The volume contains the History of the Heads of

the Monastery of Beth 'Abhe. Foil, i—328.

"This book was finished on the sixth day (Friday')

of the Week of Summer [Sundays], after the Sunday

[in which they sing the z**io.5,] "Hie life full of joys",

in the blessed month Abh (July), in the year one

thousand, nine hundred and seventy four of the Greeks

(=A. D. 1663)".

The other principal MSS. of the Historia Monastica

of Thomas of Marga preserved in Europe are:

—

' For a description of this MS. see Asscmani, Biblioilucac

Apostolicac Vaticanae, torn. iii. p. 33 iff.

" The ^*ia\ for the first Sunday of the Week of Summer

Sundays began with the words c7;^aao>^ ^osu; that for the second

;:« ^ ;^; that for the third ^s^ax? ;^.^^^; that for the fourth

^aio .j..»a.»; that for the fifth ji::5^ ^iooi; that for the sixth ;=vioo\

;»xaoo i^? and that for the seventh >^.t.io ao^. See Brit. Mus.

Egerton MS. No. 681, fol. 158/;, col. i. For the "seven Fri-

days of Summer" ^*ii? "i^i'-^, see B. 0., iii. ii. p. 383- No. 37.

XXIV INTRODUCTION.

1. A paper MS. in the Bibliotheque Nationale at

Paris consisting of 307 leaves; it is incomplete, and

the end of the work from Book VI. chap. 6 is wanting.

It was copied from MS. No. CLXV in the Vatican

Library, and was collated with two other MSS.

(CCCLXXXI and CCCLXXXII) which contain the

entire work of Thomas. See Zotenberg, Catalogue des

MSS. Synagues, p. 216, col. 2. No. 286.

2. The paperMSS. Nos. CCCLXXXIandCCCLXXXII
(A. 124, and A. 125) in the Vatican Library; the

former contains the first four books of Thomas's History,

and the latter the last two. See Mai, Scriptoruvi

Veterwn Nova Collectzo, torn. v. pp. 47, 48.

3. A paper MS. which forms No. 179 of the

collection acquired for I3erlin l)y Dr. Sachau; it was

copied for him in 1882.

THOMAS, BISHOP OF MARGA.

Thomas, better known as "Thomas of Marga", was

the son of one Jacob, a native of the village of Hcth

.Sharonaye' which was situated in the diocese of Salakh.

This province was divided into two parts, Inner Salakh

and Outer Salakh, and was under the jurisdiction of

the Metropolitan of Adiabcne; Outer Salakh was also

called Sal.ikh dhe Narsc, or Salakli dhc Babanes. Inner

.Sak'ikli was separated from AdhoHxiijan by Mar

Maran-ammeli, and was placed under th(; jurisdiction

' Probably identical with the vili,iL;c of .Shirwaii in the dis-

trict f)f Shiiw.'m; sec ilorfinann, /lr/scui:t\ p. 220.

THOMAS, BISHOP OF MARGA. XXV

of the Bishop of Salakh, in the place of the province

of Debhwar which he had taken from under liis

dominion.' According to Thomas of Marga' we may

safely assume that hmer Salakh lay on the border of

Adhorbaijan, and that it was identical with Salak al-Audi;

we are then also probably correct in placing the

bishopric of Salakh in the territory round about Rawandiz,

between Jebel el-Kandil and the mountains which

divide Persia from Turkey, that is to say about thirt}'

or forty miles N. E. of Hazza or Irbil (Arbela), and

about eighty miles N. E. of Mosul, the town on the

right bank of the Tigris exactly opposite the mounds

of Kouyunjik and Nebi Yunus, which mark the site of

Nineveh. The village of Beth Sharonaye, or Beth

Sherwanaye, was situated in Inner Salakh, and together

with Beth Newa,^ Beth Wark, or Beth Warek,'* Golai.^

and other villages, formed the home of the Shahi'ighcin,

a class of wealthy hereditary, landed proprietors, "who,

although they were nominally Christians, made confession

that Christ was an ordinary man, and said, 'He was

as one of the Prophets'".^ hi ancient days there lived

in this district a number of these noblemen who

professed the religion of the Magians. Nowhere in the

Book of Governors does Thomas give the family name

of his father, and we cannot therefore decide whether

he was descended from a Persian family or not; it is,

however, both possible and probable that he was.

There is no doubt that his father's ancestors dwelt

among heathen, for Thomas tells us that they had a

' See Vol. ii. p. 316. " See Hoffmann, Aus::nge, p. 245.

^ See Vol. ii. p. 308. ^ See Vol. ii. p. 309.

5 See Vol. ii. p. 243. " See Vol. ii. p. 310.

XXVI INTRODUCTION.

tradition that there were people living in the villages

round about them who worshipped a magnihcent tree

which they called the "King of the forest",' because

of a demon which appeared in it. Of the rank and

position of Thomas's parents we also know nothing, but

as Thomas became Bishop of INIarga, and as his brother

Theodosius attained the dignity of Catholicus, we shall

probably be right in assuming that they were the sons

of parents of some wealth and standing, and that their

family formed a part of that section of the inhabitants

of Salakh who in ancient times were Magians and who

had embraced Christianity, and who had struggled to

build and to maintain churches for the worship of

Christ.

The exact date of the birth of Thomas is unknown,

l^ut as he himself tells us that he came to the Monaster)'

of Beth 'Abhe when a youth (^^), in the 217th year

of the Hijra, i. e., A. D. 832, he must have been born

after the lieginning of the ninth centur)-. In Book I.

chap. 3 1 , of his Book of Governors, and in other places,-

Thomas tells us that he used to act as secretary to

Mar Abraham,^ the Catholicus and Patriarch who sat

from A. D. 837 to S50. Mar Al)ra]iam was originally

a monk in Beth 'Abhe, and he afterwards became

Abbot of that monastery; when he went down to

Seleucia to occupy the patriarchal throne he took 'J'homas

with him. Here Thomas performed his duties .satis-

factorily, and a few years later lie was appointed Bishop

of Marga by his friend and patron the Patriarch Mar

Abraham. Witliin a very few jears Thomas was raised

])y Mar Abraliam to tlie dignity of Metropolitan of

' Sec Vol. ii. p. 242. ' Sec Vol. ii. pp. 103, 448, 462.

THE BOOK OF GOVERNORS AND ITS PLAN AND CONTENTS. XXVll

Beth Garmai, a large and important church-province/

and it was in this capacity that he was present in 852^

at the ordination of his brother Theodosius, who had

been appointed Bishop of al-Anbar by Sabhr-Isho, and

later Metropolitan of Gunde-Shabhor.

Of the date of the death of Thomas, nothing is

known.

THE BOOK OF GOVERNORS AND ITS PLAN AND
CONTENTS.

The Book of Governors is the lars^est and most

important of the works which were written by Thomas,

Bishop of Marga and Metropolitan of Beth Garmai,

and as all the existinof MSS. of the work aQ;ree in their

arrangement of chapters and general contents we may

^ For its extent and boundaries see Hoffmann, Aicsziigc,

p. 253 f.

2 The authority for these statement is Amr ibn-Mattai;

see Assemani, B. 0., iii. i. p. 210. ^^^^^b ^^ ^y^\>\!i

Compare also ^^^-sJo ^^\Ja^ L^y ^yy^\>Vi >x^L^\ f^^i
Theodosius was thrown into prison by the Khalifa Mutawakkil

because of an accusation brought against him by Sergius the

physician, who said that he was perpetually sending ambas-

sadors with information to the Byzantine Greeks. Theodosius

was afterwards examined and was asked to deny the truth of

this statement upon oath, but he declined to take the oath on

the ground that his law did not permit him to swear, where-

upon he was taken back to prison. Theodosius remained three

years in prison; he lived two years after he was liberated, and

died in October A. D. 858, and was buried in the Monastery

of Kelil-lsho . See Bar-Hebraeus, C/iron. Eccles./u.coW. 194, 198.

XXVlll INTRODUCTION.

conclude that it has come down to us in the form in

which it left the hands of its author. In one place

Thomas records that he has written accounts of certain

saints in "another book",' but it would seem that this

work, which is no longer extant, unless a copy exists

in some remote village in the mountains between Mosul

and Urmi, was merely a supplement to the Book of

Governors, and not a composition of the length and

importance of that of which the complete text is now

published for the first time. It is evident too that

Thomas considered the Book of Governors to be the

most important of his writings, for beyond this solitary

allusion to "another book" he makes no mention whatever

of any other work by him, and all his references and

quotations are made to chapters in the Book of

Governors. His homily upon Mar Maran- ammeh, written

in three hundred and seventy-eight lines in dodeca-

syllabic metre, is included in the third section of the

Book of Governors, and as the words "Here endeth

the third book" follow at the end, it is clear that its

position is not accidental. That so able and learned

a writer as Thomas, who flourished at a period noto-

rious for its paucity of authors, both Nestorian and

Jacobite, should have limited himself to the protluction

of the Book of Governors, the Metrical Homily

upon Mar Maran-'ammeh, and the other work referred

to above, is incredible; nevertheless other writings by

him are unknown, and none of tlie enquiries which I

made of priests and scribes at Mosul and in the villages

round about, elicited any information on this matter.

The composition of the Book of Governors niust

' See Vol. ii. \>. 655.

THE BOOK OF GOVERNORS AND ITS PLAN AND CONTENTS. XXIX

have extended over a period of several years. We
know from Thomas himself that when he entered Beth

'Abhe in 832, none of his lives of the holy men of

that house had been written/ and as he tells us several

times ^ that he obtained the information which he is

giving from Mar Abraham while he acted as secretary

to him, the Book of Governors could not have been

finished before Thomas was appointed Bishop of Marga.

As Thomas is described as "Bishop of Marga" in the

tide of his work, and not as "Metropolitan of Beth

Garmai", it is tolerably certain that it was completed,

and that copies of it were in the hands of the scribes,

before Mar Abraham raised him to the latter dignity,

which must, however, have taken place not later than

850, for in that year the Patriarch died.

The Book of Governors occupies an unique position

In Syriac literature, and it fully deserves the veneration

with which it has been and is still regarded by all

classes of Nestorians to whom it is known. It must

not be classed with compendious works like the "Chro-

nicle" and "Ecclesiastical History" of Bar-Hebraeus, or

with the ordinary "Lives of the Saints", in which the

writer's only care is to exalt at every cost the characters

of the saints, and to revel in narratives of miraculous

events^ and visions, or with the smaller histories of

monasteries and their founders, which are frequently

characterized by narrowness of mind and party spirit.

Thomas was a monk in the Monastery of Beth 'Abhe,

' See Vol. ii. p. 266. - See Vol. ii. pp. 480, 477, 497.

^ For miracles recorded by Thomas see especially pp. 243,

260, 305, and 647—655. That he believed in the appearance

of angels and devils in bodily forms seems certain from pp. 84,

319, 404, etc.

XXX INTRODUCTION.

and he shows orreat love for that house throuq-hout

his work. He w^as moved to wTite the histories of its

holy men by the admiration which he felt for them and for

their stern lives, and although in the course of his work he

loses no opportunity of recording any fact which

redounds to the glory of his house or to the praise

of its past inmates, he is at the same time anxious to

record the noble deeds of other ascetics in the countries

round about Marga, and wherever possible to give full

and trustworthy accounts of matters w hich had a bearing

upon the history of the Nestorian Church generally.

A perusal of the Book of Governors will show that

Beth 'Abhe was no ordinary monastery, and that its

inmates were often as famous for their high social

position as for their asceticism and learning. Many of

the monks and ascetics therein belonged to noble

Persian and Arab families, and the far-reaching induence

of its sons who had gone forth into all parts of

Armenia, Kurdistan, Babylonia, Arabia, Persia, and even

into remote China, gave that house a reputation whicli

must have eclipsed that of all others during the pericxl

of its greatest glory. The glory of the monks of the

Scete desert and of the Egyptian solitaries and ascetics

of the Thebaid was greatly enhanced by the sym-

pathetic history of Palladius, Bishop of Hellcnopolis,

who traversed all Egypt, from Alexandria on the Medi-

terranean sea-coast in the north to rocky Syene in the

soutli, in (|uest of materials for his work; and there is

no doubt tliat Thomas of Marga's ambition was to

write a lasting memorial of the learned and ascetic

band of monks of his beloved Monastery of Beth

'Ablu": which should be similar in every respect to the

"Paradise" of Palladius. PVom his earliest youth the

THE BOOK OF GOVERNORS AND ITS PLAN AND CONTENTS. XXXI

traditions of the wonderful thinQ;s which Rabban Mar
Ish6-*'zekha, Bishop of Salakh, had wrought in that coun-

try had been instilled into him,* and having come to

Beth "^Abhe he used to listen to the histories of certain

of its past inmates, and by reason of the fervour which

burned in him, he never failed to make enquiries con-

cerning them, and endeavoured to learn about each

one of them from the old men who were to be found

there.^ We may be certain from the general accuracy

of his work that he kept careful notes of these tradi-

tions, and that whenever he met aged monks from

other monasteries, or visited districts where Nestorian

monasteries existed, he lost no opportunity of correcting

his facts or of supplementing them with new matter obtain-

ed as far as possible at first hand.^ The library of Beth

'Abhe contained a large collection of books, many of

which had been bequeathed by pious benefactors,^ and

his frequent quotations prove that Thomas made good

use of them. With one book especially he was well

acquainted, I mean the redaction of the "Paradise" of

Palladius, made by 'Anan-lsho' in the second half of the

seventh century of our era. This learned monk was

originally an inmate of the Great Monastery of Mount

Izla near Nisibis, and as his mind was continually fixed

upon the lives and works of the ascetic fathers, he

determined to visit Jerusalem and the Scete desert,

where "he learned concerning all the manner of the

lives of the ascetic fathers, whose histories and questions

are written in books, and concerning their dwellings,

' See Vol. ii. p. 267. ^ See Vol. ii. p. 266.

^ See Vol. ii. p. 462.

^ See Vol. ii. pp. 174, 179, 239, 282, 299.

XXXll INTRODUCTION.

and the places in which they lived".' Having returned

from Egypt he came to his old monastery, but soon

after he left it on account (>f the dissensions which

were taking place there, and came to Beth Abhe where

he devoted himself to study. His fame for learning-

became so great that when the Patriarch lsh6-)ahbh III.

wished to have the '^Hudhra', or Service-book for tlie

whole year, drawn up, he selected 'i\nan-Ish6' for the

work, hi addition to this he wrote a book upon phik)-

sophical divisions and definitions, a treatise upon the

difficult words which occur in the writings of the fathers,

and a work upon the different pronunciation and meaning

of words which are spelt witli the same letters. At

the request of the Patriarch George, who sat from

A.D. 66 1 to 6So, he undertook to redact the "Book of

Fathers", i. c, the "Paradise" of Palladius, and the

example of his work and his personality as e.xhibited

in it so affected Thomas tliat in speaking of him lie

says, "the love of him is very dear and sweet to me",'

and, "being inflamed by love for him I have written

down his honourable memorial among the histories of

the h(^ly men who were his fellow-workers and

associates".^ 'Anan-Isho's work consisted of six liundrcd

chapters divided into fifteen books,' in cacli n{ wliicli

were fifteen sections, four hundred and thirt)' chapters

upon general matters, and a large number of chapters

whicli he neitlier numljcred nor arrangetl in any definite

order. He divided all these cliapters into two vokimes;

in tlie first were the lu'stories of ascetics ccMnpiled l)y

Palladius and Jerome, and in the second were the

Sec Vol. ii.
J). 175.

• Sec Vol. ii. p. 177.

Sec Vol. ii.]). 192. < .See Vol. ii. p. 190.

THE BOOK OF GOVERNORS AND ITS PLAN AND CONTENTS. XXXlll

narratives of the Fathers and the 'Questions' which he

himself had collected. The "Paradise" of Palladius must

have been known in eastern monasteries long before

'Anan-Isho undertook to edit, revise it and add to it,

nevertheless it was Anan-Isho^s redaction of it which

was "handed down and received in all the monasteries

of the East", and Thomas says that "the fathers every-

where praise his ability and applaud his work". It was

this redaction which Thomas knew thoroughly, it was

from the "Questions'" in the second volume that he

made so many quotations, and it was its concise and

easy arrangement which influenced Thomas in the

ordering of his own book. Making the necessary allow-

ance for differences of climate and racial characteristics,

there is scarcely an account of the life of a holy man

^ The following are specimens of the 'Questions' asked by

a 'brother', and answered by an 'old man'. Who is the pure

monk? He who is remote from the delights of his body, and

who rejoiceth in the love of his neighbours in the love of God

;

for as long as need ruleth in the soul, the expansion of the

soul is produced. With what can we overcome desire? By

the remembrance of the good things of the Spirit. If the

desire for the good things which are to come doth not annul

[that for] the things which are here, a man cannot overcome

desire. How doth a man go forth from the world? By for-

saking the happiness of his desire and by running as much as

he is able in the fulfilment of the commandments; he that doeth

thus shall not fall. By what is love made manifest? By the

fulfilment of w^orks, by the meditation of the spirit, and by the

knowledge of belief. What are works? The keeping of the

commandments of the Lord, and purity of the inner man, together

with the labour of the outer man. What is remoteness from

the world? The mind which overcomcth the lust of the body.

For if the body be not trampled down by the desire for endur-

ance a man cannot conquer in his strife.

(e)

XXXIV INTRODUCTION.

at Scete which does not find its counterpart in that

of an ascetic at Beth 'Abhe; and when we consider

that the monasticism of Mesopotamia and the surround-

ing countries was derived directly from that of Scete

and of the deserts of the Red Sea and of the Thebaid

it is clear that it could not be otherwise. The monks

and ascetics of Egypt found their historian in Palladius,

and a true and endurino: memorial of those of Beth

""Abhe lias been handed down to us b)- Thomas, Bishop

of Marga.

From several notices scattered throughout the Book

of Governors we may obtain an idea of the plan and

system of the work and how it came to be written.

For many years before Thomas began to write the

histories of the holy men of Beth "^Abhe he had been

accustomed to rehearse them before a fellow-monk

called 'Abhd-lsho', who on hearing them entreated

Thomas to put them in writing to prevent their falling

into oblivion. For many years Thomas declined to

do this, and urged by way of excuse that the Catholic

Church abounded in histories of holy men, and that a

work on this subject by him was unnecessary; he also

pleaded "inexperience of speecli". 'Abhd-lsho' refused

to accept these excuses, and whenever Thomas touched

upon the histories of holy men of l^eth 'Abhe in con-

versation, he renewed his pleadings for a collected

history of tliem; after Thomas had left Beth 'Abhe

' Abh(l-ls]i(j sent "man)-Hnc(l epistles" to him repeating

his recjuest. At length the gentle water of liis cntrcalN

softened the clay of Thomas's understanchng,' and by

the nnitf '1 'nf rfntics of Abhd-lshu' (who came speci-

' Sec Vol. ii. p. iS.

THE BOOK OF GOVERNORS AND ITS PLAN AND CONTENTS. XXXV

ally to the monastery where Thomas lived to urge

them), ofRabban Paul, and of the congregation of monks of

Beth "Abhe, he undertook the work, attributing all their

earnestness in the matter to the Divine Will. That

Thomas fully appreciated the difficulties of his task we
may learn from one of his remarks in the second book, ^

wherein he tells "Abhd-Isho" that for many years he

could not be persuaded to write down the histories

which he had been accustomed to sow in his ears, be-

cause such work entails "severe labours", and cessation

from daily duties, and the constant urging of the mind

to make it brine: ii"ito remembrance the thinofs which

have been stored up in it for a long time. Thomas
beor-an his task with the intention of writino- the his-o o
tories of the holy men of Beth 'Abhe only, but^ in the

course of the work he found that in order to give

his narrative historical sequence it was necessary to

add to it accounts of some famous men who had not

lived in that monastery.-^ Moreover, he felt bound to

include in it the lengthy histories of Mar Maran-'^ammeh,

Bishop of Adiabene, and of Babhai the Musician, which

he wrote at the special request of Mar Hasan, "the

member of Christ", and son of Mar Sabhr-Isho', Gover-

nor of Adiabene and Athor.^ Thomas intended as

far as possible to write an original work, but he states

in his 'Apology' that although he will turn aside from

the writings of others, yet wherever it is necessary he

will add the record and narrative of others, in order

to piece together and to harmonize the histories, and

also such repetitions as show forth the style and manner

' See Vol. ii. p. 263. ^ See Vol. ii. p. 286.

^ See Vol. ii. p. 83. * See Vol. ii. p. 286.

XXXVl INTRODUCTION.

of the lives of the holy men. The histories which he

records are of two classes:— (i) those which he found

scattered here and there in the narratives of others,

and in the ecclesiastical histories of ancient authors/

and (ii) those which did not exist in writing, and which

were neither inscribed in works specially devoted to

them, nor in other places, and which he learned from

the aged men^ who were to be found in Beth 'Abhc

while he lived there, and from other belief-worthy men
from other monasteries, hi short, Thomas was ob-

liged to have recourse to written narratives for certain

data, but like Palladius he added to these a series of

facts of general importance which they had omitted to

describe, together with many forgotten unwritten tra-

ditions: "and since", he says, "in the stories which are

my own I do not repeat untrue things, I shew forth

the trustworthiness of theirs."-' As, however, other his-

torians have omitted certain matters at their discretion,

Thomas warns the reader that he claims the right to

do the same."* To preserve a strictly chronological

order in the arrangement of his histories Thomas finds

a matter of no small difficulty, and he entreats the

reader not to blame him when he finds that "one nar-

rative is in advance of its correct position, and another

is after it. For not all narratives will admit of being

written down in chronological order, lest peradventure

the root of history being severed, the narrative should

lean to one side, and become like an animal which

trieth to walk upon two of its four legs, a thing which

it is nr)t in any way possible to do."^ And a little

' See Vol. ii. p. 21. ^ See Vol. ii. p. 2,^^.

3 See Vol. ii. p. 21. •» See Vol. ii. p. 83.

5 Sec Vol. ii. p. 217.

THE BOOK OF GOVERNORS AND ITS PLAN AND CONTENTS. XXXVll

farther back' addressing ""Abhd-Isho', to whom he dedi-

cates his work, Thomas says, "Now akhough the order

of the narratives of our work is destroyed and they

do not possess the chronological sequence which it

was expected they should possess, nevertheless accord-

ing to my own opinion and according to the historical

tradition which I have received from my fathers, I have

preserved the order of the times, and of those who

lived in them. And even if one person should be

placed a little too late, and another a little too early,

this is not a matter for blame and reproach, inasmuch

as thy wisdom, O 'Abhd-lsho', did entreat me to go

round the whole circle of the ascetics who have lived

in this monastery and through all the mass of their

histories, and to bring them to light before thee."

At the very outset Thomas disclaims any wish to

write a history of miracles/ his intention being to set

down in writing only such things as are accepted by

discreet and prudent men, always provided that they

are not prejudicial to the truth in any particular. The

credibility of the things which Thomas relates must,

he thinks, rest with the reader and be dependent upon

his faith, for "all thinofs which have been, and which

are, and which shall be, inasmuch as we have not been

spectators of them, we must accept the saying con-

cerning them in faith, for without it no single one of

the things which are related, without seeing could we

accept.^ Those who have themselves laboured in the

virtues of holy men, and have participated in the small-

est degree in the great joy which is bestowed upon

* See Vol. ii. p. 213. ^ See Vol. ii. p. 24.

^ See Vol. ii. p. 23.

XXXVlll INTRODUCTION.

prosperous toilers In the ascetic life, possess from within

a firm conviction concerning- these things, inasmuch as

experience has taught them that these things which

are stated are true."'

Although Thomas never loses an opportunity of

praising monks and the profession of the ascetic life,

he likewise when truth requires never shrinks from

recording events which would certainly provoke adverse

criticism on the part of the scoffer or unbeliever. Thus

he gives a long and apparently just account of tlie

circumstances which gave rise to the expulsion of the

monks who lived in tlie outer cells of the Monastery

of Izla, and had married wives ,^ and of the causes

which led to the departure of Jacol)' the founder of the

Monastery of Beth 'Abhe; and although these things

reflected no credit upon any of the principal movers

in the matter Thomas tells the truth concerning them

in plain, unmistakeable language. Another instance of

his fairness is his care to record the history of the

nun who after having "led the life of holy angels for

forty)ears, fell through the working of Satan."' The

deceit practised by certain members of the Cluirch in

raising Gregory ofSeleucia to the dignity of Catliolicus

instead of Gregory, Metropolitan of Nisibis, as Khusrau

hatl commanded; the quarrels which took place lietween

Isho'-yahbh III. and the monks of Beth Abhe ; the

sclu'sm in the Persian Nestorian Church caused liy

Simon, Metropolitan of Rew-Ardashir and Katar, who
refused obedience to lsho-yali])h as liis diocesan; the

heresy of the Mesalleyane or monks who, refusing to

' See Vol. ii. p. 23. " Sec Vol. ii. p. 53.

' See Vol. ii. p. 59. » Sec Vol. ii. p. 74.

THE BOOK OF GOVERNORS AND ITS PLAN AND CONTENTS. XXXIX

labour with their hands, professed to be able to obtain

the salvation of their souls by prayer alone; tlie con-

version of Sahdona to the doctrine of the Jacobites, etc.,

are described with an impartiality which is very un-

usual in a work like the Book of Governors.

It has been stated above that Thomas modelled

his own work after the manner of that of Palladius,

and it is clear that he was indebted to it for his know-

ledge of the lives of the principal ascetics of the deserts

of Egypt. From his quotations, however, we see that

he was well acquainted with all the principal Nestorian

writers upon the ascetic life, and that he must have had

access to Syriac translations of works—for there is no

evidence that Thomas knew Greek—containing tradi-

tions not commonly found. Among the traditions may

be mentioned those which assert that Manasseh "estab-

lished' in the holy temple an idol with four faces"

^'32 ^iaii? ;^ts^ ;x»3ja)la*ap) 5suti2; and that Plato built for

himself "a cell in the heart of the wilderness, beyond

the habitation of man, and that he took the covenant

of the blessed Moses, and meditated on the verse,

'Hear, O Israel, the Lord thy God is One', for three

years, until God the Lord of all saw his toil and trouble

and granted His mercy unto him, and he wrote saying,

'The God of the Jews is one in nature, and three in

Persons', and behold this composition on His similarity

of nature and unity, and on the Trinity of Persons and

their attributes is in the books of the Church."^ Usu-

ally Thomas gives his authority for every quotation;

the greater number of those to which no names are

^ See Vol. ii. p. 58. ' See Vol. ii. 532.

xl INTRODUCTION.

attached are to be found in the "Questions of the

Fathers."

The version of the Scriptures used by Thomas was

the Peshitta, and his quotations from it are generally

made with such care that we may assume that he did

not rely entirely upon his memory. A quotation made

by him from St. Matthew's Gospel (xxviii. 19, 20)

has, however, an interesting variant,^ for we read, "and

behold I am with you all the days in which the world

maintaineth the course of its generations'' yaa.ia.v '^1 ;6io

j;ir^o7oA=ioj.3 4»S.^ •^i'^?*^ ^^?? ^f^o* .007^ iiij here Jtioi» ^01=?

^07<Aiio*3 ;x\i. is the equivalent of the words ojsaSox^ ;»a.i.

i^h' in the Pcshitta=euj(g Tr\<; (TuvieXeiag toO aiuuvog.

The Book of Governors is divided into six sections,

in wliich there are t,^, 44, 14, 25, 17 and 18 chapters

respectively. The first section begins with the history

of the founding of the Monastery of Mount Izla at the

beginning of the Vlth century, and ends with an

account of the murder of Khusrau A.D. 628; and the

second section treats of events which took place be-

tween 630 and 754, 7. c, of the period of the greatest

wealth and glory of Beth "Abhe. The third section

records the lives of Babhai the musician and founder of

schools, and of Maran-'ammeh, Metropolitan of Adiabene,

whicli were written at the request of Mar IJasan. a

wealthy Persian noble; Babhai and Maran-ammeh
flourished in the middle of the Vllltli century; at the

end of the third section the wonderful deeds of Maran-

' Sec Vol. ii. p. 26.

^ Compare the reading in J'.vaninidimiiiin //icroso/vn/i/njiiui/,

ed. Lat^ardc, p. 318 o>.6^»»3c^ ;\.» 3.\o Ut>'^ .octt^oo .oija> ^oo? ;ii ;cro

THE MONASTERY OF BtTH 'aBHE. xH

ammeh are recounted in a poem of four hundred and

sixteen lines. The fourth section deals chiefly with the

lives of Rabban Isho^-yahbh and of Mar Cyriacus, heads

of the Monastery of Beth 'Abhe; these distinguished

ascetics lived in the Vlllth century. The fifth section

contains the lives of Shubhhal-Isho', Yahbhlaha and

Kardagh his brother, Elijah, Bishop of Mokan and

Narses, Bishop ofShenna; the sixth section is devoted

to the lives of Rabban Cyprian, and Gabriel the Abbot

of the Monastery of Birta, in the country of Marga,

and to a general summary of the names of the ascetics

who flourished in other parts of Marga.

THE MONASTERY OF BETH VBHE.

The exact situation of the Monastery of Beth'Abhe

is unknown, but it is quite clear that it must have

stood in the mountains at a short distance from the

Upper or Great Zab, on its right bank, for when

Bastohmagh the Persian nobleman and friend of Jacob,

the founder of Beth 'Abhe, went to visit him, he rode

from his estate of Beth Ziwa, which lay on the left

bank, and crossed the river by the King's Bridge,

and passing by the village of Estwan so came to Beth

'Abhe.^ The monastery was built in the mountains to

the south of Herpa in Saphsapha under Mount Niphates,'

about sixty or seventy miles to the N. E.' of Mosul,

and it is probable that a town or village also called

Beth 'Abhe was situated near it. The country in its

immediate neio-hbourhood seems not to have been

suitable for growing fruit or vegetables which required

^ See Vol. ii. p. 84.

^ See B. 0., ii. p. 420 ; and Vol. ii. p. 153.

(0

xlii INTRODUCTION.

much heat, for Thomas particularly mentions that Rabban

Ezekiel, who founded the monastery called after his

name, used to send to Beth 'Abhe "fruits and any good

things which were not to be found here". On the other

hand it enjoyed a milder climate than Dasen, the

district which extends from Da'udija along to the Upper

Zab, for Thomas tells us that when Mar Abraham of

Beth Rabban Zekha-lsho' became an old man, he left

his monastery on account of the cold and came to

live at Beth 'Abhe.^ Like the ancient monasteries in

the mountains near Nisibis, and the Monastery of

Rabban Hormuzd near Alkosh, and the Monastery of

Rabban Mar Mattai on Jebel Maklub, it must have

stood some considerable way up in the mountains.

Unlike many Nestorian monasteries, however, it enjoyed

the great advantage of having near it a spring of

water which flowed by a channel into a tank near the

monastery buildings;^ thus the monks were able to

obtain fresh water daily, and had no need to

collect rain water in stone cisterns hewn out of the

rock. From two passages'* in the Book of Governors

we arc able to see that the Monastery of Ijcth'Abhc

was built upon a mountain peak between two valleys;

in one flowed the river Zab and in the other some

tributary thereof. On one occasion, probably in the spring of

the year [i. e., Februar)- and March), when the snows

on the mountains melt, and torrents of water pour

themselves into every channel leading to the Tigris,

both valleys were flooded, and the water rose and

' See Vol. ii. p. 103. Sec Vol. ii. p. 214.

' Vor tlie account of the monk who opened the clianncl in

order to lead water to his olive tree, sec Vol. ii. p. 426.

"^ See Vol. ii. pp. 83, 404.

THE MONASTERY OF BJ&TH ABHJ&. xHH

threatened to sweep away the monastery buildings; at

this moment Rabban Jacob went forth and by his

miraculous power he adjured the flood until its waters

abated. These two valleys are also mentioned in the

account of the vision which Abba Isho'-dadh saw when
he was going up from the monastery to "his cell which

was situated on the top of the ridge of the mountain

which is between two valleys, to the right as thou

goest up to the head of the spring, and opposite to

the fortress which is called the "Little".' From this it

is clear that the Zab flowed on the eastern side of

the monastery and it is probable that the Little Fortress

was on the other side of the river. The mountain

whereon Beth 'Abhe stood must have been well

wooded, hence the name of the monastery Beth 'Abhe,

;=ii. is^ "the house • in the forest."^

The exact date when Beth 'Abhe was founded is

unknown. It is usually assumed (upon the authority of

Thomas, Bishop of Marga), that it was established by

Rabban Jacob, who was originally a monk in the

Monastery of Mount Izla, and who was born at Lashom,

a villagfe on the o^reat road from Baghdad to Mosul

about thirty miles south of Kerkuk, in the middle of

the sixth century of our era. Assemani thought that

Beth 'Abhe was founded by Rabban Bar-hadh-bhe-

shabba, who, when Rabban Jacob came to him on his

way to Beth 'Abhe, went with him to that mon-

astery, and also tarried with him there until he was

established as head therein.^ It is difficult to under-

^ See Vol. ii. p. 404.

2 ^ fis*3 renders "^T.
^"'5 and "iJ^'iTH^? in i Kings vii. 2, and

Isaiah xxii. 8.

3 See Vol. ii. p. 69.

xliv INTRODUCTION.

stand why Thomas sa}S notliing about the earher

foundation, if it existed, hi the Hfe of Rabban Hormizd

it is said that after he had hved in the Monastery of

Bar-'Idta for thirty-nine years he decided to depart

from thence, and that he communicated his decision to

a pious monk called Abraham, who had lived in the

Monastery of Beth "Abhe^ for thirteen years before he

came to the Monastery of Bar-Idta." The Monastery

of Rabban Hormizd was consecrated by "the Patriarch

Tomarsa the Second", of whom the lists of Patriarchs

say nothing, for they only mention one Tomarsa or

Tamuza who sat from A. D. 384— 392. Now Rabban

Hormizd died at the age of eighty-seven years, having

lived in his own monastery for twenty-two years—for

he finished building it when he was sixty-five years of

age—and in the Monastery of Bar-Idta for thirty-

nine years, and in the Monastery of Risha for six years.

P'rom these facts it is clear that if the Monastery of

Rabban Hormizd was consecrated by the Patriarch

Tomarsa, the saint must have been living at tlie

Monastery of Bar-'Idta in the middle of the fourth

century; and as his friend Al^raham liad lived at the

Monastery of Beth 'Abhe for thirteen years before he

came to the Monastery of Bar-'Idta it follows that

the Monastery of Beth 'Abhe must have existed at

that early date, and that it flourished contemporaneously

with the Monastery of Mar Awgin near Nisil)is, and with

the Monastery of Risha, which was one of the oldest

monastic foundations in the country round about Nine-

veJL This, however, is imp()ssil)le, for it is a notorious

^ Sec infra, 'Rabban Hormizd and liis Monastery.'

THE MONASTERY OF B^TH ABUt. xlv

fact that Christian monasticism was first introduced in-

to Mesopotamia by Mar Awgin the Egyptian, who for-

sook his occupation as a pearl fisher in his native

place on the "island of Clysma" near the modern Suez,

and went to live at the Monastery of Pachomius in

Egypt. After a short time he departed for Mesopotamia,

and built a monastery in the mountains near Nisibis.

The period of this saint's life is well known, for he was

a friend of James of Nisibis, he watched the siege of

Nisibis by Sapor, and in his days the Emperor Con-

stantine died; Mar Awgin himself died A. D. 362, being

an old man. It must be remembered that Saint Anthony,

the founder of Egyptian monasticism, did not die until

A. D. ^^6, and it is not credible that the Monasteries

of Rabban Bar 'Idta and Beth Abhe were flourishing

institutions before that date; moreover, if Beth ""Abhe

had existed in the fourth century the fact would cer-

tainly have been known to Thomas, Bishop of Marga,

and we have sufficient experience of his desire to

relate matters which redound to the glory of his monas-

tery to know that he would never have omitted to

place before us the facts which would prove that Beth

'Abhe was not only the "King of Monasteries",' but

also that it was one of the most ancient. That Beth

'Abhe was an older foundation than Rabban Hormizd

is almost certain, and that some form of monastic life

was led by monks there before the arrival of Jacob

of Lashom is also nearly certain; it is very doubtful,

however, if the foundation of Rabban Hormizd is older

than the latter part of the sixth century, if as old.

The Monastery of Beth 'Abhe is also mentioned

' See Vol. ii. p. 212.

xlvi INTRODUCTION.

ill a very interesting collection of ecclesiastical histories

from which Prof Guidi has published some extracts/

but the notice is not sufficiently definite to help us in

assigning an exact date to the founding of Beth 'i\bhe.

After recording the capture of Dara in the fourteenth

year of Khusrau, and certain particulars concerning the

period in the history of the Nestorian Church when

it was without a patriarch, and concerning Jazdin the

"advocate of the Church", the writer says ^xix^sn^ys

)->-» tX^Ti r^h\Ci^h\a:zn:^ r<'T=c\.i=) r<li=j\ evens ^.t oocn

\i^ K'isjCV^ rillia.T rCAr^ ,V»o .rdiisw ^irai K'iJSJCXii^

i.=» •a-n jijsoo ".r^jiraSfc. r<llfla_u h\o\ dfujai -=il^

"Now in those days Mar Babhai of Izla (who ruled

that monastery after -> Rabban Mar Abraham of Kashkar),'

and man)' toiling brethren who went forth from that monas-

tery, I mean Mar Jacob who founded the monastery

of Beth 'Abhe, and Mar Elijah who built a monastery

^

on the bank of the Tigris near the Hebrew Fortress,*"

and Mar Ijabhai bar-Nesibh[n]aye, were shining brightly

with the life of excellence".

About the date wlien Jacol) of Lashom first came

* 1//1 Nuovo Testo Siriaco sulla storia dcgli ullivii Sassanidi

(Tire des Actes du 8e Congrcs International des Orientalistes,

tcnu en 1889 a Stockholm et a Christiania).

'^ Guidi's emendation of ;*MLi. for ioi. is certainly correct.

3 This is a mistake, for Dadh-Isho succeeded Abraham as

head of Izla; see Vol. ii. p. 42.

^ See Vol. ii. [). 37. ^ /. c, .y-«c».J\ j>} near MAsul.

<^ See Vol. ii. pj). 337, 368, and 461.

THE MONASTERY OF B^TIi 'aBh£. xlvii

to Beth "Abhe there is no doubt, for Rabban Isho'-

zekha, Rabban Bar 'Idta and Thomas, Bishop of Marga,

all agree in saying that he arrived there in the fifth

year of the reign of Khusrau, i. e., A. D. 595 or 596.

The Monastery of Beth 'Abhe consisted of a church

and of a number of buildings which were gathered

close around it. In these buildings certain rooms were

set apart for the kitchen and other domestic offices,

for the refectory and "common-room" of the brethren,

for the library, for the entertainment of strangers, etc.

A special "cell" was reserved for the use of the head

of the monastery. It is impossible to form any exact

idea of the size of the church of Beth 'Abhe, and our

only information concerning the building itself is derived

from the allusions to it made by Thomas, Bishop of

Marga. During the lifetime of Rabban Jacob, that is

at the end of the sixth century, the monastery con-

tained eighty men,^ and it is hardly likely that the

church would be a large one; judging by the churches

of monasteries which I have seen in the East the rough

dimensions would be 70 feetx50 feet. In the days of

Isho'-yahbh III., i.e., about A. D. 650, when the numl^er

of monks had risen to three hundred,^ it was found

necessary to build a new church, and it seems unlikely

that this work would have been undertaken unless the

old church had fallen into ruin or had become too

small for the use of the community. The ^-<?7 or

church first built at Beth 'Abhe was of clay and unbaked

brick, and during the life-time of Rabban Jacob it was

once almost swept away by a flood which filled both

valleys and threatened to destroy it.^ The constant

^ See Vol. ii. p. loi. ^ See Vol. ii. p. 131.

3 See Vol. ii. p. 83.

xlviii INTRODUCTION.

wear and tear of the walls by wind and weather, and

the unsettling action of the river floods each spring-

upon the foundations induced the monks to build their

second church in another place.

The second church at Beth 'Abhe was built by

Isho'-yahbh III, the Patriarch and Catholicus, and son

of Bastohmagh of Kuphlana the friend of Rabban Jacob

the founder (or re-founder) of the monastery, soon

after he became Catholicus, /. c, between 647—657.

Thomas describes it as a "splendid temple" and built

at "great expense",' and Mar Sabhr-Jsho', Metropolitan

Bishop of Beth Garmai, and Mar George, Metropolitan

of xXdiabene, and all the Bishops of Athor and Adiabenc

were present at its consecration. About a century

later this second church had fallen into decay

and "had become old through the lapse of years",' and

Isho'-yahbh the head of the monastery, a kinsman and

namesake of Isho'-yahbh III, the Catholicus, determined

to pull it down and to build one of lime in its place,

lie seems to have set about the work in an able

manner, for having gathered together workmen and

hewers of stone, he took them to a quarry in the

mountain of Debhar Hcphton near the Zab, and showed

them where to hew the stone. I le next made rafts

for transporting to the foot of the mountain the blocks

of limestone intended for building the great buttress

on the side of the rock upon which the new church

was to stand, and he carried them on the backs of

mules and donkeys to the site of tlu; rlun-ch. 1 Ic tlicn

burned th(i limestone and j)ounde(l it into lime, and

collected stones and burned lirirks. I Ia\-Ing removed

' See Vol. ii. p. 121. ^ Sec Vol. ii. p. 396.

THE MONASTERY OF B^TH "^ABH^. xHx

the altar and the coffins and bodies ot the holy men

who were buried in the martyrium to the library, he

began to pull down the "wide and massive old walls"/

which had been built of stiff clay brought from Ha-

dhatta, a town on the left bank of the Tigris, a little

below the mouth of the Upper or Great Zab. When
the monks of Beth Abhe saw their church being pulled

down they murmured greatly against Isho'-yahbh and

offered the keenest opposition to his work, and to add

to his troubles at this critical juncture the governor

of Mosul, "a greedy and avaricious man", fined the

monastery fifteen thousand pieces of silver, a sum

equal to about £37S of our money. Thomas tells us

that Isho'-yahbh begun to build in "difficult times", and

for monks to do such a thing in such times was a sure

sign to the Muhammadan ruler of Mosul that they had

more money than they knew what to do with, and he

therefore acted in the usual manner. Meanwhile the

work was going on, and the walls were rising, and the

day fixed for the payment of the builder drew nigh;

the first contract was for seven thousand ^ust', a sum

equal to about ^175 of our money and Isho'-yahbh

had not the wherewithal to pay. By a miracle, however,

the money was produced, and when Isho'-yahbh paid

it to the builder he made a second contract for the

completion of the work which was estimated to cost

thirteen thousand suse, i. e., about £2,^S of our money.

This large sum was paid in a most providential manner,'

and the rebuilding of the church was completed. Isho'-

yahbh waited for a year so that the foundations and

walls might settle, and then he put on the roof He

^ See Vol. ii. p. 400. ' See Vol. ii. p. 410.

(g)

1 INTRODUCTION.

had the intention of building the porter's lodge and

the general buildings of the monastery with stones and

lime, but unfortunately, he died on the second Friday

after the Easter following the completion of his work.

Each of the three churches of Beth 'Abhe must

have had a flat roof, above wdiich rose either rectangular

projections or domes, and each must have been lighted

from windows cut high up in the w^alls.

As no plans or detailed descriptions of these churches

have come down to us we are obliged to have recourse

to the allusions to the various parts of them scattered

through the w^ork of Thomas ofMarga, and to the descrip-

tions^ of churches of monasteries now standing, to ol^tain

an idea of their internal divisions and arrangements.

The church of a monastery w^as oriented to the east, and

contained three main divisions in its longitudinal base.

At the extreme east end stood the altar,^ i'^^ or i^osh^

raised upon a step or steps, which was approached from

the pof3—^=K6Txn— Pn^ot; this part of the church was

kept closed by means of the "gates of the kotx'i"

;ijj33 ;}f-i>. and the vail)iiJf?=priXa, vehcni. Strictly speaking,

the aio w^as the circular projection from the east wall

of the church in which the altar stood, and the f^-p

was the space which was raised above the rest of the

floor of the church to the height of three steps and

by which the ^^io was approached^; we may see, how^ever,

that the word ^ included l)()th i)laces, for the doors

which led to the '<^'p are called ^^ie? ^-^^^ and not '^sfi^

' See Badger, The Nestoria7is, vol. \., p. 94(T. ; and Peter-

mann, Rcisc/i, t. ii. p. 317.

^ And upon the altar stood a cross; sec J5k. V. chap. 15,

Vol. ii. p. 543.

' Compare '^aS -z^^ ^? A.-iToBk. V. cliap. 15, Vol. ii. p. 543.

THE MONASTERY OF B^TH ' ABUt.

f»t3?- Above the "orates of the i^" stood the ^'a^

z. c, cppdKTrig, or screen. The 4^.i=^ portion of the

church was approached by three steps called iaio? A^.^?,

and on each side of them was the bench-shaped wall

called jJooa\
,
iaa ^=KaTdcrTpuL)|na.

Below the i=o^ i^a was the i^o^, i.e., vaog, which

was set apart for the performance of choral services

by the monks, and into which the laity were not allowed

to enter. In the *c>oi stood two lecterns; from that on

the south side the ^i^?, or extract from the Old Testa-

ment or from the Acts of the Apostles, was read by

the deacon, and from that on the north the i*^, or

extract from the Epistles of St. Paul, by the sub-deacon.

The ^o^, or place of the choir of the monastery,^ or

chancel, was raised the height of one step above the

remaining portion of the floor at the west end of the

church, (like the ancient luuXea),^ and was divided from

it by gates (=TTuXai iLpaTai), over which curtains icjai 'sl^i

were hung.

Below the ^o», in that portion of the church called

by the Greeks Ttvovao^, sat the male portion of the

laity, and on the south or north side, or on both, but

separated from the TTp6vao(^ by a lattice or grating, was

the ^ fi^ or place set apart for women.'*

In the south-east corner, in the i^A^^^, stood a

' See Vol. ii. pp. 342, 544.

^ A part of the ^csas, or all of it, probably formed the ^J

^ispxx or "place of the service" of Thomas of Marga; see the

Syriac text p. 312, 1. 8, and Vol. ii. p. 551. That it must have

been near the ?o7U5 ^*^ or martyrium we know from Bk. VI.

chap. 7 (Vol. ii. p. 621).

^ See Du Cange, Glossariuni, col. 15 13.

4 In the larger churches the women also sat in galleries;

Hi INTRODUCTION.

smaller altar dedicated to some saint, and close by

stood the font; in or near this corner was the ^M^ N?

or place of baptism, hi the north-east corner was a

chamber called i^^ fi^*^ "house of the saints", or ^?ojo ^-^

"house of the martyrs", where the monks were buried;

a door on its west side led into the i^^o N-^ or place

where the after-supper service was said. The martyrium

of Beth 'Abhe contained a casket in which were pre-

served the relics of some of the Apostles which Isho'-

yahbh III. had stolen from Antioch,^ and in it were buried

five metropolitans and eighteen bishops.^ When Isho'-

yahbh III. built the second church at Beth 'Abhe their

bodies were not disturbed, but when his namesake

built the third church a century later they were removed

to the library temporarily.

In front of the church was a portico }o\a>i i, e.,

(jToa which usually extended along the entire length of

the front of the church; the space between the pillars

or supports of its roof was called ^oM'i ^*^, "the place

of pillars", and the portion of the church immediately

inside the w^est wall was called V^^ ^^, or the place

where the office for the niofht was sunQf.^

The plan of the arrangement of the various parts

of an ancient Nestorian Church will be better understood

from the following rough plan.**

compare KainxouMeva YuvaiKivn<S Du Cange, G/ossan'uni,

col. 621.

' See Vol. ii. p. 127. ^ Sec Vol. ii. p. 238.

^ 'i'hc positions of these places are indicated by Thoma.s,

who tells us that as Rabban Cyriacus was going into the por-

tico from the temple, and as Sergius was going into the temjilc

from the colonnade, they met each other in the "place of the

watchers" i. c, i'ifoi^ s^. See Vol. ii. p. 431.

^ An excellent account of oriental ccclesia.stical architecture

THE MONASTERY OF bI:TH 'aBH^. Hii

NORTH

EAST

or
D
^

Font O

i»o'^\aja pookVytan

jjoaofi) Na3

^KsM^s fisJ
I

18
I

17

NAOZ'°

TTuXai ujpaTai

nPONAOI
or ii^oT J

SOUTH

0000000000000
;o*)2/* CTTOd

WEST

I Altar raised on steps or platform. - Altar dedicated to some saint.

3 The apse, koyx^- 4 The dimd. 5 Bench-like wall, KaTdaTpuj|ua. ^ The

steps of the apse. 7 The lectern from which the extracts from the Old

Testament or Acts are read. ^ The lectern from which the extracts from

St. Paul's Epistles are read. 9 The place where certain services were per-

formed. 10 The naos, chancel, or choir of the monks. " The naos gates,

12 The haikla or 'temple' where the male portion of the laity sit. '3 The

place set apart for women. H The place of baptism. 15 The martyrium.

'6 The place where compline was said. 17 The colonnade. ^* The portico.

by Brockhaus will be found in Herzog, Encyklopiidie fur Pro-

testantische TJieologie Jind Kirche, under the heading Baukunst,

Vol. ii. Leipzig, 1878.

liv INTRODUCTION.

About the middle of the seventh century the altar

of Beth 'Abhe was dressed with cloths which had been

specially woven for the purpose in the island of Dircn

in the Persian Gulf by the command of George the

Catholicus/ and in the days of Timothy the Cathollcus

(A. D. 780—820), the monastery received a gift of

curtains for the choir, vestments, etc., which had been

specially woven in Gilan and Dailom for Mar Shubhhal-

Isho' who was originally a monk at Beth 'Abhe. This

zealous man had been carrying on the Nestorian pro-

paganda among the heathen living in the mountainous

districts near the Caspian Sea, and was returning to

his beloved monastery laden with gifts, "and every-

thing which befitted the honour of his monastery",^ when

he was set upon by robbers and murdered.

Of the internal decoration or ornament of the church

of Beth Abhe we know nothing, but it is ver)' probable

that the interior of the first church was quite plain;

whether the wealthy Isho -yahbh 111. brought back from

Asia Minor pictures for the second church which he

built or not is an open question. The modern Nes-

torian churches are, in my opinion, greatly disfigured

by the bad oleographs of saints w hich are hung about

the walls.

The congregation of monks was summoned to the

church by the sacristan by the sound of a board struck, ami

this means of assembling the monks was also used on all

• Sec Vol. ii. p. 188. -' Sec Vol. ii. p. 484.

J Some interesting descriptions of nioilern Nestorian churches

are given by Perkins, A Residejtcc of Jili^/il)'(ars hi]\rsiii,

]). 177; Southgate, Namifii'c of a lour IhroiigJi Armenia, Kur-

distan, Persia and Mesopotamia, vol. ii. p. 235; and .Smith and

Dwight, Researches in Armenia, vol. ii. p. 210.

THE MONASTERY OF bI:TH "aBH^. Iv

special occasions, as for instance when Mar Elijah

exposed the monks who had been living with their

wives in the outer cells of the monastery/ and when

the Catholicus Selibha-zekha attempted to steal tlie

Evangeliarium set with gold and precious stones from

the monastery.^ The order for striking the board was,

however, only to be given by the head of the mon-

astery.^

The daily services in the church were seven in

number, and the monks were careful to imitate the

Psalmist who said,

"Seven times a day do I praise thee,

"Because of thy righteous judgments".^

The principal times of prayer were just before sunset,

at dusk, at midnight, at day-break, and in the morning;

the recluses and ascetics considered it to be their duty

to pray always. At the services extracts from the

Old and New Testaments were read; collects were said,

and hymns, anthems and responsories were sung.^ The

Psalter was divided into a number of Cathisinata'' or

J^9<^ a certain number of which were sung each day. At

Beth 'Abhe particular attention was paid to the singing,

and several of its Inmates were famous for their fine

voices and for their knowledge of music. At the con-

secration of the second church at Beth*^Abhe a young

man called Jacob of Beth Nuhadhra was sent up to the

=**= i- e., pfma, or raised portion of the church before

the altar, to sing the psalms for the day, and his sweet

* See Vol. ii. p. 55. ^ See Vol. ii. p. 229.

^ See Vol. ii. p. 55. ^ Psalm cxix. 164.

^ Badger, Nestorians, vol. ii. p. 23.
^ See Vol. ii. p. 292.

Ivi INTRODUCTION.

voice and fine singing so attracted the attention of a

learned doctor, who had gone out to the porch to

meditate upon the points of his discourse, that he was

afterwards fain to confess that all the thoughts which

he wished to oather tocrether had been driven out of

his mind.' When Isho'-yahbh III. was Metropolitan of

Arbela and wished to draw up in order the Canons of

the Hudhra or service book, he was obliged to send

to Beth 'Abhe to obtain the help of 'Anan-Isho' because

he found that he alone possessed in a sufficient measure

the art of literary composition and a good knowledge

of music.^ To these two able monks of Beth Abhe

the Nestorian Church owes the arrangement of its

"Cycle" ^ of services for every Sunday in the year, and

for Lent and for the Fast of Nineveh, which has

remained in use with comparatively little alteration

until the present day. The condition of the services

in the days of Isho'-yahbh III. must have been very

low, and no systematic arrangement of hymns and

anthems seems to have existed; it is possible that he

obtained new ideas on these subjects when he visited

the churches at Antioch and Apamea, and that on his

return to his diocese he endeavoured to introduce

a system of choral services resembling that which was

in use in the Byzantine churches.'* But if the services

of the church were in a relaxed and confiised condition

in the days of Isho'-yahbh III., their state was worse

' Sec Vol. ii. p. 120.

^ See Vol. ii. pp. 177, 189. 3 jiiao-..

' On the origin of church poetry and music see the valuable

work of Krumbacher, GescJiicJite dcr Byzmitviischoi Littcrattir,

Munich, 1891, pp. 288, 323 fif.

THE MONASTERY OF BtTH "ABUt. Ivil

when Babhai the musician took them in hand; this

man was of commanding stature and fine presence, and

had a "high, sweet voice Hke a trumpet"/ He Hved

in the early part of the eighth century and was a native

of Gebhilta, a town situated on the east bank of the

Tigris, about eighteen miles from Karh Samarra on the

road to Mosul. The condition of the musical portions

of the services was deplorable: all the tunes, melodies,

airs, musical signs and accents (?) , the final clauses of

the prayers, the "stations" in the Psalms, the responses

and anthems were confounded/ Each country and

town and monastery and school had its own tunes

and sang them in its own way, and if a teacher or a

scholar happened to be away from his own school he

was obliged to stand silent like an ignorant man. In

those days the people were like the Jews when they

were in Babylon, for they did not know how to perform

the praises of the Lord.^ Into this confusion Mar

Babhai, who must have been endowed with considerable

musical talent, infused order, and he succeeded in

making the nobles of the districts round about provide

money to found and maintain at least twenty-four

schools,'* wherein the pupils were especially taught to

perform the musical portions of the services of the

Church in a careful and accurate manner. Every six

months he made an inspection of each school and took

care that the teaching and discipline were not relaxed;

his method of teaching became so famous that it was

called the "musical system of Rabban Babhai". Not-

withstanding all the care and attention which Babhai

' See Vol. ii. p. 289. ' See Vol. ii. p. 293.

^ See Vol. ii. p. 290. '^ See Vol. ii. p. 296.

Iviii INTRODUCTION.

had giv^en to the musical education of scholars within

a very few years the effect of his labour had dis-

appeared and his teaching was forgotten. Even in the

well-kept Monastery of Beth Abhe the standard of

musical learning was sinking ver}- low, and one night

Mar Cyriacus had a vision' in the refectory in which

it was shown to him that his monastery, which was at

that period flourishing with wise and understanding-

men, and teachers, and expositors, should be brought

low and humbled in everything, until the time when

on account of the ignorance of the monks, it would

be necessary to hire men to sing the nocturns and the

other musical portions of the service, and to revise

and arrange the tunes with refrains which were suncr

to the psalms and hymns. And this state of things

actually came to pass, for the monks of l)Cth 'Abhc

were at length obliged to hire Solomon, surnamcd

Mahdi, of Beth Garmai, and Ba uth to teach the brethren

how to read the service-books, and how to sing the

hymns and responses, and also how to sing the hymns

of consolation which were to be sung at tlie vigils of

the dead. It is difficult to understand wliy the singing

of the services in the churches of towns and villages

should have become poor, for the clergy were permanent,

and there were excellent male voices in each con-

Qfresfation witli which a <>ood choir could])e fornuxl,

as any one who listens to the singing in such a church

as that of Tell-Kef near Mosul will understand. Witli

the monasteries, however, it was different. The voices

available for the choir must usually have been chosen

from among the young men wlio were serving their

See Vol. ii. |). 445.

THE MONASTERY OF BifeTH "^ABH^. lix

three years' probation in the monastery; at the end of

their period they would depart to their separate cells,

and their places might or might not be satisfactorily

filled. The habits of the ascetic life were not calculated

to promote good singing, and unless the vacancies in

the choir could be filled from the novices the music

of the services must necessarily suffer. Without some

strong and energetic outside influence it was morally

impossible for good singing to be maintained in any

Oriental monastery for a length of time.

s^ One of the most interesting portions ofBeth'Abhe

must have been the Library, ^si x^s, of the Monastery;

we have, unfortunately, no list of the books which were

preserved there, but we may gain some idea of its

contents from the allusions to it made by Thomas,

Bishop of Marga. That it would contain copies of the

Old and New Testaments (some of them being probably

written upon vellum), and Psalters and Service-Books

of all kinds is only to be expected, but this would not

be at the beginning of its formation. The first gift of

a book to the Monastery ofBeth'Abhe was made by

Shamta the son of "Yazdin (or Yezdin), the tax-gatherer",

the "advocate of the Church, like Constantine and

Theodosius, who built churches and monasteries in all

the world, who was more beloved by Khusrau than was

Joseph in the eyes of Pharaoh, from which cause he

was renowned and famous in the kinordoms of the

Greeks and Persians, and of whom it is said that he

sent every morning regularly one thousand staters to

the king".' When Khusrau had built his convent in

honour of his Greek wife Shirin, "the Christian woman",^

^ For the text see Guidi, Un Nuovo Testo, p. 17.

^ See Vol. ii. p. 80.

Ix INTRODUCTION.

he sent Shamta, the son of Yazdin, to the city of Edessa

to bring from thence copies of the Scriptures, and Prayer

Rooks, and Lectionaries to place in it. On his return

\vith these he also brouorht back as a o-ift for Rabban

Jacob of Beth 'Abhe a large Service Book fmni which

Rabban Jacob with his own hands made a number of

copies for use in his monastery; and Thomas relates

that in the greater number of them might be found

written, "Mar Shamta, the son of Yazdin, the prince of

believers, gave this service book".' From this it appears

that these copies existed in Thomas's days. Many of

the books in the Library were written in the Great

Monastery of Mar Abraham at Izla near Nisibis, and

these must have been copied from manuscripts which

had either been copied from w^orks in the libraries of

the monasteries founded by the disciples of Mar Awgin,

or brought direct from Egypt by Mar Abraham when

he returned from his visit to the Desert of Scete.^

Among these must be mentioned the works of '^\nan-

Isho'^ the redactor of the "Book of Paradise", the editor

of the Hudhra, and the author of (i), a volume of philo-

sophical divisions and definitions, witli a copious com-

mentary, which he dedicated to his brother and entitled,

*'A Letter which a brother wrote to his brother; to

the excellent and holy Mar Isho'-yahbh the IJishop |of

Shenna dhe Beth Ramnian|": (2) a work on tlie correct

reading and pronunciation of difficult words in the

writings of the Fathers; {3) a work on the different

])ronunciation and signihcation of words that are spelt

' Sec Vol. ii. p. 82. ^ See Vol. ii. p. 39.

^ See Vol. ii. pp. 174—177.

THE MONASTERY OF B^TH 'aBh£. Ixi

with the same letters." "Anan-Isho" and his brother

Isho'-yahbh wrote many original works and it is very

probable that they possessed many books which they

had copied with their own hands; all their literary

possessions came into the hands of their nephew John,

who afterwards became Metropolitan of Adiabene, and

he transferred them as a gift to the Library of Beth

'Abhe.^ Mar John had a syncellus called Dindowai'

whom he appointed Bishop of Ma'alltha and Henaitha,^

and he also bequeathed his library to the Monastery

of Beth 'Abhe. His successor Mar Sergius, a pious and

learned monk of Beth^Abhe, forsook his episcopal charge

on the occasion of a raid made in his district by the

savage dwellers in the country to the east and south-

east of the Caspian Sea, and hoping for the repose

of peace and for refreshing of spirit, he took all his

books and came to Beth "Abhe,"^ where he died and

was buried, having bequeathed his books to its li-

brary. Another benefactor of the Library of Beth

'Abhe was Babhai, the musician and founder and

organizer of schools, who wrote twenty-two funeral

Orations arranged alphabetically, and Consolations, and

Epistles, and Hymns of Praise, and "Blessings" upon

brides and bridegrooms, and twenty-two hymns upon

Rabban Jacob of Beth "Abhe, and a metrical homily

upon Nestorius, etc.; all these works were to be found

at Beth "Abhe.^ But apart from books bound in ordinary

leather the Library possessed at least one the binding

of which was sufficiently valuable to arouse the cupidity

' See Vol ii. p. 178; Wright, Syriac Literature^ p. 843; and

Hoffmann, Opiisada Ncstoriaiia, pp. 2—49.

^ See Vol. ii. p. 236. ^ See Vol. ii. p. 238.

* See Vol. ii. p. 282. s gee Vol. ii. p. 299.

Ixii INTRODUCTION.

of the CatholicLis himself. This book was a "Golden

Evangeliarium", i^^^^? ^oAis^o:? ;=i>o, "splendid and beauti-

ful", bound in fine gold and set with precious stones,

li^ i^=s^o ;$^ i=ien'?3 Na^io, which had been bequeathed to

the monastery by Isho'-yahbh III. the Catholicus. The

Patriarch Selibha-zekha," "a proud and avaricious man",

heard of the book, and went to Beth 'Abhe, intending

to take it away with him to his seat at the Medhinatha

dhe Beth Armaye, z. e., Seleucia and Ctesiphon." The

monks received him with the honour due to him and

to themselves, and when he asked them to show him

the book, Rabban Joseph, the head of the monastery,

had no power to refuse to do so, for by the order of

the Patriarch Isho'-yahbh II. of Gedhala,'^ Beth 'Abhe

had])een removed from the jurisdiction of the bishop

of the diocese^ in which it was situated, and was

placed under that of the Patriarch. When the Patriarch

had taken the book in his hands he was "consumed

with desire for it, and he took it and placed it in his

saddle-bags". Rabban Joseph remonstrated, but the

Patriarch replied, "Ye solitaries have no need of this

Book", and gave his men orders to set out on their

journey as soon as possible. Meanwhile the board by

whicli the conofreofation was assembled was struck, and

the young men ran after him with sticks, and when

they came up with him the)- buffeted him with their

hands, and took the book away from him. The ciders

of the monastery apologized to him for the acts of

tlieir young brethren, and Rabban jose[)li resigned the

headship of the monastery.

' He sat from A. J). 701-729.
=* Sec Vol. ii. p. 229. ^ He sat from A. D. 628—644.
' See Vol. ii. p. 21.

THE MONASTERY OF Bt'TK ' ABHJ&. Ixiii

From the bequests recorded above it is clear that

a monk had the power to dispose of his books as he

pleased, and that they did not belong by right

to his monastery, which had, no doubt, a common
library; it is also clear that it was not the custom

of the monks to approve of the sale of books. The

only mention of such an act in the Book of Governors

is found in the history of John of Dailom,' where we
read that after the death of this ascetic in the mountains

of Dasen one of his disciples took the books which he

had written, and went down to the villages to sell

them. On the other hand, the monks of the Scete

desert held the view that monks ought not to possess

many books, and "once when Abba Serapion the bishop

went to visit one of the brethren he found [in his cell]

a window full of books. And that brother said to him,

'Speak one sentence to me in which I may live'. And
the old man said, 'What have I to say to thee.^ Thou
hast taken that which belongeth to the orphans and

the widows and hast laid it up in the window'.

Abba Theodore of Pharme (?) brought down some

beautiful books and went to Abba Macarius and said

to him, 'Father, I have three books and they are

superfluous for me, and the brethren ask me for them

and they are superfluous for them: tell me then what

I shall do'. The old man answered and said. 'The

virtues of the ascetic life are beautiful, but the greatest

of them all is poverty'. And when Theodore heard

this he went and sold them and gave their price to

the poor".^

' See Vol. ii. p. 227.

~ wM^xlo .}]il ^ 3m No^ ^»3 A42 >^acii2>32 .o.ji3^ ^:3l ^is 0007 (*a^2

Ixiv INTRODUCTION.

When we consider the number of the Syrlac writers

who flourished during the first eight centuries of our

era it seems very probable that when Thomas was an

inmate of Beth 'Abhe earl)- in the ninth century the

Library contained between seven hundred and a

thousand volumes.

In the buildings at Beth *^Abhe which surrounded

the church and formed the monastery proper, }o^ ^*^,

?'. c, "house of the community", a special cell was set

apart for the head of the monastery, and apartments

for the porter near the gate, and sleeping accommodation

for the novices; it is also certain that a guest chamber

was reserved for the use of strancrers. The food for

the monks was cooked in the kitchen ^ xo,' which

was cleaned and attended to by the h^^, \\\\o ma)'

be compared to the epbo)aabdpioi whose duties lasted a

week at a time; in an oven faV^, in the kitchen the

bread was baked." Near the kitchen was the butler's

pantr)' X^,i>-^ >-3 where those who laid the tables and

took the food to them obtained supplies, and close by

was the wine cellar l'^^ Nf? wlierein the wine was stored

in skins.^ The brethren sat together and ate their

.cj ;>.23 ^ioX X9 3.^ ^ 3^1 .;*.2 oo; c;^ 3^2o .pi^^ tr^ ,\S,!rtp 2a^ ^isoo

KtlisCk^ KttXbo i^sSljalso '^'.^sjA is^ioA -.^ ^^? ^^^ X*^ f>^ »3(S cr^ 3>x)lo

,fa>\nv ^2 Xo^ >^*,<o ^^^X3 '((3is^ oA 2oc7 XM.i .fva^p f303^>. ^2

^vo .oo-^S ^^»i f^2 ^2o ..oouJo \\\ bisjio .fSN^ ^X ^ X-^i ^2 .o-^ '"^t"^

^ ^3? Al .f'^3op ^ ^..^l^lx .fx!)p2o IraSo ^o .3.0^2 \iio ^07 >A 3^2 .^iiXkO

','< fii^Cxiia^ ogj.yi.y, ^07^,0 .ai2 p*o A«2 ^307 .aux 2,^0 .^07 '<,isf^a^^taio .00^3

I<>oni the Sayings of the Fathers by Palladius. On Poverty,

Nos. 160, 161.

' See Syriac text pp. 60, 1. 9; G"], 1. 6; and Vol. ii. p. 442.

' See Vol. ii. p. 108. ^ See Vol. ii. p. 437 f

THE MONASTERY OF b£tH "ABHi:. Ixv

food in the common-room i^i >^, and here on feast-

days also came the ascetics who lived in separate cells.

The Monastery of Beth Abhe seeins to have been

supported b}- endowments made by pious benefactors,

and not b)- a system of collecting alms from the faith-

ful. As a large number of the monks who lived there

from oreneration to oreneration were related to noble

Persian families it is more than probable that they

handed over to the common funds, lands or vineyards

or olive trees or cattle or mone}- for their maintenance.

In the days of Rabban Jacob the monastery seems to

have had few or no possessions, for Gabriel, the Metro-

politan of Kerkuk, taunts the monks with the remark

that Jacob "left them no possession in the land".'

Bastohmagh, the Persian nobleman, was a friend of Jacob,

and often visited him in his monastery, and his son

Isho-yahbh, who afterwards became Catholicus, endowed

the monastery with great and valuable possessions.

A close friend of Isho'-yahbh, George of Kaphra in

Beth Garmai, who likewise became Catholicus,^ also

endowed it with one of his estates called Beth Habba,^

which seems to have been situated near Beth 'Abhe;

as long as these friends were alive, or their immediate

relatives, it is unlikely that the monks would ever be

in want. The Monastery of Beth 'Abhe was in the

zenith of its glory in the middle of the seventh cen-

tury, but towards the end of it its prosperity dwin-

dled and evil days drew nigh. The Muhammadan power

was in the ascendant and that of Persia on the wane,

and although Muhammadan rulers might leave an ancient

' See Vol. ii. p. 247. ' He sat from A. D. 661—680.

3 See Vol. ii. p. iSo.
(i)

Ixvi INTRODUCTION.

Christian monastery unmolested, or even tolerate its

existence, they would never supply funds for its mainte-

nance. Moreover, the favour of local chiefs and gover-

nors which, in the East, is as subtle and as fleeting

as a breath, would be suspended or quietly withdrawn,

until it was seen how the Christian monasteries were

treated by the victorious followers of Muhammad the

Prophet. Making allowance for exaggeration or t)ver-

statement of the case, we may obtain an idea of the

state to which Beth 'Abhe had come in the beoinnino^

of the eighth century from the following description of

Gabriel, Metropolitan of Kerkuk:—"Of everything which

they possessed, that is to say the estates which their

fathers Mar Isho'-yahbh the Catholicus, and Mar George

the Catholicus, bequeathed to them, behold they are

entirely destitute. No person is so utterly destitute as

are they, and although they labour, that Is to say,

although they gather in and carry out, in seed time

and in harvest, there is no profit to him that toileth

therein".' Now Gabriel was appointed Metropolitan by

the Catholicus Selibha-Zekha, and if he reported such a

state of affairs at Beth 'Abhe there is small wonder

that the Catholicus thought that its monks had no need

of an Evangeliarium bound in fine gold and set with

precious stones. Truly the glory of the "king of mon-

asteries" had departed!

One of the chief causes of the; decay of the Mon-

astery of Betli 'Abhe was the levying of taxes and

tribute upon it by tlic Muhammadan governors; thus

whf-n lsh(7-yahbh tlie head of tlie monastery was

straininL^r- every nerve to find the means for building

' Sec Vol. ii. p. 248.

THE MONASTERY OF BJ&TH 'aBH]&. Ixvii

the third church at Beth "Abhe, the governor of Mosul

mulcted the congregation of fifteen thousand pieces of

silver, a sum equal to about iJ" 375 of our money/ In

the earlier parts ot the history of Beth 'Abhe Thomas
makes no mention of the payment of taxes, but in the

days of Mar Cyriacus, the head of the monastery at

the end of the eighth century, we read that this ascetic

was himself obliged to carry the "imperial tribute"

Is-Swexa i^ij^, due from the monastery to Yazdinbadh, a

village of Marga;^ the monk who accompanied him

on his journey speaks of it as "all this money", but

we cannot say how much it was. And on another

occasion George, the head of the monastery, was obliged

to go to Mosul about the taxes ,^ but whether it was

to beg for their remission or to pay what was due is

not said. Mar Cyriacus was greatly troubled by an

xA.rab chief called 'Amran bar-Muhammad, who had by

force taken many of the villages of Marga, and who

also wished to gain possession of the Monastery of

Beth 'Abhe by forcing the monks to sell both it and

its estates'* on very disadvantageous terms; Cyriacus,

however, rejected his advances and put him to shame.

One day when this Arab chieftain had sent horsemen

to bring certain of the monks to him that he might

negotiate with them for the possession of the monas-

tery without being hampered by the presence of Mar

Cyriacus,^ before the horsemen arrived with them at

Amran's habitation, Mar Cyriacus was carried there

miraculously, and hid himself; when the monks had

entered the room Cyriacus suddenly revealed himself,

^ See Vol. ii. p. 402. ^ See Vol. ii. p. 441.

3 See Vol. ii. p. 465. » See Vol. ii. p. 451.

5 See Vol. ii. p. 452.

Ixviii INTRODUCTION.

to the ereat astonishment of the horsemen who had

left him standing- in the porch. "At that time", says

Thomas, "when there was no king, the Divine power

worked on behalf of this poor monastery".'

After the death of Mar Cyriacus, and during the

lifetime of Mar Timothy the Catholicus, an attempt was

made to lift tlie Monastery of Beth 'Abhe out of its

troubles by Shubhhal-lsho'. This man was descended

from an Arab family of Herta-dhe-Na'man, near Meshed

'All, which had removed to the "Hebrew Fortress",^

where Shubhlial-Isho' w^as born. He entered Beth 'Abhe

as a monk, and when he had served three years in

the monastery he asked tlie brethren to allow him to

farm their estate of Beth Habba, which had been given

to them b)- George of Kaphra, w^ho afterwards became

Catholicus,^ and he promised to give them farm produce

of all kinds equal in amount to that which they obtained

from Beth Ziwa. He next bought oxen, and hired

ploughmen for whom he built a farm house, and he

began to sow and to reap; his work w^as crowned witli

success and he began to give gifts to the monks in

addition to what he had agreed to give, and the poor

and the needy found in him a benefactor. When he

liad done this for a few years, and the monks had

forgotten their times of stress, tliey began to client

him by making their corn-measures larger than those

in use among the merchants; but this he endured

cheerfully.' One year, however, w^hen the harvest was

nearly ri]'(; the monks made a plot to kill him, and

had he not been warned of their intention, liis life

' Sec Vol. ii.]). 453. - Sec Vol. ii. pp. 337, 461
' See Vol. ii. p. 470. •» See Vol. ii. p. 473.

THE MONASTERY OF BJ^TH ABH^. Ixix

would have paid the penalty for his kindness to them;

as it was the man who had spent all his wealth on the

Monastery of Beth 'Abhe was obliged to flee, having

with him nothing but his tunic and cloak and a wallet

with three cakes of bread which had been given to

him by a friendly monk. When Mar Timothy the

Catholicus heard this he was sorry, for he loved Beth

'Abhe, and "honoured it with many gifts",' because it

was first pointed out to him there ^ that he should

become Catholicus; and when the monks went down

to him as usual to ask for help he enquired of them

how they and their crops did. They appear to have

gained nothing by the flight of Shubhhal-Ishd which

was caused by their attempt to murder him, for as soon

as the crops of Beth Habba were ripe a cloud of locusts

came and devoured them; this happened year after year

and in a short time the monks were in their old destitute

condition. Soon after the beeinnine of the ninth cen-

tury the thievish Kurds from Kartaw^ plundered Beth
"Abhe and carried away every thing of value from the

monastery and from the cells. Under the rule of the

Abbots Shubhhal-Maran and Joseph the power and

resources of the famous house practically disappeared,

and there is little doubt that when Thomas entered it

as a monk in 832 the disbanding of its society was

close at hand. Of its subsequent history we know^

nothing, but it is probable that its buildings would

afford a home for a few ascetics for many years.

' See Vol. ii. p. 477. - See Vol. ii. p. 383.

Ixx INTRODUCTION.

THE ABBOTS OF BETH 'AbHE.

I. JACOB OF LASIIOM IN r>tni GARMAI.

Jacob, the first Abbot of Beth 'Abhe, was born at

Lashom' in Heth Garmai al)oiit the micUlle of the sixth

century. Having studied the Scriptures for many years

and taught them to other people, he became a monk
in the Great Monastery of Mount Izla when Dadh-Lsho

was the head thereof; during seven years of his stay

here he was the syncellus of Jacob, Bishop of Nisibis. He
was a meek, humble man, and made himself the servant

of his monastery. During the rule of Mar Babhai, the

third head of the Great Monaster)-, it was found tliat

a number of the monks who dwelt in the outer cells

there, following the custom of earlier times in Mesopo-

tamian monasteries, had married wives and that they

were living with them and their families in theni. Mar
Ijabhai expelled these men and burnt their cells with

lire, and believing tliat Jacob had known of their prac-

tices for some time past, he at once drove him out of

the monastery with denunciations and execrations; Jacob

took with him an old friend and discijjle called Bar-N6n

and set out for the mountains of Kardo, which were situated

on the left bank of the Tii^'ris, over asfainst Geziret il)n

'Omar, to lead the life ofan anchorite. The ban which Mar
Babhai laid upon Jacob was of such a nature that Thomas,

Bishop of Marga, gives no details of it on account of his

respect for Mar Babhai, but refers the reader to the letter

which Isho-yahbli of Gedhala, who afterwards became

Catholicus (he sat from A. I). 628—644), wrote to Jacol).

Th(; monks of Mount Izla were perhaps a little tired

' In the days of Khusrau, the bishop of this town was called

:wax* iatt) Sabhr-Isho'; sec Guidi, Nuovo ies/o, p. 8.

THE ABBOTS OF BiiTH 'aBH]&. Ixxi

of the violent temper of Mar Babhai, and when they

saw the act of injustice which had been done to the

meekest and most longsuffering of men they rebelled,

and told their superior that either he must send and

bring Jacob back or they would leave the monastery;

as Babhai knew not whither Jacob had gone his position

was one of difficulty. This quarrel in the Great Mon-

astery cansed more serious dissensions to arise, and

finally a number of the monks left it and went and built

monasteries of their own at Nineveh and Erzerum and

in the country which lies between the Upper and Lower

Zab rivers; six of the brethren went to the Monastery

of Beth 'Abhe, from which statement we may probably

assume that that monastic house was at that time

already in existence. When Jacob arrived at Mount

Kardo he took up his abode on a rock near the dwel-

ling of another ascetic, and one day when he had gone

down from his dwelling his neighbour went down and

placed therein some of the herbs upon which he lived.

On his return Jacob found the herbs, and thinking that

they had been placed there by an angel he began to

praise God; as he took up his Book of the Gospels to

read therein a serpent, which he believed to be the

Devil, dropped out, and by reason of his terror the

book fell from his hands. Jacob's neighbour ran down

to him, and rebuking him for being so soon overcome

by the Enemy, told him to go from mountain to mountain

until he should find a woman who would tell him what to

do; when he had found her she told him to go back

to the Great Monastery, and to be of good cheer, for

it was decreed that he should found a monastery which

should be great and famous throughout the East. She

then gave him her much-worn Book of the Gospels

Ixxii INTRODUCTION.

and took his in return; and Jacob returned to his cell

on Mount Izla. After he had lived there a short time,

strife again broke out, and Jacob left his old home,

and together with nine brethren set out for Beth'Abhe;

on his way thither he came to Rabban Bar-hadh-

bhe-shabba, who had been a monk in the Great

Monastery, and who had left it among those who went

forth therefrom after the expulsion of Jacob, and he

tarried with him in the large monastery which he had

built above his native village of bladhodh until he went

to Beth 'Abhe. Rabban Bar-hadh-bhe-shabba accom-

panied Jacob and his disciples to Beth 'Abhe, and he

helped them to found (or refound) that monaster)-; when

his own monastery was becoming a ruin, his body, which

had been buried there, was removed to the martyrium

of Beth 'Abhe. When Jacob arrived at I^eth 'Abhe he

was welcomed with great joy by the brethren Benjamin,

Peter, Paul, John, Adada and Jesse, his old friends at

the Great Monastery, who had set out for Beth 'Abhe

soon after he had left that house with his disciple P>ar-

Non on his way to Mount Kardo.

According to Thomas, Bishop of Marga, and the

authorities which he relies upon, Jacob came to l^xl'lh

'Abhe in tlic llftli year of Khusrau II. Parwez, i. c,

i\. D. 595. Jacob was a friend of several Persian nol^lemcn,

and l)ast(')hmag]i, tlu; father of Isho-yahbh 111., the Catho-

licus, and Shamta, the son of Yazdin, helped hiui to

provide for the needs of his monastery. In the da)S

of Jacob thr; church of P)eth 'Ablir was built of mud,

and both it and the monastc'r)' were n(jarl)' destro)ed

by (ire anrl flood; in tlu; extinguishing of tlic lire Jacob

took an active part, and his adjurations' caused the

' In \'()\. ii. p..S3, 1.6, for "he set bounds to it", read "he adjured it."

THE ABBOTS OF B^TU 'aBH]&. IxxHi

waters of the flood in the two rivers to subside. During

the life-time of Jacob, the Monastery of Beth 'Abhe

was visited by Mar Babhai the Great, who had been

appointed by the Metropolitans of Nisibis, Adiabene, and

Kerkuk, to inspect the Nestorian monasteries and to root

out from them all such monks as held the doctrines of the

Mesalleyane or "praying" monks, who professed to pass

all their time in prayer, and who refused to do any

work whatsoever; these men wandered about the towns

and villaores with women who were attached to their

sect, and were a disgrace to the Church. At Beth

'Abhe Babhai found all things satisfactory, and he con-

tented himself with suggesting certain alterations in the

service, which, owing to a miracle which was worked

in the church there, were not carried out.' Jacob died

when he had ruled Beth "^Abhe for about twenty-five

or thirty years, z. e., probably between 615—625, at

which time the monks in his monastery were numbered

at eighty. He was a man of humble mind and gentle

temper, and the first success of the Monastery of Beth

'Abhe was due to his personal influence over those with

whom he came in contact there. His life and labours

were written by many Nestorians, among whom may be

mentioned Aphni-Maran, a disciple of Kam-Isho', the

fourth Abbot of Beth "Abhe, about A. D. 630;" Solomon

bar-Garaph, of the Monastery of Bar-Tura near Beth

'Abhe, who lived about A. D. 690;^ Isho'-zekha who

lived "in the days of the last Mar Isho'-yahbh, who

built the new temple" '^ (about A. D. 650.'*); Sahdona the

' See Vol. ii. p. 97 f. ^ See Vol. ii. pp. 74, S^.

3 See Vol. ii. p. 72.

'^ I am not certain whether Thomas refers to Isho'-yahbh III.,

the Catholicus, who built the second temple at Beth 'Abhe, or

(k)

Ixxiv INTRODUCTION.

Apostate, a disciple of Jacob, who also wrote a funeral

oration upon him;' Gabriel, Metropolitan of Kerkuk,

who lived at the end of the eighth century;' and Babhai

the musician.3

During the lifetime of Jacob the Nestorian Church

suffered greatly through the harsh treatment which it

received at the hands of Khusrau II. Parwez. When
this king ascended the throne of Persia Isho'-yahbh of

Arzon was Catholicus,'* and between him and Khusrau

there was great friendship, but since the Catholicus

refused to go with Khusrau to the Greek emperor

Maurice in Asia Minor, the king was wroth with him

and all his love for him turned to hatred. Soon after

Khusrau had gained the victory over Vararanes Isho'-

yahbh went down to visit Numan, the Arab king of

Herta, and when he arrived at the village of Beth Kusai

he fell sick and died; when Hind the sister of Numan
heard this she went out and brought his body to the

new convent which she had Iniilt, and Iniried him therein

with great honour. Khusrau then appointed Sabhr-

Isho^, Bishop of Lashom, Catholicus, and he was much

honoured by him and by his two Christian wives,"^ Shirin

the Aramean woman and Mary the Greek. When Sa])hr-

Isho' died^ Khusrau ordered that Gregory of Kashkar,

Metropolitan of Nisibis, should be appointed Catholicus.

Now this man had shown his zeal by attemj^ting to

correct the lives of certain members of the clergy, and

to Isho-yahbh, the Abbot of Beth 'Abhe, who built llic third

temple of stones and of lime.

' See Vol. ii. p. 112. ' Sec Vol. ii. p. 247.

^ See Vol. ii. p. 299. ^ Me sat from A. 13. 5S1— 595.

5 ;!>*j.,.y&-la >»ojooti; see Guidi, Nuovo tcsto, p. 10.

'' lie .sat from A. \). 596—604.

THE ABBOTS OF BJ&TH ABH^. IxXV

by driving out from the mountains round about Sinjar

the Mesalleyane or "praying" monks, and he incurred

great displeasure by applying some opprobrious epithet

to a well-known man of Nisibis, called the "son of foxes",

whom he found sacrificing a cock in a wood outside the

city. Accusations against him poured in from all quarters,

and at length Khusrau sent for him and ordered him

to dwell in the Monastery of Shahdost; Sabhr-Isho' wished

to get rid of him from the church, but the bishops

would not agree to the proposal Finally the king or-

dered that he should go back to Kashkar, and there

he built a monastery in a place called ;^oioTi^ ;»3. When
Shirin the wife of Khusrau knew of her husband's order

to appoint Gregory Catholicus she exerted her influence

and succeeded in obtaining the election of her country-

man Gregory the Parthian to the headship of the Church

;

but her nominee behaved improperly and died after

holding his office a few years.' When Khusrau saw

what had been done by his wife he swore an oath^

^ He died A. D. 607.

^ The following is the text of a letter written by] sho' - yahbh III.

to Henan-Isho' a monk "his brother" soon after Khusrau had

taken this oath; it forms no. 3 of the series written whilst Isho'-

yahbh was Bishop of Mosul.

VT
»a.x

0X3i.N»^ ^^?o .^XLaap ja^o^^ ^JOM^ ;>fi^ ^p jiAao .fxa^ ^ ^N*2p ^i^o2

Ixxvi INTRODUCTION.

by the Sun that there should never be another Catho-

licus appointed as long as he lived, and so for many

)ears the Nestorian Church was without a head. At

this juncture the archdeacon Mar Abba from Ctesiphon

was elected to carry on the business of the patriarchate

in the south, and Mar Babhai the Abbot o{ the Great

Monastery directed affairs in the north. In this unsatis-

factory state the Nestorian Church languished until

A. D. 628, when Khusrau was murdered by his two sons

at the instigation of Shamta,' the son of Yazdin, whose

property Khusrau had confiscated, and whose wife he

had maltreated.

II. JOHN OF Bi^:TH GARMAI.

John of Beth Garmai, the second Abbot of Beth

Abhe, was a friend and companion of Rabban Jacob,

but it was only by his express command that he under-

took the rule of the monastery. He was probably one

2 Al .o^^f }i*^^ 1°^^^^ ^'^^ ^isa^l? i-x\'.'.\ bt^issio i^t^Vi 4iioo .fba^xa

.bajEl ;^iikJa i-»'i?>? AiJ i^^iSl 5j**3 si ^? a^O'nN >Ja^,5J op^a ^? Jpo;

^^033 fioacTja A^S'vi ^^x2 .IcS. p l^ts? ^so/o^ ^Noo-^lp Um.-^ J>^fl ^ap

.Ni-iaoM ^^NNp ;>m,o3J:N? }3oS<yi SoS ^^oocL? fMob ^ eruJ? .«\:»? ^icboil

^ See the account in Guidi, Niiovo Testo, p. 24.

THE ABBOTS OF B^TH ABHL Ixxvii

of the six monks who went to Beth "^Abhe when the

great quarrel between the Abbot Babhai and the con-

gregation took place, and when Jacob died he was

nearly seventy years of age ; he had taught in the schools

of Mesopotamia for at least thirty years, and had been

a monk for thirty years. He was an author of some

repute and had written:—a brief chronicle, rules for

novices and certain maxims, a history of Mar Khodhah-

wai the Persian, the founder of the Monastery of Beth

Hale near Mosul, eU. When he had been Abbot for

about six months he left Beth 'Abhe secretly and went

to a mountain near Dakok, where Mar Ezekiel after-

wards built his monastery: he entered this house and

led a life of contemplation there until he died/ Thomas,

Bishop ofMarga, gives no reason whyJohn left his monas-

tery, but from a long and interesting letter which Isho-

yahbh of Adiabene wrote to the monks of Beth 'Abhe

when he was Bishop of Mosul before A. D. 628, it is

clear that certain of them resisted the appointment of

the pious old man; this letter gives an insight into the

connexion which existed between the son of Bastohmagh

and Beth 'Abhe, and helps us to understand the part

which he took in the direction of its affairs. The Syriac

text is printed in Vol. ii., pp. 104— 106, and the translation

is as follows:

—

"To the brethren in his monastery concerning the appoint-

ment of a Head, to the dear and beloved God- loving brethren,

Simon, John, Kam-Isho, Bar-Denha, Daniel, Beraz-Sorin, Bar-

Non, Isho'-zekha, Aphni-Maran, and to all the holy brethren

who are in the Monastery of Beth' Abhe, individually and

collectively, Isho -yahbh your brother in the Lord, Peace.

^ See Wright, Syriac Literature, p. 843, note 22.

Ixxviii INTRODUCTION.

"I have been waiting to be informed, O men [and] brethren,

through the earnestness of your love, of the glorious departure

of that holy head from this life in the flesh to the haven of

everlasting life, and if I had not been fully acquainted with the

wont of [your] community, and if I could have subdued with a

mighty hand [my] love for those by and with whom I have been

brought up, I might easily have been justly offended by such

an act of contempt as this, not because of [the insult to my]

position in the Churcli and to my renown, but because of the

[breach of a custom] usually observed by those who are brethren

and who have been brought up together. O [my] God-fearing

brethren, may our Lord forgive and pardon you all these things

in which ye have fallen short of the law of divine love in this

matter, and may He confirm your hearts in true love always.

Amen.
"Now as concerning that which I have heard that the matter

of the headship of the monastery is still in the shipwreck (A^ooa

= vauttYia) of doubt as far as ye are concerned, and that which

was delivered to you in an everlasting covenant with the living

word by your holy father ye have not unanimously confirmed

and ratified, and that other [plans] have, by your consent, been

considered and thought upon among you, I was anxious to

come myself to you that we might discuss what was best for

the community and also what was most glorious for God's holy

name. But inasmuch as I was not able to do this, for I had

already decided upon [going] a journey to the Patriarch, it

appeared to me that I might be of service to you by [writing] a hur-

ried epistle according to the law of spiritual love. Remember me,

then, O pious men, me the participator in your love and the

fellow disciple of your rules—for according to what I think, it is

necessary for you to remember these things, because, as it

scemeth, the affairs of [your] brotherhood arc in an unhealthy

state. Why hath the appellation of "Bishop" prepared for me
alienation [from you]? Why hatii the laying on of hands se-

parated mc from mingling with [your] community? Why hath

the departure from the place [wlierein yc are] begotten the

fleparturc of [your] minds [from me]? Why, I say? Hath any

man among your number ever mediiated or spoken or wrought

THE ABBOTS OF B^TH 'aBH;&. Ixxix

in those things which were beneficial for your community and

which conduced to the glory of God more than myself? I

speak as a fool, but everything which any man among you would

have dared to do in those things which were meet for your

glory and honour I myself have done, not merely in the mea-

sure which was your due, but in a much more glorious manner.

Why then in this matter, which at the present moment is more

worthy of anxious thought and care than any other, have ye

allowed yourselves to be so overcome by [your] accustomed

neglect [of myself] as not to invite me, your brother, to the

general council of [your] monastery at the time which was

proper? For I have in my possession the living testament which

was made by the blessed mouth of your holy father, with

steadfast speech, a few days before his death, concerning him who

was fit to stand in the place of his ministration, and concerning

whom—according to what I have heard—he also commanded

on the day of his death. For fearing lest it might happen that

his death would take place suddenly in such a way that he

might be prevented from saying what he had meditated doing,

he had delivered to me privately beforehand words concerning

this matter—for he never imagined that after his death ye would

allow yourselves to do anything without me, even as ye have

at this present neglected to do what was necessary. And al-

though I laid up in my mind our blessed father's speech that

I might utter it at the proper time, yet nevertheless the grace

of God which led him peacefully into the path of life gave him

quietness of mind and understanding to tell it to you also on

the day of his departure. And inasmuch as ye lived with him in

peace for a long time he was already a head and a governor to you,

and inasmuch as he hath appointed and established him to be

your head (read ;«) ye have acquired a head and a governor

peacefully. Let no man, then, among you imagine that he left

him without the secret armour of prayer and departed, nay,

from the time when he set his heart upon him, and appointed

him by his word, he committed to him the discipleship of his

piety, by the hands of God. And if any man shall voluntarily

alienate himself from the guardianship of this man, it must

arise from fear, and if he doth not destroy the succour of the

IxxX INTRODUCTION.

prayer of the righteous man—even if he doth not also meditate

any opposition and resistance—to which of the prudent and

understanding men will he not appear a shameful and blame-

worthy person, besides [having to suffer] the torturing pain of

the soul which smiteth him without advantage [to himself]?

But God forbid that the pure sons of a righteous father, and

of the pure discipleship of a holy head, and my own beloved

brethren and fellow disciples should ever suffer such things at

all, or that they should be heard of among them; nay [con-

cerning them let there be heard at all times] those things which

are fair and which appertain to brethren, and which produce

benefit for the community and praise to God's name. Take

heed tlicn, O beloved brethren, to your God-loving brother Mar

John the elder—to the testing of whose virtues a period but

little short of seventy years hath been given, of these he hath

passed [the last] thirty in leading blamelessly the life of a soli-

tary, and the other years before these he hath passed in lead-

ing the perfect life of an instructor in the schools—and to your-

selves, but especially to the old and honourable man who is in

your midst. He was a receiver of instruction and a teacher

who was associated with our blessed father, and now, by the

command of our father, he hath been crowned over all tiiese

things with the croun of headship. Receive then this man as

one who hath been ap[)ointed by God by an excellent election

in the Lord with all joy like pure children of God, and with

)'our hands and lips, but especially with your hearts, confirm to

him the matter of headship by the help of God. And the

God of peace shall be with you, and He shall confirm you in

the monastery in which ye shall live unmoved all the days of

your lives; and in your inner man Christ shall dwell in belief,

and in your hearts in love; and your root and foundation shall

be firm, so that ye may be able to attain with all the Saints

the hope of everlasting life by the grace and mercy of our

Lord Jesus Christ, to Whom be glory for ever, Amen, liut

now since the Enemy of our good deeds is accustomed to cast

the .seeds of his wiles and crafts upon clean ndds, the matter

is one worthy of fear lest he also cast among you a .stumbling-

block to your merit as [he did] among the Apo.stolic band.

THE ABBOTS OF B^TU 'aBH:&. Ixxxi

Take heed then, O my brethren, lest any one of you be over-

taken by such folly, and he rend your worthy dignity dis-

cordantly, and the God-loving head who hath been appointed

to you by our Lord, do ye who are in the Spirit establish

with a humble spirit, until he be delivered from the snare of

Satan in which he hath been snared by his own willj and be

ye perfect in one spirit for the work of righteousness, even as

ye have been called with the one hope . of your calling to the

glory of God and for our consolation. And as for myself, in-

asmuch as I am well acquainted with the multitude of obstacles

which are wont to come in the way in matters like unto this,

and because also I cannot remain here [merely] to be able to

administer, according to my power, healthful corrections of

each matter which breaketh out in a refractory manner among
you, I am compelled to write you a brief letter, not in my
capacity as head and governor, but as an elder brother. If

any man would contend with the God-loving head who hath

been appointed to you by the command of Rabban and by the

will of God, let him not continue in Beth 'Abhe, that he may
neither disturb his brethren nor do harm to himself, but let

him depart quietly and in peace and without anger, to the place

where he can find rest and profit. And if it happeneth that

such an one shall, through lack of understanding, be able to

speak against this word because of myself, saying, "Who is

this [man] who hath commanded us to do these things?" he

will afterwards learn from events [themselves] and become in-

formed, if he be a fearer of God; perhaps also he may be in

need of some little repentance that he may be able to find

the freedom of speech of the children of peace. God hath

called us, O men and brethren, to peace, therefore let us pursue

peace and the building up one of another. And let these few

things which I have written to you be sufficient to show you

the wish of my mind in the desire for your welfare, and that

all my anxious care is that ye may be fair and that ye may
speak fair, and that God may be praised in you, that I also

may be glad. Whatever is necessary concerning this matter I

will make known in a letter to our God-loving father Mar

Metropolitan^ and I am also about to inform our father Mar

(1)

Ixxxii INTRODUCTION.

Patriarch with the living speech, God helping me. And ye your-

selves, knowing these things, be diligent both to preserve the

unity of the spirit in the bond of peace, and to excel in the

work of the Lord. May He in His grace perfect you in every

good work so that ye may do His will at all times. Amen.

Pray also for me that I may pass the rest of my days in a

life pleasing to the will of God."

III. PAUL.

Of Paul, the third Abbot of Beth 'Abhe, we know-

nothing, except that he was one of the first party who
left the Great Monastery and came to Beth 'Abhc; he

must have been an old man when elected to the head-

ship of the monastery, and as Thomas, Bishop of

Marga, says nothing about him except that he was the

third Abbot, we may conclude that he was neither

remarkable for learning nor ability. From the twelfth

letter of the series which Isho'-yahbh of Adiabene wrote

while he was Bishop of Mosul w^e may gain some idea

of the difficulties of Paul as Abbot of Beth 'Aljhe, and

w'e may see that he w^as a little angry that Paul did

not come and discuss them with him and take his

advice upon them. Paul, it would seem, had been in

the habit of speaking the truth {plainly to the brethren

concerning the manner of their lives, and he had acted

the part of a master overmuch. "As regards the

brethren", says the Bishop, "be not to them a teacher

as unto thyself, but only a monitor of the commands
of our Lord and of the doctrines of the Fatlicrs; and

when thou liast reminded them persuade them to keep

them. If they are negligent judge them in love, and

if tlie)' are contumacious testify to them concerning thy

de|)artiir(.'. If tlie) entreat thee to remain, persuade

THE ABBOTS OF b£th 'ABui:. Ixxxiii

them to keep the commandments; and if they do not

keep them, they have then already informed thee that

it is unnecessary for thee to remain with them. If it

be necessary to depart, lay before them plainly the

causes of [thy] departure, and depart blamelessly and

without anger, and without leaving behind thee any just

cause of accusation for hasty tongues And
as regards the former customs of the place which it

may be necessary to change, fight against them by

degrees, first of all permitting to remain that which is

good, and then abrogate that which is less good."'

' >g)o^aa.S aaU'it.oxt, .^^2 ^a^o^s j^sou:^^ «a^>>2p ^'»?>tMit '^^^ fisOk^s

^^a.^ip ^cjpo .^ fio^op ^3>»i^ 6*aJd ^2 ^is^islio ^^ ^^'ox ^>^x .a.ioc3 .m<2

.^^^p j&s^\C> ;^o^K^ k^^» a-::^ ^2 .^^'a.<).p j^^ox J^a^ .07^.03.3 ^^Siio

}iSiaj ^p o^ -^oa^ &op ^p ^ox ^ 3.0CM. : ^»xpo fanoppo ^^Vp }3^q*

.^op >Na\ ^iix^ Jdo*M.:\ ^\\oio ^xcwo }^Bx^ls j^.^^^. ;^2 -. ^ ao>.Oi

^2 ^»^ar» .a,^ P^ pojc2 ^p ^^i .2sJ2 kM^fi\>^o ^a.^ao \aci ksooJSMo

i^ioia ri^saAoQ> tS'vi ^aoiaj^ oc/p looji }oiSi^ ^»\aa ^>k3^o .^^2 a.3^ ^2p

.jbax |A\yiap aA^ ^A^2 .A^pX A P^ ^o ^xoid A*i. ^NC>2o .oysaxp

007 jbaxS ^^SkO .2 ^2 ^p £Sj,^3.kX<. .ataS.'rt^ ^^^.^xso ^a2p ^Sia^ ^2

poM^ ^isci^io A2 .^c^ ^p ^2 }x^^io J007N A '^twp ^p ;I1^ .y.\\y»p

.20 . oa^&p Oil ja^l ..oi2 ispc7^p }ioo .^isq32p ^V*vSoj.po .a>»p ^aiio^p

^ ^>R>^.aao .20 .^ox A^ .0^2 po^fb .^a.MiNiio .2o .^omS .Oii2 .op ^c^
^^Nio Ap oa>=k ^ ^oApo2 '^a\i A .2o .^atlo^ a\io^ .o&2 JO^l .^u^

.;^(xxp Z>^3i^ X^^Ai^ .oo?>aoa.a aoa.Q> .ouuctoS ^^2 .20 ..oo7is(A .atd'oS ^
;i.x^ ^i^a ;\a\ab ^aNa ^ Xi2 ;ia>ii A ?>a -Aa^ J^po l*\o^ ;^p ^o

VpocTji ^loJssio ,.ai2 .JXouXkdS^Xio A J^OsA ^*cj^:» ^^07 M .^o7a.C3>»

k^fi>o2o .Ao .oo;!s ^XobX^^p ^aNo^ ^o70X.i.2 ;\a3M 2o\^p : ^aXotf ^saiio^

Ixxxiv INTRODUCTION.

Here must be given a brief record of the life of

Isho -}^ahbh, the son of Bastohmagh, the Persian nobleman

of Kuphlana in Adiabene. Bastohmagh had been an

intimate friend of Rabban Jacob, and a supporter of

his monastery, and the welfare and glory of Beth

'Abhe depended for many years upon the frequent

ofifts which this enlio^htened man and his trenerous son

made to it. With the management of the internal

affairs of the monastery Bastohmagh had probably little

to do, but his son Isho'-yahbh took a very active and

personal part in its administration, and whenever possible

he tried to keep the appointment of Abbot in his own

hands. The history of the advancement of Isho'-yahbh

is practically the history of the progress of Beth' Abhe.

Isho'-yahbh was a disciple of Rabban Jacob of

Beth Abhe in the early part of the seventh century, and

he had studied at Nisibis where his syncellus bore the

name of Hormizd;' at a comparatively early age he

.Jei^^^>2 A.A.t3 ^Atnn .o^^iitt^ }J^1 s.=io3 ^^.2 .jisaop i^ya ^<.p 23>I^

O^^ :c7;:kO^\.i .23 .fS^^Ntt ^.^3 ^d;3 fX03>.>tf <^^^ .^*^ii>0O3 ^A^2 ^>.3X£M

. a^^»^ fatoo .aco I>3iV^33 .o^^i ..ai^i A .2o ..oo^ ts^Ofri Zoi\,3 jvAa'cs

^Nbf^ ^3 .^ .siXmM op; ^3 ^3^\o.i. .^ix }ibi\o^ "s^o ..3^ «!i3iSo^ 'a^

.\i.2 ^o*»3 ^3 X^ n'^ifl^^S jSl .>3a^^ ^i.3 ;aa.DNi ;^o .^it'sc^m

^Si : ^':sAjc3 }(r^l ^3 oo;o .^..^s l^^ 30m2o .^o;^23 07>\m^ ^?i«^ saM^o

.^i^«. ,\::^T3 .ou^^ rtn^iaS ..-v^, p^ tA:v3 ^^A^ouo .^a^o^^xia ;»\x ^
,«3 ^^O .^^3 ^33o!^0 fC^^ip (J-\^^ c;j..^OX^ .(771^3^3 ^(4jS.3><. ^2 AJi.NtS

..0.-2 rio^ Six .a3Li.2 ^cr^23 crjs.3^^ r*^^? ^"^ >»ioa*3 ^3M3 A.^ Jl2o

.^i. 0*S\ooS Oil Jb*il20 C»i.3 ^ll^J «5o\x J07 .jiai.3 ^IllO ^OX»il*» ^.ibo

' .yri-i .M.2 3»io36cn^ jsajJAox. ,*3u^3 iSdivC)f33 CT/K^^a m iso^i

THE ABBOTS OF BJ^TH ABHE. IxXXV

was appointed Bishop of Mosul, where he lived until

at least 628. After this period he became Metropolitan

of Arbela and Mosul, and in 644, on the death of

Mar ammeh, he was elected Catholicus. He lived through

many of the troubled years of the wars of Khusrau

with the Greeks," and he was an eye-witness of the

calamities which befell the Nestorian Church on the death

of Yazdin,' the "adv/ocate of the Christians", and he was

ixxo^ cNo^xp }sk:^<xi ^2 >^=>£uo ^tf^^tT? .a^ ^>'^ ^2 .^j^^a rr*'^ 2S>.3^

M }x\xb lai^a ^sOmS ^^a>.a.M ^^^^^ V^***^? •^,?^ ^^^ ^^^^ ^ "^'^i^

' .a.XL3 ,j&j,V^3ja>^ atj^t^oJU .^^oofi^ ^a^^ atsa ^ j].3Mtt Xil No^a

aawlia i^Jaxao .}isoXii^ js^^O) ^*^3<2 J^«3>.3 a;.3oC> \^ ^<-cup AoxM.ix)p

C7?>CS«2 ^^xo^p ^V,ooi3 }ioi ^\fio .^os v>boaop 2:pA3^ ^2 iiSihx 3.m>Jc2 ^\Udp

AVS.^ J:3 ^3 ^2 ^3\? ^^n^03 ^O ..067K]^p..^p J3.303 .J=U3mP ^OXm^

^ooop ;2>>i^ai\„a^ ;^*m.&v» A^ap^^ ^*p A ^<.^^^A>tf juo^OmP ^uop .^uooy^p

^ 2pM>« .}'^\£i^ j1'm3 ^^ ^>>j.2p oo7i2p .^^1 62 ^2C77 ^^ .J3<.3X 3303

.^\ 3ai,3 ^A*2 ,^;n pa ^»p 5^ .}isi>\}a 2o ^s^X^san .2 .^u^^o^p ^aau&a

fo ^3\^^>s2 jsoi ^io 2po2 ^2 p>::» ^p ^3.** -^^033 }isoi:so3i3 ^ao.^ ^io \ais

^^^ ^2 ^j.p p.Ja2 .^ ^^ ^Asp .3>Vp o7£so3u\^ ^&>pobo ••l^oia^ ^ipwQU

^^*io2 a*3p Aa ,» ^a^u ;oA2 .^Noa-a ^°^=»^ Aauaii A.!S^p

^ ^J>3*^p CJyiSoU 3>s3 ^ fi^02 A\^ -^'^^ ^3Mp J3aP yX3 i\0^p

^2 ^^3^ .3^3 3o7^o.x« .^o,x.3.3C> ^^tf ^:so;^^ap ^M^^o ^..>ai)op ^uuox^

•^A0O7 >..^xao .Z>iio'o^ is;V,oc>30 ^0.^.30^ -^cn^^P ^Cxm. o2 ^22 jb^iM M2p ^nxstl

fivkOX .;Q>3fisfis2 Ado^Si^p ;^!v^ ^^^3 >soa>»axp ;>V a^p ' oa3^p ^uo ^2o

Ixxxvi INTRODUCTION.

well acquainted with the events which led to the

murder of Khusrau; his letters to his friends upon these

and other matters are of considerable interest, and have

in addition philological value. At Mosul he was very

zealous in the cause of the Nestorians, and he succeeded

in preventing the Jacobites from building a church

there; according to Bar-Hebraeus he effected this by

bribery, hi 630 he was sent on a mission to Heraclius

by Boran, the daughter of Khusrau, under tlie direction

of Isho^-yahbh II. the Catholicus, the object of which

was to promote peace between the Persians and the

Greeks, and with him was Sahdona the Apostate.

The mission was successful in every way, and Isho^-

yahbh took the opportunity while passing through

Antioch of carrying off a chest ccnitaining relics of the

.wM^<S2 07N03es.i^p }x*t!yi ,tsa<a*ay) ,{>x^3 ^?^? op^s -. c^ts^I fvA^ j^o^»^,,-i\

.^mJU.3 ^JL<r>^ ^a*.S ^3*^^3 ^o^^2 .,>^oiJ3f> Z>3c\m f^.oJu^i)oM} '%>,3a .6iMisA

^^*^O^:0 X.rkC77 :^032 .^^2 }C}->>^ ^vrviaao ^'^a^is ^^iooxdiSa ^2 .^il ,\.tcojio

;\^2 f>^io fvA. ;^ .^« A^ ^fr<^2p ;2\««axp ^'^jJoN^ -.l^^i, o2 j^3.n>c>» A«»»3

j.a7 <io\v ^^3 ^oorCo ^il ^33^ .fitL^:*} ;^^!A. a }i>,%i>.o* As : i^^xto

pop 3>A OC7 -fior ii^*? otia'xi^'\i ^»:s.ot Ap oXi>^ap f^2 p.^^'n^ ^flfltop

jp^p JAO.VS^ >3(xA:v=io ^.op^c? ^»o .Ai^ f':soaAo w^.i.«2 ^^bA •

x^<=>
^-^>3Lt>frv2

j^^a : a^:\:s ,<JL* Ao ^ ^a^^ a^ ;^^p .a]Sox^^a^ ^'ucicjua^a n^2 .;i3oAap

s^3 .;po7 ^2a ^^^<v^^^^.^\ ;j.3? ^poi^o .^^^o ^c&^^^ ^<Aa App ^— ^2

A3 ^ ^^K^.w criNo3^\.3 ocT-p .^M.ocbop cr.Mr]oA b>>^^N ^»'>^'C>p ^^^a:o^

THE ABBOTS OF BJ&TH "^AEHJ^. IxXXVli

Apostles, which he brought to Beth'Abhe and deposited

ill the martyrium. On the return journey an event

took place which disturbed the Church for many years,

that is the conversion of Sahdona, Bishop of Ariwan

in Beth Garmai, to the opinion of the Jacobites and

to the Monophysite doctrine. While they were passing

through Apamea they set out with John, Bishop of the

Scattered of the country of Damascus, to hold a dis-

cussion with the monks of a certain Jacobite monastery

there, and having been beaten in argument the monks
invited them to go into their monastery to see their

abbot; John the Bishop and Isho'-yahbh declined to en-

ter, but Sahdona feeling himself equal to the occasion

went in, and after a very short time was converted

by the abbot. Thomas, Bishop of Marga, thinks that

Sahdona was bewitched by the abbot, who is reported

to have been a sorcerer, and that as soon as he bowed

his head under the old mans hand, he lost his reason.

Sahdona was a disciple of Rabban Jacob of Beth 'Abhe
and the author of several works, and the adoption of

the dogma of the Jacobites by a man of such ability,

and by one who stood in such a position, was a serious

blow to the Nestorian interest. Isho'-yahbh his friend

appears to have had some influence in appointing him

to the orthodox city of Mahoze dhe Ariwan, and his

defection was a great grief to him. In five very interesting

letters ' written by Isho'-yahbh while he was Metropolitan of

Arbela and Mosul, he explains the circumstances which

led up to his apostacy, and from one of them we are

able to see clearly that Sahdona s doubts about the

dogma held by the Nestorians of the two Natures of

' The text is given in Vol. ii. pp. 132— 147.

Ixxxviii INTRODUCTION.

Christ, were not of long standing. Isho -yahbh accuses him

of having held secretly the views which afterwards

made him so infamous to the Nestorian Church until

he saw that there was no possibilit)' of his being

appointed to the post which he most desired, viz., the

bishopric of Adiabene, and that when he saw that this

prize had slipped through his hands he cast in his lot

with the Nestorian community of Ariwan and became

their bishop. After stating in brief what is the sub-

stance of the doctrine of the two Natures of Christ,

Isho' -yahbh goes on to refer to the "absurd composition"

which Sahdona wrote, entitled the "Fictitiousness of

Faith", and which he hid from him. Ikit Islw-yahbh

heard rumours of the work and asked him if he had

written it, and when he admitted that he had, he asked

him to produce it; when he had read it he privately

rebuked Sahdona, who straightway promised amendment.

Shortly afterwards Isho^-yahbh heard that he had not

fulfilled his promise, whereupon he sent two dear

brethren to him with a letter of further rebuke; when

Sahdona had read this he brought forth his work and

expunged sixteen chapters in their presence, and wrote

a letter of grateful thanks to Isho-yahbh. Notwith-

standing" this recantation Sahdona betook himself to his

chief supporter, who appears to have held a high

position in the Church, and according to Isho' -yahbh,

endeavoured to stir him up to enmity against himself

Isho-yahbh refers to his work ^o- ^ocrj "Refutation of

heretical opinions", and advises the clergy and people

of Ariwan to read both it and another work which he

had written against Sahdona's opinions when they first

appeared in the Church, and he urges them to dismiss

that "sill)- man" from his office of bishop. The letter

THE ABBOTS OF B^TH ABhI:. Ixxxix

in which the whole matter is briefly described is of

great interest for the study of the ecclesiastical history

of the time, and a running version of it is as follows:

—

To my beloved brethren the God-loving, venerable, believing

and renowned Clergy in the holy Church of Mahoze dhe Ariwan,

Isho'-yahbh your brother in the Lord. Peace.

O my brethren, we have committed a fault, both ye and

I, which is worthy of absolution. And now that this fault

hath through itself become revealed, and hath, although having

perceived it I tried to hide it, kicked out, causing great con-

fusion and tumult, and hath cast away from it the covering of

its shame, and hath stood forth impudently in the sight of all,

it is necessary that I myself should come to you that we may
together meditate upon what it is needful to do, and that we
should give a healthy mending to the injury which hath been

done. For we erred when we raised to the exalted position

of headship, by reason of a small outward manifestation of

excellence of conduct and a hope [for further excellence], a man
lacking in understanding, who varied the instability of his thoughts

by a multitude of changes of opinion, [through] not having

perceived beforehand his defection from the orthodox faith

which happened in a secret chamber a short time before, when

by the evil desire of the love of dominion he was drawn to

corrupt [p. 133] the confession of truth by his stupid subtleties.

Only in this he was very crafty, and he hid in secret that silly

treatise on the perversion of his opinion until he had, with an

abandonment worthy of suffering, seized the dominion over you.

But, as I have said,'' we deserve forgiveness because we were

carried away by error, and because the disease of changeableness

of the man was not of long standing, and because this change-

ableness took place suddenly and was wrought in a secret

chamber, and because we never had been acquainted with this evil

habit of instability in him, and because also with diabolical

craft he manifested his foul belief only before those who were

able to bestow upon him in return that which he was most

' Read ^aislp.

(m)

XC INTRODUCTION.

anxious to possess, namely the Bishopric of Adiabene. And
having fallen from this with the loss of his hope, an evil fate

cast him into an orthodox city, that is to say to you, who have

with strivings even unto blood, cleansed through a length of

years the evil seed of Satan from among you. ^Vnd ye have

purified the dwelling-place of your habitation and your believing

Church from all the error of a plurality of forms of those who

with the oneness of Person (^»<uu), that is to say oneness of

Nature (h^), destroy the confession of our belief with the corrup-

tion of their blasphemies. And behold ye are this day b)-

the grace of God one body of orthodox men which shineth

gloriously with the rays of the vivifying light of the one ador-

able and glorious Person (30^3^) of our Lord Jesus Christ;

Who is God over all; Who hath equality of utterance with His

Father in a perfect Person (^joojjs), and Who hath also equality

of utterance with us in the perfect speech of Person (iiooxja);

Who showeth forth the unity of the manifestation of Lordship

perfectly in the glorious Person (^o^id) of two forms; Whose
human body when shining with the rays of Godhead appeareth

to the eyes to be man, but to the mind God, the sustainer

of the universe. And in the unity of the Divine Image 0»^g) every

one shall recognize God, and every knee shall bow, and every

tongue shall confess llim. No man then shall teach his fcUow-

citi/xn, or his brother, and say, "Know the Lord (^.Lio)", for

we all know Him and we all adore Him. This then, in a few

words, is the name and power and scope of the unity of our

Lord. But certain erring men in time past through their

lack of understanding, that is to say audacity, having fallen from

this mystery, have set many stupid obstacles against the word

of truth, and having become foolish in their mind have become

aliens from the life of God. And moreover also the written

and unwritten Divine word, which is in the Holy Church, hath

in the mouth of her ministers in all generations led the objection

of daring men from the pasture of the inheritance of the Lord,

until this time of our sojourning, which is the old age of the

world. And I was thinking, O my beloved brethren, that now
that the world hath become worn out and old and very aged,

and hath already declinetl, that is to sa}' |now that| the human

THE ABBOTS OF B^TH 'aBH^:. xci

understanding hath also perished and can no longer be a discoverer

of evil, that is to say a silly receiver of vain imaginations,

such stumbling-blocks as these must remain of necessity, and

we, that is all of us who are under the wings of orthodoxy

and to whom hath come the lot of inheritance in the holy

house of God, would rest a little from the injury of their offence.

But now that the error of ignorance [p. 134] hath broken out

at this time from a foolish, old, worn out and shaken mind

through a man void of understanding, whom a temporary fate

hath brought [read eT;.^*:] to the city of your habitation in the

name of governorship, it is necessary for our reconciliation that

it be disturbed, and that we should give the necessary expla-

nation for this stupid offender. Now he was a lover of this

species of heresies, and [desired] that they should acquire in the

world through him the evil fame of renown, and therefore that

silly man was himself led astray and turned aside to contemp-

tible folly. And he wrote an absurd composition, entitled '''The

fictitiousness of faith", without either entreaty on the part of

men or the need of necessity, which he hid from myself and

from all those who are like unto me until that time of which I

have spoken before. And with difficulty and after that he had

received the service of dominion over you, when by the command
of the rulers of the age time brought us all to the city of

your habitation, on remembering slightly some rumour which

[I had heard] a short time before I asked him if he had written

anything according to what I had heard. And having con-

fessed that he had written something I asked him why he had

hidden it from me. Then being near and he having uttered

some feeble apology for this I demanded that he should bring

before me what he had written. And when he had brought it

and I had found it to be of an evil nature, I rebuked him

privately and secretly with a severe reproof, and being moved

by the severity of the reproof, he promised, but untruthfully,

to correct the things which he had wickedly written. And
having believed him to be a man who had but recently erred

I hoped that he had corrupted his belief not from natural

wickedness of mind, but from the evilness of pride; and I

defined for him a time for amendment which was more than the

XCll INTRODUCTION.

need of the matter required, and I departed from thence, having

hidden his error in silence. Now he did not only not fulfil his

promise, but he also went to his supporters who made him

confident by their speeches, and he was strengthened to confirm

his babble (vu.^) by the help of those whom he imagined to be

sufficiently powerful to support him. And when I heard of the

fraud which he had practised upon truth I wrote an exhor-

tation and entreaty to him in brotherly feeling, and I made two

dear brethren and fellow-disciples of his and mine participators

in the secret of the matter, and I sent them to him promptly,

and I commanded them not to inform any one of you concern-

ing these things, in order that I might not make an evil cause

for the man who was seeking an evil cause. And when he

had read those things which I wrote to him, and had heard

also those things which were said to him by those God-loving

brethren, he manifested a deceitful pretence and brought forth

this silly book, and at their instigation expunged sixteen chapters

in the presence of the brethren, and he dismissed them in peace

with a letter of gratitude to myself. And when those God-

loving brethren had arrived and had informed me concerning

the obedience of the silly man, I rejoiced and thanked our Lord

that He had not allowed His feeble servant to fall from the

good hope of orthodoxy of belief. And that silly man, wishing

to reprove me because I had erred [in believing] in him in vain,

and to make known to every man that he was working the will

of Satan, rose up straightway after the departure of those

God-loving brethren from him [p. 135], and took my letter to

him and carried it diligently to that honourable head, through

relying upon whom he had dared to fall into that silly wiclvcd-

ness. Now this he did with wicked craft and diabolical artifice

that he might stir him up to enmity eigainst me, and to fight

against me, and this was, as ye have already lieard, the cause

of the sedition ((Jiaoyq) against me from which arose wickedly

all those things which have troubled the world. These things

then did that stupid man work by the agency of Satan, and he

set himself [to be] an occasion of evil to all those who wished

to try and to know if there existed among the children of the

Cluirch. that is to say among the sujiporters of truth, any love

THE ABBOTS OF bI:TH ABHJ&. xcili

of belief. So then if the zeal of the love of the truth which is

in you, that is the zeal of the whole Church of God;, be stirred

up, and reject and cast out from among you that man lacking

in understanding, those [who are like unto him] will be warned

and will cease to make manifest themselves in such like things.

But if you, that is the whole Church of God, cease from that

silly man, and allow him to remain in the honourable position

of headship, like unto one who hath in no way offended, then

will those men be strengthened and encouraged to advance in

opposition until they dare to attempt greater things. Thus even

as now shall be fulfilled that which is said, "Shall the Son of

Man come and find faith on the earth?" (St. Luke xviii. 8).

It is necessary then, O beloved brethren, those whom God hath

reared in a noble discipleship from of old until this present,

for you to be a chaste spectacle and a beautiful form to all

believing men in every place. For many generations ye have

preserved uninjured the surety of orthodoxy, and the fair fame

of your correctness of belief hath flown into every soul of the

Church, and especially because I, the feeble one, have also

preached the testimony of your excellence everywhere^ and

I have shown my fellow-disciples and companions in orthodoxy

to all men, must ye, in very deed, manifest the might of your

belief by the proof of deeds, and ye must not allow to exist

among you a place for corrupt faith to enter therein through

a stupid man whom time and occasion have brought to you.

For ye know, O truly wise men, that from a small spark a fire

is kindled, and from this evil entrance of the [doctrine of] the

unity of the Person of Christ many forms of blasphemies against

God and against His government [will arise], and wretched men

will lapse into wickedness. For that one Person (ixoui) must,

of necessity, indicate one Nature, ye all know like teachers of God,

although that ignorant and stupid man thought it to be impossible

and that by this ;»ou3 we should understand the word ^^o^ad,

that is to say ^o^ia by the word ;»ojjd, even as that silly writer

was himself anxious to demonstrate, the necessity of the ancient

opinions upon the words forbiddeth, even as ye also know and

every man is acquainted with [this fact], although that man void

of understanding doth not possess any such opinions. And

XCIV INTRODUCTION.

that a single constitution and a single ;»oao are not able to

arise from Godhead and manhood, even as that stupid writer

hath stated, the impossibility of matters proclaimeth as it were

with a loud voice to all men; the silly man then, vainly laboured

[p. 136] to beat down the bounds of impossibility with stupid

assistance. And had he not been the most ignorant of men
he would never have dared to have written error like unto this

in a book, but would have kept it in his heart, although he

talked freely about the stupidity of his being entrapped by error

like unto this, even as others who have fallen sick in such

matters have reserved them for their opinion and speech only,

and have never dared to conmiit them to writing. Now there-

fore, O beloved brethren, inasmuch as the diabolical error

against the true belief began to manifest itself among you it

is your very right and bounden duty, more than all [other]

men to stand mightily against it, that by the little breath of the

fire of your zeal ye may quickly persuade the stirrer up of the

war [to desist from his] opposition against the truth, and that

by the outcome of matters ye may confirm to yourselves all

the fair renown which ye have acquired, and that ye may find

for me your beloved friend—but rather for the whole Church

of God—a subject for boasting against error, and a matter for

joy of the soul, and a cause for thanksgiving and praise to

God. Behold now ye have with you by the grace of God
also that little book which is called Iluppakh HiisJidbhc, which

was composed many years before this senseless opinion spread

abroad, about the time when this error began toai)pear in the admoni-

tion of certain men, and it sufficiently rebuketh the lack of under-

standing of those who err by the refutation of rational opinions.

Behold, moreover, I sent to you with this little book also a

copy of that little book which I wrote to correct the writings of

that stupid man, at the time when I still had good hope of

him, which he like a seditious man who stirreth ui) strife (?)

and who uncovereth his shame, in the madness of his mind

carried whither he did carry them with an evil intent, and to

such a degree tluit he became the originator of this tumult

which hath been stirred up against me, as well as of that against

the whole Church of God. And it is a marvellous thint/ that

THE ABBOTS OF Bi£TH ' ABHJ^. XCV

being absolutely ignorant of every thing concerning what was
right, there should be found in him sufficient knowledge [to

perform] this work of making a tumult in the Church of God.

Read then that work in order that ye may know what things

happened through my care for him, and of his wicked cunning

against the truth, and whatsoever is meet for the fear of God
and for the love of the truth which is in you, and for tiie

good hope of the whole Church of God concerning you, be

ye diligent to carry out by the help of God. And may that

merciful God by Whose hands cometh every good thing with

which He maketh those who fear Him to abound, perfect you
in all good to work His will always, all the days of your lives,

Amen!

Isho'-yahbh became Catholicus in 647, and as soon

as he was established in his new office he built at Beth
'Abhe "a splendid temple, at great expense, and provided it

with everything necessary for making the service glorious

and impressive. Wishing to form a source of supply

of monks for the service of the monastery generally and

for his new church, he formed the intention of founding

a school there near his cell into which he might im-

port "teachers and masters and expositors", and where

might gather together "many scholars". The monks,

however, objected to this, and Kam-lsho' represented

to the Catholicus that the monastery was intended to

be a place where they were to pass their lives in

weeping and mourning, and not a school for children,

and that they could not lead a life of contemplation If

the noise of the voices of the boys learning to sing

the chants and hymns was always ringing In their ears.

Finally, they added, that if he wished to build a school

at all, it must be somewhere else in the land of Persia,

the whole of which was under his dominion. To this

the Catholicus answered that he intended to carry out

XCVl INTRODUCTION.

his plan, firstly because with his wealth he had endowed

the monastery with earthly possessions, and second!)-

because he was, spiritually, lord of all monasteries and

convents. When Kam-lsho' saw that the Catholicus

had determined to build a school at Beth "^Abhe, he

and Beraz Surin and seventy monks of the congregation

went into the mart}Tium, and taking the coffin of Rabban

Jacob they left the monastery by night in tears, and

went forth to Herpa, a village of Saphsapha, and

gathered together stones to build a monastery there.

On the night, however, in which the monks departed,

the Catholicus saw in a vision a mighty eagle bearing

many eaglets upon his back flying away from the place

in the mart)rium where Rabban Jacob was buried, and

he seenied to hear cries from the young ones as if

their food had been taken away from them. When he

came to himself he sent for the sacristan, who told him

that Kam-lsho' and Beraz Surin and seventy monks had

already departed, and that the whole body of monks

was making ready to follow them; believing this vision

to be a Divine indication that he was not to build the

school in the monastery, he departed and built it in

his native village of Kuphlana in Adiabene, and the

monks returned to their cells.

.Shortly after Isho-yahbh left Beth V\bhe, Simon,

the Metropolitan of Rew-Ardashir in Persia and of tlu;

Katraye, or Arabs of Katar on the Persian Gulf, refused

to acknowledge his authorit)', and tlie ingenuit)' of the

Catholicus was taxed to the utmost to keep this impor-

tant section of the Nestorian Church from breaking

away for good and all. In a scries of seven letters'

' 'Jhc text is j)rintc(l in Vol. ii. pp. 154— 174.

THE ABBOTS OF BJ&TH ' ABH:^. XCvii

he expostulates with Simon and with the various con-

gregations under his charge, and he succeeded in heaHng

the breach, at least for a time. In spite of the excuse

which Isho'-yahbh made when Kam-lsho' asked him to

write a life of Rabban Jacob, that the compiling of

books required "leisure of mind", he found time to write

the history of Isho-sabhran, a convert from the religion

of Zoroaster and a Christian martyr;'' the "Refutation

of Heretical Opinions"; and a number of exhortations,

services, hymns, and offices of baptism, absolution and

consecration. Three series of letters written while he

was Bishop of Mosul, Metropolitan of Arbela, and Catho-

licus respectively, the texts of many of which are print-

ed in this volume, attest his untiring zeal for the Church,

and his careful watchfulness of every part of it even

in the most remote lands. One of the greatest services

which he did for the Church was the arrangement of

the Hudhra, or Service-book for the Sundays of the

whole year, for Lent, and for the fast of Nineveh,

which he drew up with the help of Anan-Isho', the

redactor of the Book of Paradise of Palladius. During

the life-time of Isho'-yahbh the Monastery of Beth'Abhe

reached its highest point of glory and renown, and here

he was buried when he died in 658.

IV. KAM-ISHO.

Of Kam-Isho' the fourth Abbot of the Monastery

of Beth 'Abhe, in the second quarter of the seventh

century, we know very little, but Thomas, Bishop

of Marga, tells us that he was Abbot "for many years",

^ See Wright, Syriac Literature, p. 843.

(n)

XCVIU INTRODUCTION.

and that he was the teacher of such famous ascetics

as Jacob of Beth Nuhadhra, who became the Abbot

of the Monastery of Rabban Isho'-yahbh at Mosul, and

of Aphni-Maran, the author of many works and the

founder of a famous monastery.^ Shortly after he became

head of Beth 'Abhe he wrote to Isho'-yahbh, Bishop of

Mosul, saying that he felt unequal to perform satis-

factorily the great task which he had undertaken, and

among other things asking him to write a life of Jacob,

the founder of Beth 'Abhe; Isho-yahbh's answer is

fortunatel)^ extant and forms No. i8 of the series of

letters which he wrote while Bishop of Mosul, hi it he

beo-s the new head to be of Qfood cheer, and to l^ear

patiently and with courage the load which has been

laid upon him, and he declines to write the life of Jacob

on the ground of many daily distractions, pointing out

that the work of compiling books needs leisure of mind

;3LiaM.? ^.oi. He refers in slighting terms to the negligent

\va)'s of the Metropolitan, and advises him either to

bear the temptation and trouble which a certain

"neighbour" is causing, or to appeal direct to the

Patriarch; in either case he wishes him to make up

his mind quickly.^

' See B. 0., iii. i. p. 1S7, col. 2, at the foot.

^ (<\'>\N .;asooi.3 »NovTa,-i N4.2oaj: laci? ooj >,o^ ^^vSo^* ^>sOLX>Na>io

^x^ .or^Oi^ .iNp ^:x:>,oJ2>p H^oSa .^N^p .>X»N^ Z<^«x ^^2 ;!^Joi230 ..3.:sA

A^ i^ • ^ ^0X3X33 ^2 IcA. p «*j..>\fo NiOf3 ^Lx >«c;So«p »XotS,nc>M~ip ^p

THE ABBOTS OF B^TH ' ABHJ&. xcix

Under the direction of Kam-lsho^, the Monastery of

Beth 'Abhe attained a splendour which was never after-

wards equalled, and the number of monks which at the

death of Rabban Jacob had been eighty now rose to

a total of three hundred. For the new church and its

furniture, and for continual gifts and support, the mon-

astery was indebted to its generous and wealthy patron

Isho'-yahbh, Bishop of Mosul, the son of the Persian

nobleman Bastohmagh; but Kam-Isho", at a very early

stage in his rule, showed this excellent man that there

aois ^3 v*or o^o -oau^ }}^en ^1 '.lo\^ 'pS.o b^f^h^l ^p .2o ,07^3070^0!^

;^2 .^A^ ^iauC>N^2^ ;No.m2p ^:axN3 ^oxbp jNo\j,»so A^ .A Nai^ap

^^xbp loa^i ^2 ..Sw3o2 ^m^J» r^?>^ a"\, o-^ 'i^^^? ^>^^ ^^oX jpop

^A^xp ;» ^ 3^tSj.O : ^ poi.^ Aa ^ 3»fr«j.]^.jM }^!C? 60^3 i^l .^\.^\Am

.^SlSiN .2 J^^>tl»Mp '^6}^ ^^ ^2o .^m03 3iV^2o ^x>»»MiO a.-a.g) ;^2 .200;^ ^^
wM^JUo .iisbl Jiao ^£s*2 jxxo,3 ^^p ^xta : ^vj ^2p ^ ^biA^. 2p^L Nio aA A
A }octi ^osp {iOitt 3.^ .(wi:s^olAo 0..^^ ^p .cA^ -. ob^sou^o afSf-oS ^>p

Ji3 ^A^ .ai2 ^Sx .ai^ ^^^^ ^-^^ AxoX^ >xi2 .2o .^N(Xm.>>Ao ^saaa^

':i\o Aioor cp hsa ..(u2 oA*pp ^A«^^ ^^^ ^^pJ ^32 -^isA ^=i^po ^lAx

^Csil 1^0 ^ajl ^3M nA JCiSiS Aa Asp ^^n£}0 .^^32 fisaj^^ ^cua^io .cu«bo2

^2 A^Nu ..3>vA^ ^^i^x.^2p ^^3tf •0'32p i^m ^oro'aaopp ^p ;!>jAxi^^

;i07 ;paui.o .;ooAap ^a^oi fis;x oo ^ ;i>i2 sA^ A32 .2po7 ^ ii*? c<^

.07^A^y» A isa^:3p 007 ^p ^3X ^S .uQlAjiZ) ^3XOmP ^m(U As ^NOlSiS^^p

.o^mAs^ •07a>£LS aafi^aa sa Ap •o;^p o^m^ i^uj ^ op .oiS.mUo A .2

.^o7o^.4.2 pom!^ j&^AftflaN^i.'io .^J .2 ^isi j?cAp ^m^JUos ^p 007 .pnJ\n.i

: aaSiA ..^c; ^CSaN ^ ip^ ^*::»i»o ..o^cuxa 007 ^^p osp .07a>>S ^2 ^mc;^ .2o

.oa!^£sp ^oT&io jp^^o .je><^3»3\^ bisa \aj^ioS o2 ^iojJ2»s oa^s^Cxiia^ o2

.ob(^pf2 X4,f3u.Xj,o .obc7pt2 ao^o 03073*^ : ;E>3.A.ap ^p ^ixx .o3\ ^\^S3

^As Ago :sAm ^0070 .o3(^,pt2 :s^Ao

INTRODUCTION.

were certain matters connected with the monastery

which the Abbot and his monks would only allow to

be decided by themselves. Thus when Isho-yahbh III.

determined to build a school there for training- boys

to become monks, Kam-Isho and Beraz Surin resisted

him boldly, and when the Catholicus persisted in his

intention, they, together with seventy of the monks of

the congregation, took the body of Rabban Jacob from

the martyrium, and departed to Herpa in Saphsapha

where they began to build a monastery; warned in a

vision Isho^-yahbh gave up his plan and the monks

returned to their monastery. In the days of Kam-

Isho^ lived 'Anan-Isho' the redactor of the Book of

Paradise.

V. BERAZ SURTN.

Beraz Surin, the fifth Abbot of Beth 'Abhe, probably

lived in the third quarter of the seventh century under

the Catholicus George, who sat from A. D. 66 1— 680;

he was one of the most active of the monks who

opposed the building of a school in the monastery there

l)y the Catholicus Isho-yahbh III. George the Catholicus

had been a great friend of Isho-yahbh III., to whom he

owed his promotion in the church, and he IkuI endowed

the Monastery of Beth 'Abhe with a fine estate called

I)eth I;Iabba. His care for this house was so great

that he took pains while tarrying at Diren, a place on the

chief island of Bahren in the Persian Gulf, to have

cloths for the altar specially woven, and when liis return

from his patriarchal visitation was announced, a deputa-

tion of monks, led l^y Simon the "Beardless", went down

to meet and salute him on liis arrival at Ctesiphon

[uid Seleucia. George was the author of some hymns

THE ABBOTS OF B^TH '' ABUL ci

and songs of praise, and prayers, and a few discourses

and canons/ and he wisely employed the famous "Anan-

Isho', who in his later days became a monk at Beth

'Abhe, to redact the Book of Paradise of Palladius and

to make such additions to it as he was able.

About this time there flourished Rabban Sabhr-Isho,

who was surnamed Rostam, and who wrote histories of

many famous ascetics.^

VI. RABBAN MAR ABRAHAM.

Here, for convenience only, for no exact data con-

cerning his period are extant, must be mentioned Rabban

Mar Abraham, the Abbot of the Monastery of Rabban

Zekha-Isho', who on account of the cold of the country

of Dasen, where it was situated, came when an old

man to Beth 'Abhe and was elected Abbot. He was

originally a monk in the Great Monastery of Izla, and

he afterwards became the Abbot of the Monastery of

Rabban Zekha-Isho'. Thomas, Bishop of Marga, places

his history after that of the Abbot Gabriel, who suc-

ceeded Bar-Sauma, but he tells us expressly that it

should have been given earlier in the book.^ When
he came to Beth 'Abhe he directed the affairs of that

house and those of his own old monastery with great

success, and the arrangement which he made that one

steward should minister unto both monasteries continued

in force for some time.

VH. BAR-SAUMA.

Bar-Sauma, the seventh Abbot of Beth' Abhe, flourish-

ed under the Patriarch . Henan- Isho', who sat from

' See B. 0., iii. i. p. 153. - See Vol. ii. p. 210.

3 See Vol. ii. p. 213.

Cll INTRODUCTION.

686—701. Thomas of Marga distinctly states' that Bar-

Sauma succeeded Beraz Suriii, otherwise it would seem

that we ought to place Simon the ''Beardless" sixth in

the list of Abbots of Beth 'Abhe, for when that mon-

astery sent a deputation to its patron George the Catho-

licus, we read that the elders chose "suitable men to

meet him and to salute the father of fathers, and they

all entreated this honourable head of the monastery,

Abba Simon, to be the agent by whose means the

homage due to his holy fatherhood miglit be conveyed

to him". Of Bar-Sauma Thomas says nothing.

VIII. GABRIEL OF SIARZOR.

Gabriel, surnamed the "Cow", came from the country

between Arbela and Hamadan and was educated in the

schools at Nisibis, and afterwards became a monk
in the Great Monastery on Mount Izla. He was a

learned man and a good debater, and wrote several

successful treatises against the "shorn"' followers of

Severus of Antloch", who lived in the Monastery of

Kartemin, which lay to the east of Mardin. When
Sahdona had been expelled from the Nestorian Church

by Isho'-yahbh III., Ga])riel went to him at Edessa, and

held a controversy with him and defeated him. lie

wrote a discourse to be read at Easter and several

small narratives, but his chief work was a history of

the martyrs of lur Berain. lie loved the Monastery

of licth 'Abhe exceedingly, and revered its founder, for

at the end of his life of Narsai, an Abbot of the Great

' Sec Vol. ii. p. 212.

^ A term f)f contempt applied to the monks who shaved

the whole head.

THE ABBOTS OF B^TH ' ABH£. ciii

Monastery, he says, "It is sufficient for me to say in

praise of Rabban Mar Abraham and his congregation,

that the holy Rabban Jacob, the founder of the Mon-
astery of Beth 'Abhe, went forth from it, for the Lord

hath builded by his hands the king of monasteries".

Gabriel was Abbot of the Great Monastery for a

short time, but for some reason he left and came to

Beth 'Abhe.

IX. GEORGE OF NESHRA.

Of George of Neshra or Nishra, a village in Adiabene,

who was surnamed "Bar-Sayyadhe", /. e., "son of fish-

ermen", little is known; he lived under the Patriarch

Henan-lsho^ who sat from 686—701, and according to

'Abhd-Isho' wrote the "Book of Obedience."' The life

of George was the first in the "Book of the Little

Paradise", which was written by David, Bishop of the

Kartaw Arabs, who flourished under the Patriarch

Timothy (he sat from 780— 828), at the request of

Hawaz-Nahedh, a believer from the village of Bashosh

near Mosul. During the rule of George at Beth 'Abhe
three monks, Abha, Thomas, and Bar-'ldta, from the

Monastery of Rabban Selibha, which was near Heghla

Omed, a village on the Tigris, were falsely accused by

their brethren of beloneins" to the sect of the hateful

heretics called Mesalleyane, and letters were sent to

the Patriarch Henan-lsho' informinohim of this accusation."

^ The letters of accusation were sent to Henan-Isho while

he was staying in the Monastery of Jonah near Mosul. This

unfortunate man had been deposed for nearly two years through

the machinations of John of Dasen, Bishop of Nisibis, and after

CIV INTRODUCTION.

The Patriarch wrote to their accusers saying that he

had personall)- no knowledge whatever of the matters

of which tliese three men were accused, and tliat he

never interfered in the affairs of monks, but that as the

accusation must be enquired into he wished this to be

done by the Abbot and monks of Beth 'Abhe. George

and his colleagues examined the three monks, and

finding that there was no ground for the accusation,

reported this fact to the Patriarch, and the men returned

to their cells by his order. George was buried at Beth

Al^he in that part of the church called i^aa xo, ?'. e.^

''place where the after-supper service" (or compline)

was sung, which lay to the north of the choir.

X. SAMA OF NESIIRA.

Sama, the tenth Abbot of P)eth 'Abhe, was the

brother of George surnamed Bar-Sayyadhe; his life

was written in the "Book of the Little Paradise" b)-

David, Bishop of the Kartaw Aralxs, and he was buried

in the church at Beth 'Abhe near his brotlier.

XI. NATHANIEL.

Natlianiel, the eleventh Abbot of Ijeth'Abhe, flourish-

ed under the Patriarch Henan-lsho, and his life was

being thrown into prison for some days, was released and sent

to a monastery in the mountains in charge of two of John's

disciples. On the way these men threw him down a prccij^ice

and injured or broke one or both of his legs; for this reason

he was surnamed the "Lame". The men tliought he was dead

and left him, but he was found by some shepherds who nursed

him and brought him to the Monastery of Jonah, where he was

buried in 701.

THE ABBOTS OF BJ&TH ' ABH1&. CV

written in the "Book of the Little Paradise" by David,

Bishop of the Kartaw Arabs; he was buried in the

church of Beth 'Abhe. He wrote polemical treatises

against the followers of Severus of Antioch, and the

Manicheans (^.****ip), and the people of the Arab district-

of Kanda (i>N»), and the Mandaraye,' and a commen-

tary on the Psalms of David.

XII. selIbha the aramean.

Selibha, the twelfth Abbot of Beth 'Abhe, probably

came from the country to the north of Bagdad;

he flourished under the Patriarch Henan-lsho", and

his life was written in the "Book of the Little

Paradise" by David, Bishop of the Kartaw Arabs. He
was buried in the church at Beth 'Abhe. During the

lifetime of Selibha a serious famine took place in the

country of Marga, and some of the monks were obliged

to retire to the mountainous districts where they could

find berries to eat.^

XIII. GABRIEL, SURNAMED "LITTLE SPARROw".

Gabriel, the thirteenth Abbot of Beth ' Abhe, flourish-

ed at the end of the seventh century, and his life

was written in the "Book of the Little Paradise" by

David, Bishop of the Kartaw Arabs; he was buried in

the church at Beth 'Abhe.

XIV. JOSEPH OF SIARZOR.

Joseph, the fourteenth Abbot of Beth' Abhe, came from

the country of Siarzor or Shahrazur, and was a kinsman

' The ^3?.v» took their name from the Arab king jj^^\ ;

see B. 0., iii. i. p. 224, and Payne Smith, T/ies., col. 2 171.

- See Vol. ii. p. 225.

(o)

CVl INTRODUCTION.

of Gabriel, surnamed the "Dancer", Bishop of Beth

Garmai; he came to the monastery during the Hfetime

of this old man, probably about A. D. 720. He lived

a strict ascetic life, and was a man of lowly mind, and

his virtues induced the brethren to make him their

abbot. When he had held this office for four)'ears

the Patriarch Selibha-zekha, who succeeded Henan-lsho

in 701, came to Beth ' Abhe with the Intention of car-

rying off a beautiful Evangeliarium bound in gold and

set with jewels,' which had been bequeathed to the

monastery by its famous patron the Patriarch, Isho-

yahbh III. of Adiabene. Rabban Joseph resisted the

Patriarch and rebuked him for his cupidity, and when

he tried to remove it by force, the)oung coenobites

fell upon him and buffeted him and took it away;

the elders apologized to the Patriarch for the rough

handling which he had received, but Rabban Joseph

resigned his office, and left the monastery, and became

the Abbot of the Monastery of Bar 'Idta. Soon after

he came there an Arab called Ayas, a member of the

tribe of Dhuhl, the storekeeper of the monastery, asked

and obtained permission from the monks to build a

house for his cattle on their estate, and little b)- little

he seized upon the fields round about it, and made

them his own. For some reason he slew the steward

and cast his body into a well, and next threatened the

life of the Abbot Joseph. When Joseph heard this he

went to Baladh, a town situated on the east bank of

tlic Tigris, about forty miles nortli of NhVsul, where he

founded the monastery which is called alter his name.^

' See Vol. ii. p. 229.

' Sec Vol. ii. p. 233, note 5.

THE ABBOTS OF bI:TH ABHJ&. Cvii

XV. JOHN.

John, the fifteenth Abbot of Beth Abhe, was a

nephew of Anan-Isho, who redacted the Book of

Paradise for the Patriarch George (he sat from 66 1—680),

and he entered the monastery as a youth during his

uncle's Hfetime. He was admirably constituted for

leading the life of an ascetic, and the renown of his

piety and abstinence caused him to be elected abbot

of his monastery, and later Bishop of Beth Beghash

on the Upper Zab, and finally Metropolitan of Adiabene

by the Patriarch Selibha-zekha, who died in 728. He
bequeathed to the library of Beth ' Abhe all the books

which he had inherited from his uncle, and he showed

his affection for that house in many other ways. John's

syncellus was called Dindowai, and him he appointed

Bishop of Ma alltha and Henaitha ; this pious man like-

wise bequeathed his books to the library of Beth 'Abhe.

John ruled as abbot for many years, and he was buried

by the door of the screen (*>a?^ = (ppdKT)i(;) of the

martyrium.

About the period of John's rule the glory of Beth

Abhe was much diminished, and Gabriel, surnamed the

Dancer, a monk there who afterwards became Metropolitan

Bishop of Kerkuk, says in a work which he composed that

of all the estates which the Patriarchs Isho-yahbh III.

and George bequeathed to them nothing whatever was left.'

XVI. AHA.

Aha, the sixteenth Abbot of Beth ' Abhe, was born at

Awakh, in the district of Talana, in the country of Marga;

* See Vol. ii. p. 248.

CVUl Ix\TRODUCTION.

he and his brother Shubhhal-Maran were educated

at Shalmath' and afterwards entered Beth 'Abhe;

when John was elected Bishop of Beghash Aha was

elected Abbot of Beth 'Abhe. He was a man of fine

presence but of humble and lowly mind. He lived a

strict ascetic life and ate only a little bread and onion

with some water each evenina-- in cliurch he never

lifted his eyes from the tops of his sandals from the

beginning of the service to the end. Under the rule

of the Patriarch Mar Abha this Abbot was elected

Metropolitan of Athor and Adiabene; his consecration

took place between 740—750. Aha took part in the

deposition of Surin the Patriarch in 754,"" and he seems

to have played his part in this difficult business with

tact and skill; he lived a short time after this event,

and died and was buried at Shalmath in MaiT^a.

.\bout this time flourished Babhai of Gebhilta in

lirlian, wlio devoted himself to the task of founding"

schools in the country of Marga, and of improving the

musical portions of the Nestorian church-service; what

lsho-}'ahbh of Adiabene did for the service-book that

did Babhai for church music. P2ach country, town, and

monastery had its own h)inn and |)salm tunes and

sang them in its own wa)-, and if a man hap[)encd to

be in a church away from his home he could not join

in the service, but had to stand silent like one ignorant.

Babhai arranged the versicles, responses, final clauses,

tunes for psalms and hymns, and drew up a set of

* For his dream in which he foresaw that he would become

a bishop, see Vol. ii. p. 263.

jbbxaN: ;a^o.\£) .^^iis.NMp liar-llebraeus, CItruii. Ju'cits., ii. col. 155.

THE ABBOTS OF B^.TH ABH6. cix

directions to teach people how to use them. Being

fully aware that any wide-spread system of reform

flourishes best when it can be taught in schools, Babhai

induced various Persian noblemen to supply money,

and he succeeded in establishing at least twenty -four

schools' wherein the "musical system of Rabban Babhai"

was taught in the days of Aha the Metropolitan. As

five of them were founded in monasteries it seems that

all monks did not so seriously object to the noise of

the boy's voices as did Kam-Isho, i\bbot of Beth

Abhe/ Babhai was the author of many metrical com-

positions arranged alphabetically, and of "Consolations"

and "Blessings".^

Here must bq mentioned Marah-ammeh of Hatre,

or Hatra, in Tirhan, one of the disciples of Babhai the

musician. This man was appointed teacher of the

school of the village of Kephar ' Uzzel, and his life there

was in every way so remarkable that Mar Aha the

Metropolitan elected him to the Bishopric of Salakh

in the room of Mar Isho-zekha. Salakh, the

native country of Tliomas, Bishop of Marga, abounded

at that time in Maofianism, and the inhabitants thereof

worshipped the sun, moon and stars, and trees of

beautiful foliage, and here Marah-ammeh began to work

a series of miracles, the narrative concerning which

forms an important section of the Book of Governors.

According to Thomas, Bishop of Marga, he converted

many of the Shahrighan, a sect which regarded Christ as

"one of the prophets" and as having no divinity; he

' For their names see Vol. ii. p. 295.

^ See Vol. ii. p. 148.

3 Tlie text of one of his hymns is given on p. 300.

ex INTRODUCTION.

destroyed an ants' nest in the wall of the church at

Nehshon by having it sprinkled with water in which

he had washed the cross which he wore; he raised

the son of a widow to life, and performed many miracles

of a like nature; and he prophesied the downfall of

the Shahrighan, who were great land-owners in Salakh,

and their utter destruction by Hatim bar-Salih, who
was as yet unborn. On the death of Mar Aha he was

appointed Metropolitan Bishop of Adiabene by the

Patriarch Jacob, who sat from y>,^—772, and soon after

he had taken ofhce he made a re-distribution of the

dioceses under his rule. In his day many members of

religious houses had given themselves over to a vicious

course of life, and Maran- ammeh received a revelation

to go and destroy the villages wherein they lived. lie

pleaded with the angel of the Lord that he could not

destroy his own flock, and when he saw that the com-

mands whicli he brouglit to him must perforce be carried

out he fled to the desert and took refuge in a reedy

swamp whither the spiritual being followed him, on the

choice of being burned with fire in the reeds or going

to fulfill his Lord's behests being placed before him

once more, he promised with tears to execute the

judgment which was decreed upon the wicked. When
he had given his word the angel placed him back in

his cell in one moment. Soon after this he set out

from his monastery, and crossing the Zab made his

way into the mountainous country east of Marga; here

l)y his means tlie village of Hirta was burned with fire;

Beth Tehunai was swallowed up in the earth amid

thunders and lightnings; Beth y\inatha was destroyed

by the blasts of a mighty wind; IJabbiishta (or Hebh-

shushta) was destroyed by his curses; Beth Edhre was

THE ABBOTS OF B^TH ' ABUt. CXI

raided by the northern barbarians and its people were

slain; Maya Karire decayed and the estates there passed

into other hands; at Beth Kardagh the tower in which

a Jacobite pillar-saint' lived was struck by the lightnings

from a storm which rose in Gebel Maklub, and

the pillar-saint himself was killed, according to the

prophecy of Maran- ammeh ; and the village of Hetre

became a ruin. In the days of Maran- ammeh there

was a great famine, and the good man took a very

active part in administering relief to the widows and

orphans.^

XVII. isHO-YAHBH OF TELLA OF BIRTA.

Isho-yahbh, the seventeeth Abbot of Beth Abhe,

was a kinsman of isho-yahbh III. the Patriarch, and

was born at Telia in the province of Birta, and he entered

the monastery when John, Metropolitan of Adiabene,

was abbot. When Aha was made Metropolitan of

Adiabene in the room of John, Isho-yahbh suc-

ceeded him as abbot, and when Abraham, Bishop ^

of Nineveh, died Isho-yahbh was elected to fill his ^

place. Here he lived until he became an old man, J

and he performed the episcopal office with such success

that on the death of Henan-lsho II., who sat from

774— 780, the Bishops and Metropolitans made all

arrangements to elect him to the patriarchate.^ When

' On the origin of pillar-saints see the interesting article on

Simeon Stylites (A. D. 395—451) by Noldeke in his Sketches

from Eastern History , English translation by J. S. Black, M.

A., Edinburgh, 1892, p. 214.

^ See Vol. ii. p. 338 f.

^ On p. 379, 1. 15, for "so that he became the Patriarch",

read "so that he might become the Patriarch".

CXU INTRODUCTION.

Timothy, Bishop of Beth Beghash, saw that it was the

general wish to make Isho-yahbh the Patriarch, he went

to him secretly, and persuaded him that as he was an

old man he would not be able to resist the attacks

of Ephraim, Metropolitan of Gunde-Shabhor, and of

Thomas, Bishop of Kashkar, both of whom were, with

Timothy, candidates for the patriarchate; Timothy also

promised to make him Metropolitan of Adiabene, and

thus succeeded in causing him to refuse to be appointed

Catholicus and Patriarch. Shortly after this, by some

means or other, Timothy became Patriarch and in a

few days he elected Isho -yahbh Metropolitan ofiVdiabene.

When the people of Adiabene saw that they had not

been consulted in the election of Isho -yahbh they refused

to acknowledge him as their head, and being stirred

up to rebellion by Joseph, Metropolitan of Merv, the)-

took Rostam, Bishop of Henaitha, and made him Metro-

politan of Arbela in the Mud Convent which is on the

Tigris, below the Hebrew Fortress in Nineveh, and

the Shahrighan seated him on the Metropolitan throne

of Beth Mar Kardagh. Rostam at once seized upon

the revenues of the see and gave himself up to a

luxurious life, and one da)' when riding on a mule on

his return from a drunken feast the dogs (^f l)cth Mar

Kardagh surrounded the animal and he could not go

on; Rostam was at last obliged to dismount, and as he did

so these animals ruslied upon him in a I)otly and

bit and worried liiin to death. When the people of

Adiabf.'ne saw tlie fate of th<;ir unconsecrated bisliop,

they repented of tlieir foil)' and indnctetl Isho -)ahbh

with great honour.

In tlie da)-s of Ish6-)ahbh the church of Beth Abhc,

whicli had been built by his great namesake the Patriarch

THE ABBOTS OF BJ&TH ' ABH£. CXlii

from Adiabene, had become old and ruined, and the

Abbot saw that it was necessary to rebuild it. He
brought workmen and hewed limestone in the mountain

of Debhar Hephton, and brought it in rafts to the foot

of the mountain peak upon which the Monastery of

Beth'Abhe stood; from the river it was carried to the

site of the church by donkeys and mules. The altar

and the coffins and bodies of the men who had been

buried in the martyrium were removed to the library,

and the walls of the church, massive even in their

decay, were pulled down. Notwithstanding the active

opposition of the brethren Isho-yahbh continued his

work, and was, by a miracle, enabled to pay the heretic

contractor whom he employed, two sums of seven and

thirteen thousand pieces of money {i. e., about ^500)

respectively. When the church was finished he intended

to rebuild the other parts of the monastery and the

porter's lodge, but he died shortly after Easter and

was buried in Beth Mar Kardagh in Adiabene. During

Isho'-yahbh's abbotship the governor of Mosul mulcted

the monastery of fifteen thousand pieces of silver, a

sum equal to about ^375 of our money.

/ XVIII. CYRIACUS OF GEBHILTA.
P

Cyriacus, the eighteenth Abbot of Beth Abhe, was

born at Gebhilta in Tirhan, and was the son of wealthy

Christian parents ; he was a disciple of Gurya, a disciple

of Babhai the musician, and afterwards entered the

Monastery of Beth 'Abhe when Mar Aha was the abbot,

probably between 740 and 750. When he had passed

through the three years of his novitiate he went to

live in a cell by himself, and practised the most rigid

(p)

CXIV INTRODUCTION.

austerities. His daily food consisted of a dry crust

which he ate at eventime dipped in salt and water,

and when he was sitting, reading, eating or sleeping-

he used to bind his knees round with a thick leather

strap, so that he could not by any means stretch out

his legs. At night, when keeping vigil, he used to

bend one knee like a camel and fasten a leather strap

round the bent foot and thigh, and holding a rod,

he stood all night in that painful position, like a crane

standing on one foot; worn out b)- exhaustion he some-

times fell down fainting and when he had recovered

himself he fastened the strap round the other foot and

leg, and continued his watching until the day breathed.

When the abbot Isho'-yahbh died the choice of the

brethren fell upon Cyriacus, who having been appointed

abbot, at once deputed the temporal affairs of the house

to the charge of one of the brethren, so that his own

ascetic manner of life might not be interrupted. For

some reason or other at this period of its history Beth

Abhe fell into great trouble: the locusts ate up the

seed corn, and food became scarce, and Cyriacus himself

was obliged to go to Mosul (?) to borrow from the

merchants there, eight thousand ::uze, a sum equal to abcnit

;^200 of our money, and to pay interest thereon. While the

monastery was in this pitiable condition C)riacus healctl

the son of an Arab of Mosul who was sick unto death,

and the grateful Arab in return paid the debt owed
Ijy the monks, and left two thousand zuzc {£ 50) with

tliem for tlieir most pressing needs. Notwithstanding,

however, all tlie virtues of C)rlacus, the Monaster)- of

l)<";th Abhe sank little 1)) little into a deplorable con-

dition und('r liis rule, and willu'n a few years after his

THE ABBOTS OF B^TH ' ABH^. CXV

death the house which had educated four Patriarchs/

and had produced the editors of the Nestorian service-

book for all the Sundays of the year, and the redactor

of the "Book of Paradise" of Palladius, and the authors

of works which for their learning and excellence were

standard authorities on all spiritual and temporal matters

throughout the length and breadth of the land, was

obliged to hire the services of Solomon of Beth Garmai

and of Ba'uth to teach its monks how to read the

service-books and to sing the hymns and responses.

In a vision one day Cyriacus foresaw that forty-two

of the monks were to become rulers in the Nestorian

Church at home and abroad, now this actually came

to pass, for Cyriacus became Bishop of Baladh, George

and Abraham became Patriarchs, ten were made Metropo-

litan Bishops and Bishops of Gilan and Dailom near the

Caspian Sea, one became Bishop of Mukan, one became

Metropolitan of China,^ one became Bishop of Yemen and

' Isho'-yahbh III. of Adiabene, George I. and ^eorge JL,

and Abraham who sat from 837 to 850. It is almost certain

that Timothy was educated at Beth 'Abhe.

~ ii»g x*3 The first Nestorian missionary arrived in China

in the early part of the seventh century, although it seems that

Christianity must have penetrated that country long before this

time. Tradition assigns the evangelization of China to St. Thomas,

and although this may be somewhat doubtful there is no doubt

that i\rnobius, who wrote about A. D. 300, reckoned the people

of the Seres as Christians; compare "Enumerari enim possunt,

atque in usum computationis venire, ea quae in India gesta sunt,

apud Seras, Persas et Medos" eU.: Adversus Gentes, Leyden,

165 1. Hb. ii. p. 50. See also Le Quien, Oriens CJiristianus,

tom. ii. col. 1269; Assemani, B. 0., iii. ii. p. 403; Kircher,

CJiina Illustrata, pp. 57, 92; Raulin, Hist. Eccles. Malabar,

Rome, 1745, p. 7; Du Halde, Description de la Chine; and

CXVl INTRODUCTION.

Sari a, one became Metropolitan of Kerkuk, four became

Bishops of Beth Garmai, one became Bishop of Shoshan

in Elam, two became Bishops of Beth Beghash, three

became Bishops of Marga, one became Bishop of Nineveh,

one became Bisliop of Shenna, and two became Bishops

of Khanishabhor.' There is little wonder that Thomas,

Bishop of Marga, was proud of the monastery which

might be called the "Mother of Patriarchs and Bishops",

and we may judge of the old reputation of the house

for piety and learning by the fact that its sons were

accepted without question as rulers of the churches even

in remote Yemen and China,

In the days of Cyriacus an Arab called 'Amran bar-

Muhammad made his way into Marga, and having seized

many of the villages round about he tried to force the

brethren of Beth 'Abhe to sell the monastery and its

estates to him. The Abbot refused to entertain the

proposition, and predicted a wretched fate for ' Amran,

Gibbins, Authentic Alenioirs of the Christian ChiircJi in China,

Dublin, 1862, Introduction. The famous bilingual Chinese-Syriac

inscription of Singan-fu (see Vol. ii. p. 379) was discovered

in 1625, while some excavations were being made, and it is

dated A. Gr. 1092 = A. D. 780—781. It is rectangular in

shape and measures about 7V2 ft-X3V2 ft.X9 in., and lias upon

it a figure somewhat like the Maltese Cross. "5 palmis lata,

uno crassa, longa fere decem; tenet crucisfiguram, non

absimilem ei, quam Equites portant Melitenses" (Kircher, Pto-

drovius, p. 52). The question of the genuineness of the Chinese

part of the inscription has been raised by some writers, but I

am assured by the Chinese scholar Prof. R. K. Douglas, Keeper

of Oriental MSS. in the Briti.sh Museum, that there is no doubt

about it whatever.

' For their names see Vol. ii. p. 447. 'J'lie names of the

eleven others Thomas was unable to give.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXVll

whereupon this Arab sent men to lie in wait about

the monastery to slay him; the men were unable to

carry out their orders, for they were afraid of the

miraculous fire which protected the abbot's body and

which made his cell full of light. When Cyriacus had

lived fifty years at Beth 'Abhe he was elected Bishop

of Baladh, but he only ministered in his new office for

fifty days; he died about A. D. 800.

XIX. SHUBHHAL-MARAN.

The nineteenth Abbot of Beth ' Abhe was Shubhhal-

Maran of whom Thomas tells us little.

XX. JOSEPH II.

The twentieth Abbot of Beth Abhe was Joseph, a

native of Beth Meshainane on the Lower Zabh in Beth

Garmai. He lived a strictly ascetic life and fasted for

many days at a time; for forty years he neither lifted

up his head nor saw the ceiling of the temple. During

the period of his rule Beth 'Abhe was plundered by

the Kurds of Kartaw who carried off everything of

value while he was peacefully sleeping his mid-day

sleep in his cell. Joseph is the last Abbot of Beth

Abhe mentioned by Thomas, and it is doubtful if he

had a successor; he died in the year 832.

CHRISTIAN MONASTICISM AND ASCETICISM IN

MESOPOTAMIA.

Of the origin of monasticism and of the causes

which first led men to lead an ascetic life nothing

CXVIU INTRODUCTION.

seems to be known with certainty. Thomas, Bishop

of Marga, adopting the opinion of other Christian

writers, states boldly that Moses and Elijah the Great

were the first ascetics, and that Christ and His Apostles

and John the Baptist were their successors, and that

the life of "virginity and holiness" (by which he means

the "ascetic life") led by Moses und Elijah w^as the

counterpart of that led by Christ and His Apostles.'

At the same time, however, he says that "virginity

and holiness descended from hand to hand among all

nations, but especially among the pious armies of monks

that exist in all quarters of the earth", ^ and it is clear

that he wishes it to be understood that the successors of

Moses, Elijah, Elisha, and the "sons of the prophets",^

and John the Baptist were the Christian monks. In the

fifth book"* of the "Book of Governors" Thomas goes

more fully into the question of the life of silence and

contemplation led by heathen philosophers, and he quotes

examples showing that certain eminent Greeks pursued

a life of solitude, and he attempts to prove that they

"became gods among men" thereby. The four Greeks

to whom he refers are Pythagoras, Homer, Plato, and

' See Vol. ii. pp. 26, 27. ^ See Vol. ii. p. 27.

3 In a chapter on the origin of the ascetic life ,»? ^aj ^
^X.aje oi» ,boo ;^a*a.**,>.^ l^aj ^^bol 3\-i>tv^ i^^l, by 'Abhd-IsllO of

Nisibis it is said distinctly tliat the band of monks were an-

ciently called "Sons of the Prophets" ;>tutvi3 *a-?? ^^^-^o? ^»*£s

.ooct; /fkBNio ;Jii «jb, and that they bore this name until they re-

ceived the Gospel when they became known as ;nai z. <:•., men

who had "gone forth from the world". When the belief in Christ

grew and increased they applied to themselves the a[)|)clliition

j&oaoi(Mo, /. e., laovaxoq.

1 See Vol. ii, p. 530.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXIX

Hippocrates, but many of his statements concerning

them are traditions, in support of which there seems

to be no evidence forthcoming. Thus he makes

Homer an alchemist and states that he could transmute

metals' and make precious stones; Plato built himself

a cell in the heart of the desert and taking the Old

Testament with him, meditated for three years upon

the verse "Hear, O Israel, the Lord thy God is One";'

and Hippocrates by means of a life of solitude and

silence learned how the child was formed in the womb
of its mother. On the other hand his remarks con-

cerning Pythagoras have the appearance of being taken

from a more trustworthy source:—"Pythagoras, the

master of philosophers, from the experience which he

had gained during a long interval of time, said, 'Without

the lying fallow of the body in restraint, and the silence

of the tongue from speaking, philosophy^ can never be

acquired.' And he commanded all those who were being

taught in his school to keep silence for five years, and

the entrance to wisdom was taught by him in that school

by hearing and sight only". That Pythagoras did in-

culcate the doctrine of silence for several years is well

known, and it seems that his "school", entrance to which

was obtained after probation only, which was to all

' See especially the excellent article Cheniie by Hofifmann

in Ladenburg's HandzvortcrbiicJi der Cliiinie, Breslau 1884, Bd.

XVI. p. 2, pp. 516—530.
=^ Deuteronomy vi. 4. On the mythical nature of this and

other similar statements concerning Plato see Zeller, Plato and

the Older Academy (English translation by AUeyne and Good-

win), London 1876, p. 14.

^ Thomas uses qpiXoaoqpeTv to signify the practice of as-

ceticism.

CXX INTRODUCTION.

intents and purposes a religious institution wherein many

of the members were cehbates/ and several abstained

from animal food, and had all things in common, is

a nearer approach to the later Christian monastery

than any thing else known to us at that early time.^

Coming nearer to the Christian era, the Essenes

or Therapeutae,^ as they are indifferently called, came

very near to the ideal of the monastic life. They

lived among the palm trees near the Dead Sea,^ and

devoted themselves to the study of divine philosoph)-,

they gave their property to their relatives, they relin-

quished all business, they ate sparingly, they eschewed

marriage, and passed their days in their monasteries

celebrating sacred mysteries and praising God^ Almighty.

' On these points see particularly Zeller, History of Greek

Philosophy
,

(translated by AUeyne), London, 1881. Vol. i.

p[). 306—532; Roth, Geschichtc luiscrer Adendldtidischeti P/iih-

sopliie, two parts, Mannheim, 1846— 1858; Chaignet, PytJiagorc

ct hi Philosophic Pytliagoricienne, 2 vols. Paris, 1873; and for

statements on P}'thagoras by classical writers see Rittcr and

Preller, Historia PhilosopJdae Graecae et Roniaiiae, 1878.

^ /. e., about the end of the sixth century B. C. On the

date of the birth of Pythagoras see Zeller, op. cit., vol. i,

p. 325, note I. Compare the description of the lives of Egyptian

priests in Porphyry, l)e Abstinentia, lib. iv. ^6ff.

3 See Smith and Wace, Dictiouciry of Christian Biography,

vol iv. art. Philo.

'» Ab occidente litora ICsseni fugiunt usque qua nocent, gens

sola, et in toto orbe praeter ceteras mira, sine ulla femina,

omni venere abdicata, sine pecunia, socia palmarum. In diem

ex aequo convenarum turba rcnascitur large frecjucntantibus

quos vita fessos ad mores eorum fortunae lluclibus agitat. Ita

jjer .seculorum milia (incrcdibile dictu) gens aelerna e.^t, in cjua

nemo nascitur, tam fecunda illis aliorum vitac pacnitciUi.i est.

Pliny, Nat. Hist. v. 17.

5 SozomcM, I/ist. J'.ccles., i. 12.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXI

Whether these people were Jews as Philo says, or whether

they were Christians who had been converted by St. Mark

as some have thought, it in nowise disturbs the fact

that a set of men^ lived an ascetic life near the Dead

Sea. According to Josephus {Antiquities, xviii. 1.5) they

were about four thousand in number.

The home of Christian monasticism was Egypt,

and the lives, habits and dress ^ of the strict ascetics

of this country were diligently copied by monastic

communities in all parts of the world. The first famous

Egyptian ascetic was Paul of Thebes, the auctor vitae

monasticae, who retired to the desert about A. D. 250

and died about 342, aged 113 years; Paul, however,

strictly speaking belonged to the class of monks called

"anchorites", and he seems to have trained no disciples;

we must therefore consider Antony the Great to be

the first Christian who succeeded in reducing the

monastic life to a system,^ and who left behind him

a number of followers.'' Soon after the profession of

' See Hospinianus, De MonacJtis (De Ethnicorum Monachis);,

Zurich, 1609, p. 10.

^ On this point see Holstenius, Codex Regulaniui , Rome,

1661. Pars. ii. p. 565; Hospinianus, op. cit., p. 58^; Evagrius,

Capita Pmctica (in Migne, Patrologiae, torn. 40, col. I222ff.);

Cassianus, De Institiitis Coenobioriin, lib. i, capp. 3, 4.

3 Verum certum est primo, ante S. Antonium monachorum

patrem, nee coenobia, nee coenobitas inAegypto aut alibi exstitisse;

Assemani, B. 0., iii. ii. p. 303. For his ''Rules" see Holstenius,

Coi/ex' Regiilaruni, pars. i. p. iff.; for his "Tiventy Discourses

to /lis sons tlie monks", and other works see Migne, Patrologiae,

Sen Graec. torn, 40, col. 963 ff. and col. 1067; and compare

Hospinianus, De MonacJiis {De Origine et priviis aiithoribus

Eremiticae vitae), pp. \^b, i8«. See also Vol. ii. p. 30.

* Sozomen, Hist. Eccles., i. 13.

(q)

CXXll INTRODUCTION.

the ascetic life became firmly established the monks
divided themselves into two great classes,' namely, the

solitaries or anchorites, and those who lived in com-

munities. The monk juovaxo?,^ lived alone in a mona-

stery or cell laovacTTi'ipiov,^ which in Egypt might be

made of mats, or reeds, or hewn out of the rock; a

collection of such cells was called a laura Xaupa;^ and

the place where a number of monks lived under one

roof and under one control was called a coenobium,

Koivopiov,^ The solitary monk usually established himself

in a place at no great distance from running water,

and the laura and the coenobium were frecjuentl)' built

near a river or stream, or in some place near a spring;

the laura and coenobium always contained a church.

^ John Cassianus {Collation xviii, cap. iv. p. 513. ed. Rome
1588) divides the monks into three classes:'—Triasunt in Aegypto

genera monachorum, quorum duo sunt optima, tcrtium tepidum

atque omnimodis evitandum. rrimum est coenobitatum, qui

scilicet in congregatione pariter consistentes, unius senioris judicio

gubernantur, cujus generis maximus numcrus monachorum per

universam commoratur Aegyptum. Secundum anachoretatum,

qui prius in cocnobiis instituti, jamque in actuali conversationc

perfecti, solitudinis eligere secreta Tertium reprehensibile

Sarabaitarum est (on this last class see Collation xviii.

cap. 7).

^ Graeca vox est, et significat homincm solitarium, qui solus

vivit, et vitae solitariae genus elegit; Hospinianus, l^c Mo)iachis,

p. I rt.

3 See Du Cange, Glossariimi, coll. 792, 947, 948.
' Abhd-Jsho

explains ^3\iiu<x» by ^a*-* £^a^; ^^^ Mai, Nova collcctio, torn, x.,

p. 287.

^ Sec the introduction to Gregory Smith's Cliristian Mon-

asticism, London, 1892.

^ Sec Hospinianus on the words iiionastivy and coenobium,

in I)c Monachis, p. 3/-.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXlll

The founding of the first coenobium is attributed to

Pachomius.' The description of the lives, habits, dress,

heresies, behefs, etc., of the early monks of Egypt has

been so often set forth ^ that we may at once call

attention to the facts connected with the establishment

of Christian monasticism in Mesopotamia.

During the early years of the fourth century Antony

the Great of Egypt had a wise disciple called Hilarion,

who, having imbibed the system of divine philosophy

from his master, set out for his native land of Palestine,

and established there the monastic life and institutions

similar to those of Egypt.^ He lived near Gaza in a

cell which was so small that he could neither stand

^ See Vol. ii. p. 396; for his "Rules" see Cassianus, De in-

stitutis renuntiantiian, Rome, 1588, p. 649 fif.; and Holstenius,

Codex Regidaru7)i, p. 63fif.

^ Sozomen, Hist. Eccles. i. 12—14; ^i- 3iJ Hospinianus, De
MonacJus, pp. i

—

6"^; Thomassin, Dictionnaire de Discipline

Ecclesiastique , Paris, 1856; Helyot^ Dictionnaire des Ordres

Religieux, Paris, 1846. (in Migne's Ejicyclopedie Theologiqite,

tomi 20—23); Rufinus, Vitae Patnwi; Cassianus, De Institutis

remmtiantitim, Rome, 1588; Palladius, Hist. Lans. (in Migne

Pati'ologiae, Ser. Grace, tom. 34). If we may believe the accounts

of those who visited the various abodes of the monks in Egypt,

the numbers of men and women who retired to them were

very great. Thus in the Monastery of Pachomius in the Thebaid

fourteen hundred monks lived; at Oxyrhynchus there were

twenty thousand monks and ten thousand nuns; the Natron

Valley, Palladius tells us, was inhabited by five thousand

ascetics of different kinds; and three thousand monks used to

sit at the feet of Abba Or. Rufinus, wfio visited Egypt about

A. D. 372, says that there were almost as manymonks living in the

deserts as there were in the towns
;
Quanti populi habentur in

urbibus, tanta paene habentur in desertis.

3 Sozomen, Hist. Eccles., iii. 14.

CXXIV INTRODUCTION.

upright nor lie down at full length in it, but his teaching

was very successful, for in a short time he had a follow-

ing of two or three thousand monks.' Into Syria the

ascetic life was introduced by Aones very early in the

fourth century, and the life led by his followers lacked

nothing of the hardness of that of the monks of Egypt.

They lived on grass and ate neither bread nor meat,

they drank no wine,^ they had neither house nor hut

to dwell in, but lived on the open mountains day and

night praising God. The monk Batthaeus, by long

abstinence from food, had worms generally between

his teeth; Halas did not taste bread until he was seventy

years of age; and Heliodorus passed many nights

without yielding to sleep, and only partook of food one

day in seven.^ From Syria Christian monasticism rapidly

spread to Mesopotamia and Persia, and on the congenial

soil of those countries it grew and throve. Before

A. D. 325 James, Bishop of Nisibis, led the life of an

ascetic, and in A. D. 330 began the fierce persecution

of the Christians by Sapor, wherein monks perished by

thousands, hi the reign of this tyrant Mar Mattai, the

founder of the famous Monastery of Mar Mattai on

Gebel Maklub near Mosul, was put to death. These

facts prove that man)- monasteries existed in tlic East

even at that early period.

* Necdum tunc monasteria erant in Palaestina, nee quisquam

monachum ante sanctum Hilarionem in Syria novcrat: ille

fundator ct cruditor hujus conversationis et studii in liac pro-

vincia fuit. Habebat Dofninus Jesus in Acgypto scncni Antoniuni,

habcbat in Palaestina Hilarionem juniorcm. St. Jerome. Vit.

Hilarion.

^ Sozomcn, Hist, licclcs., vi. 33.

' Sozomen, Hist. Ecclcs., vi. 34.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXV

It seems that the first Christian monastic settlement

in Mesopotamia was made near Nisibis by an ascetic

called Awgin, and from the life' of this remarkable

man we may glean some Interesting facts which help

to fill up gaps in the history of the transplanting of

Christian monasticism and asceticism to Mesopotamia.

Awgin sprang from an Egyptian family who came from

"Clysma an island of the sea" Aoi? i'i^s*^ ;»fai.o ^, which

seems to have been situated near the modern town

of Suez, and by trade he was a pearl-fisher.^ One day

when he was about to dive into the sea a divine mani-

festation appeared to him in the form of a fiery star

which shone like the disk of the sun and ran alonof

before him on the water, and he understood it to be

a sign of divine protection. When he had followed

his trade for twenty-five years he was able to still

tempests and to save shipwrecked mariners by his

spiritual gifts; he determined, however, to set out for

another place and so made his way to the Monastery

of Pachomius p(^ ^? ;iiioai., where he became a baker

of bread. Here he took his place among the brethren

who attended to the table and cooked the food

i^'^, and astonished them one day by going into the

red-hot furnace ^=9^, whence having knelt down and

prayed he came forth uninjured; when the congregation

knew what had happened all the monks came forth

with the abbot at their head, and were blessed by him.

On this Awgin left the monastery and came to Egypt,

* The Syriac text has recently been published by Bedjan

in the third part of his ^>b?o }?atib^ i^'ix (Acta Afartyrnni et

Sanctorum), Paris, 1892, pp. 376—480.

CXXVl INTRODUCTION.

where, having been informed by divine agency of his

arrival all the monks came to meet him; having chosen

seventy of these men he set out with them to go to

"the dominion of the city Nisibis, in the country of

Mesopotamia" ^j-?* ^*=u^? ;i\^ax^: ^"boji n^? ;^^;^. When
they came near Nisibis they crossed the Maskas river

{^,^ i. €., Ma(TKd(5 of Xenophon), and "went down and

passed over it at the south of the city, and they found a

bed of reeds ^t^,"" by the side of the river wherein

they lived for seven days". While here Awgin worked

a miracle which raised a tumult in the city, and he and

his brethren departed to Mount Izla, on the south

of the city, where they found a cavern wherein they

lived for thirty years; his fame spread abroad and

monks were gathered together to him from Egypt ^

and from the "remote islands of the sea", and their

number amounted to 350 men. The brethren devoted

themselves to good works, and they purchased 300

earthen jars ^A^ which they filled with water each day

and gave to thirsty travellers. Awgin took an import-

ant part in the appointment of Jacob, Bishop of Nisibis,

and he possessed great influence over several wealthy

people in Nisibis whose diseases he had cured. When
he had worked several miracles and had wrought many

cures the governor of the district wrote to the Emperor

Constantine and iiifonncd him concerning them, and

how his son had l)cen restored to life having been

' See Hoffmann, Auszuge, p. 1 7 1 ; Wright, Catalogue of

Syr. MSS. in the British Muscidii, p, 1 1 29. A variant quoted

by Bcdj.in calls the river jupioo?.

' Var. Acb ;\.floi^o ;^;i.

' Compare />'. 0., iii. ii. p. 864.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXVU

dead. In reply Constantine wrote:—"There are three

persons in the world whom our Lord hath set as pillars

in the four quarters thereof, who shine with the heavenly

rays of light which have risen upon our manhood, who
enlighten darkened minds, who reject and cast out from

the understandings [of men] opinions of blackness and

all the evil passions which the wicked husbandman

hath sown in them, and they cultivate and cleanse the

fields of their souls, and sow in them the good seed

of the doctrine of Jesus our God; now these three

marvellous men, who. are in outward appearance feeble

folk, pursue and abase the hosts of illustrious mighty

men. With these strangers and needy men who make

others rich, with these three combatants ^iv^oi:, hath

our empire been long acquainted, [I mean] Anton)- in

the land of Egypt, Hilarion on the sea-coast,' and

Mar Awgin who hath departed from Egypt and hath

come and dwelt in your quarter of the world which

he enlighteneth. And we pray and entreat him to

pray before our Lord that we and all the dominion of

our empire may be preserved, and in the day when

the mercy of the Sun of Righteousness, Jesus Christ,

riseth upon us, may we be worthy [to receive] with them of

the heavenly kingdom through their prayers to God which

shall have been answered".^ A short time before this

letter was written Jacob, Bishop of Nisibis, began to

build a church for Awgin, and Mar Milos of Jerusalem

contributed three hundred dinars towards the expenses.

For some time before Jacob became Bishop of

Nisibis he had had the desire to q-q to Mount Kardo

See supra, p. cxxiii.

For the Syriac text see Bedjan, op. ciL, p. 425.

CXXVIU INTRODUCTION.

to seek for the ark of Noah, and now he determined

to ask Awgin to go with him thither in quest of it;

Awgin was unable to accompany him, but he foretold

that the search would be successful. Jacob set out on

his journey, and when he arrived at the foot of the

mountain, an angel appeared to him and led him to

the place where the ark was buried, and putting his

hand in the earth he drew forth a plank and gave it to

him, and dismissed him; Jacob returned to Awgin and

showed him the plank, and from a piece thereof

Awgin made a cross which he placed in his cell, and

which he afterwards buried in his monastery. Jacob

next built a large monastery' ;=^,? on Mount Kardo over

the spot where the ark was buried, and invited Awgin and

his congregation to assist at its consecration. When Julian

the Apostate arrived with his hosts at Nisibis, on the

way to Ctesiphon, Awgin liad an interview with Jovianus,

the captain of Julian's lifeguards, who promised to

help and to protect the Church, and to whom Awgin

prophesied future glory." After the death of Julian,

and the cession of Nisibis and the other fortresses and

provinces to the Persians by Jovianus in 363, Sapor

advanced to occupy Nisibis. On his arrival he at once sent

after Awgin to come to him, and the old man set out

with three disciples to go into the king's presence;

because he could only walk slowly he sent his disciples

on in advance and wliile awaiting liis arrival Sapt)r

' Near this monastery was llie village AoA. fxcj whilher

Sharezer fled when he had slain his father Sennacherib.
'" The Syriac writer here states that Jovianus come from

boai «oi^ nr Anbar, to Nisibis to beg Awgin to pray that God

would speedily break the head of the wicked man, /. ^'., Julian.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXIX

questioned them concerning the situation of their mon-

astery. When Awgin had gone into the presence Sapor

treated him with great honour, but the Magians and

fire worshippers fi^^ojcso" began to dispute with him on

matters of rehgion. hi answer to them Awgin proposed

to the king that a fire should be kindled, and that the

god who answered by the fire should be held to be

the true God, and on this Sapor commanded that a

large fire should be lit and that one of the Magians

should go and stand up in it. The Magians tried to

obey but were not able to approach the fire, whereupon

Awgin commanded one of the brethren to go into the

fire; the monk at once leapt into the flames, but

although the tongues of fire played around him on

all sides during the long time which he stood in it,

he was in now^ise injured thereby, neither were his

garments scorched. Then Sapor rejoiced and straight-

way believed in the God of Awgin. Now Sapor had

two sons; one had been slain by the heretic Mani, and

the other was possessed of a devil. When he saw

the power of Awgin he brought him to him, and the

holy man expelled the devil, and urged him until he

confessed that he was the god of the Magians, and

exposed the wickedness of his followers. Sapor then

asked Awgin what he should give him, and the holy

man replied:—"O Lord King, we ask neither gold nor

silver from the realm of thy empire, but we beg that

thou wilt command and that there shall be given to

us little places by the roads and ways, that we may

build upon them convents and monasteries in which

' /. e., Pers. Jo_^-o; see Payne Smith, Thcs., col. 2045, ''^"<^

Noldeke, Geschichie dcr Perser, p. 9, note 3.

(r)

CXXX INTRODUCTION.

we may relieve the wants of strangers; and give us

power to go to Beth Laphat and to the country of

the Huzaye and to build monasteries and convents

where we please;" the king at once gave permission

and the monks returned to their monastery with joy.

Sapor again sent for Awgin and gave him the village

of A^?«.o7, together with the mill which was attached

thereto, and a warrant bearing the king's seal empower-

ing him and his monks to build churches and mon-

/ |c asteries wheresoever they went. A few days after this

1 i^j- « -^eventy-two brethren gathered together at the foot

of the mountain, and having been blessed by Awgin,

each man holdinof his cross in his hand set out to

found a monastery in the place whither Divine Grace

should lead him; and these were their names:—Mar
Thomas, Mar Gurya, Mar Battala, Mar George, Mar

Kedhala, Mar Dadha, Mar Tabha, Mar Joannes, Mar
Elisha, Mar Serapion, Mar Gregory, Mar Yaho, Mar-

yahbh, Mar Simeon of his pillar, Abha Simeon ofKhuzistan,

Mar Olog. Mar Jehosaphat the mart)r, Mar Milinos the

martyr. Mar Ola, Mar Joseph Busnaya, Mar Busnaya,

Mar Daniel, Mar Gabhrona, Mar Isaac, Mar Shazi, Mar
Bar-shemesh, Mar Ijabbibha, Mar Gula, Moses, Mar
Hadh-bhe-shabba-yamina , Mar Sylvanus, Mar Titus,

Mar Andrew, Mar UIdiI bar-Bauth, Mar Benjamin, Mar
Shabbu, Mar John' of Apamea, Mar John of Nehal(.^),

Mar John of Dailom, Mar John tlie Arab, Mar (ieorge

of 'lul)am, Mar Stephen, Mar Malka, Mar Isaiah, Mar
Yareth, Mar Phinehas, Mar Aha," Mar Jolm the Little,

' One of Awgin's disciples called John the Egyptian built

a monastery at Gezira; see P>. O., iii. ii. p. 864.
'' He built the Monastery of the liucket ^V^j'^ j^ ibid.,

p. 864. For the fmding of his remains see ibid. p. 148.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXXl

Mar John of Kemula/ Mar Merola, Mar Mikhai, Mar
Papa, Rabban Salara, Abha Mikha, Mar Kawma, Mar
Kayuma, Mar Abraham, Mar Andrew, Abha Pola, Mar
Ukhama, Mar Solomon, Mar Amon, Mar Luke, Mar
Genibha, Mar Babhai the scribe, Sergius Doda, Mar
Shalita,^ Mar 'Abhd-Isho', Mar John bar-Kaldun, Mar
Shain, Mar Abhun, and Mar Jonah. With these missio-

naries are reckoned Mart Thecla and Stratonice, sisters

of Awgin.

According to the Syriac text Awgin died on the

2ist of Nisan A. Gr. 674=A. D. 363, but there is

some doubt about the accuracy of this date.

From the above we may see that in the third

quarter of the fourth century the monastic life had

taken deep root in Mesopotamia, and that one mon-

astery alone had sent forth seventy-two missionaries;

from other sources we know that the Monastery of

Mar Mattai on Gebel Maklub near Mosul, and the

Monastery of Risha were also flourishing institutions at

that time, for the founder of the former was martyred

by Sapor, and to the latter a number of refugees fled

for shelter during the reign of Valens-' (A. D. 364

—

2>7^)-

In 385 three monks, 'Abhda, 'Abhd-Isho^ and Yahbh-laha,

built monasteries in Babylonia and Arabia.^

In the fifth century the increase and spread of the

monastic life was very great,^ and monasteries were

founded in Armenia, Persia and the neighbouring coun-

^ He was originally in the employ of Sapor, but became

converted and joined Awgin after the martyrdom of Shahdost

in 332; see B. O., iii. ii. p. 864.

^ He built a monastery in Beth Zabhdai.

^ See Vol. ii. Bk. vi. chap. i. p. 578.

* B. a, iii. ii. p. 869. 5 See B. 0., iii. ii. p. 873.

CXXXU INTRODUCTION.

tries, and in the districts along the shores of the Persian

Gulf; by the end of this century, however, a certain

amount of laxity had crept into them, and several of

the monks were married men who lived openly with

their wives. Babhai or Babhiiyah, by birth a Magian,

the twenty-first Patriarch of the Nestorians, who lived

during the reign of the Emperor Marcianus (A. D.

450—457), married a wife,' and in his days flourished

Bar-Sauma, Metropolitan of Nisibis, Magna, the Patriarch

who had been deposed, and Narsai a teacher of Nisibis

;

these men embraced the heresy of Nestorius and

proclaimed it far and wide, and they openly allowed

the bishops of their Church to marry the women who
lived in the monasteries. Bar-Sauma married a nun who
lived in his cell with him, and "he shamelessly proclaimed

her to be his legal wife."^ At a Synod held at Seleucia

in 485 the permission for monks and nuns to marry

was promulgated^ i2.-.-i> ^'S^s.) ^
(>•• l>^''\;^-^^^

4.;^i\

l/IX?^ (J^.
\.':^U-X5>-\ A'^y'^ and at another synod held

in 499 it was decreed that "the Catholicus and the

minor priests and monks might marry one wife and

beget children according to the Scriptures" ^^^jj ^y

' IL O.. ii. p. 387, note i; Budge, Book of the Bee, ^. 117.

^(T,^ ;oo: ;-^ ;>*oobai aoN '^o% See Bar-Hebraeus, Chyon. Eccles.,

ii. 63, and compare ^}^ (3^b <*^^y^ "^.^U-> ^yp> U^-oy^

^.yp\ 'd^^\^^ /,'. a, iii. i. p. GG. col. i.

^ Sec B. O., iii. ii. pp. 178, 872. ' i Corinthians vii. 9.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXXlll

V^^ ' i W U)lP IfcJJj ^-r^j • and the example of

marrying set by Babhai and his friends was followed

by the Patriarchs Shila and Elisha,' and Paul. It is

evident that at the end of the fifth and at the beginning

of the sixth century the lives of many monks and

ascetics had become lax, if not absolutely dissolute;

against the corruption which had entered the monas-

teries the Patriarch Abha, who sat from A. D. 536— 552,

set his face firmly, and he refused to marry a wife that

others might follow his example. During his rule also

it was decreed at the Synod held in 544 that no

Patriarch or Bishop should marry.^

For the facts stated in the above portion of this

chapter we have drawn upon works other than that of

Thomas, Bishop of Marga, but at this point the evidence

of the Book of Governors may be introduced with

advantage, for about the period when the Patriarch

Abha ruled the Church, Abraham, the founder of the

Great Monastery on Mount Izla, from which came Jacob,

the founder of Beth 'Abhe, was pondering in his mind

how to reform the habits of his ascetic countrymen.

Abraham of Kashkar is said to have been baptized

A. D. 502. He studied at Nisibis under his namesake

Abraham, nephew of Narsai,* after which he went to

Herta or Hirta and converted some of the natives there.

Later he went to the Scete desert where he took upon

himself the order of the ascetic life, and he learned

there the doctrine and principles of the strict Egyptian

anchorites; he also visited Mount Sinai, and it is pretty

^ See B. 0., iii. i. p. 430, col. 2.

^ Bar-Hebraeus, Chroii. Eccles., ii. 82.

3 B. O., iii. ii. p. 872. * See Vol. ii. p. -^J.

CXXXIV INTRODUCTION.

certain that he visited the holy places in Palestine.

After a time he returned to Mesopotamia and established

himselt. like his predecessor Mar Awgin, in a cave on

Mount Izla near Nisibis. Here he became famous for

the sternness of his life, and multitudes of monks flocked

to him; according to Thomas, Bishop of Marga, he

was the inventor, i. c, introducer, of the corona tonsure.^

B)' great good fortune a copy of the "Rules" or "Canons"

laid down by Abraham has come down to us, and

as they are important for the study of the constitution

of early Mesopotamian monasteries an English version

of the Syriac text published in ^ylai, Scriptorum Vetcncm,

Nova Collectio, torn. x. p. 290 ff, is here given.

The Canons which were laid down by Mar Abraham the

Great, the head of the ascetics in all Persia.^

CANON I.

First of all a life of tranquillity according to the command
of the Fathers, and according" to the word of the Apostle

[Paul] which he spake to the Thessalonians [saying], "I ask

from you, O my brethren, that ye abound more and more, and

that ye study to be quiet, and to be occupied in your own
matters".^ And again he spake to them [saying], "We command
and we entreat you by our Lord Jesus Christ that ye labour

in quietness, and eat your bread".'* And again Isaiah said,

"The work of righteousness shall be peace, and the labour of

righteousness quietness''.^ And again y\bba Antony said,

» See Vol. ii. p. 40, note 4. "Regnum quod habcnt Clerici

in Deo, designat Corona in capite"; see Hospinianus, Dc
Monachis (De Origine Tonsurae Clericorum), p. 62a.

* For the Syriac text sec Mai, Sniptoyuin ViUruiit. NiK'a Collcdio, torn. x.

p. 290 fT.

3 Ihessalonians iv. ii. 4 2 'iliessalonians iii. 12.

S Isaiah xxxii. 17.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXXV

"When a fish is taken out of the water it dieth, even so doth

the solitary who is brought outside his cell".' And again the

holy Mark the solitary said, "If the body be not quiet, the

mind cannot be quiet." Quietness then is preserved by these

two causes, viz., constant reading and prayer, or by the labour

of the hands and meditation, according to that which Abba

Isaiah spake and according to what the wise man [Solomon]

spake, "Idleness begetteth a multitude of evils"; and again,

"The man who doeth no work is at all times cast into lust".

Therefore let us be constant in our cells in quietness, and let

us flee from idleness, which is a thing that causeth loss, being

firmly persuaded that if we allow it to remain it will be impossible for

us either to bear leaves or to yield fruit, if indeed it happen

not that we be altog-ether cut off from the life of the fear of God.

CANON II.

Concerning fasting [we learn] from the words of our Lord,

''When the Son of Man hath been lifted up then shall they fast

in those days'V and again the Apostle [Paul] said, "In much

fasting";^ and again "they were fasting and entreating God in

prayer"; -^ and again from the Fathers [we learn] that "fasting

shall be a helper for us before God"; and again, "let us not be

slack in obedience to fasting". Concerning the fruits of fasting

and the helps which arise from it we may learn accurately

from Moses, and Elijah, and Daniel and his companions, and

our Saviour and the Apostles, and all the Fathers. Let us

therefore preserve fasting inasmuch as it is the origin s of a

multitude of virtues, and a guide to true life.

J Quemadmoclum educti extra aquam pisces emoriuntur; ita accidit

monacho quoque, si diu morabitur extra cellam suam. And again, Quem-

admodum moriuntur pisces in aridam extracti; ita moritur monachus, qui

extra cellam in civitatibus degit. See Migne, Pairologiae, Ser. Graec. torn. 40,

col. 10S5.

2 St. Matthew ix. 15. 3 2 Corinthians xi. 27.

4 Acts xiv. 23.

5 Compare axo ^a\23 ^soxo .J2^a(v>u ^»oA>^? ^©5 a-»\ o?7 i»J*iJo

Chabot, De S. Isaaci Ninivitae vita, scriptis et dodrina, Paris, 1892, p. So.

CXXXVl INTRODUCTION.

CANON III.

Concerning prayer, and reading, and the recital of the offices

for the day and night [we may learn] from the word of our

Redeemer, for He spake to them a parable that they should

pray at all times, and be not remiss. And again, "Watch and

pray at all times"; ^ and again "Be watchful and pray that ye

enter not into temptation".^ And the Apostle [Paul] spake,

"Be ye continual in prayer, ^ and be watchful therein, and give

thanks". And also Mark said, "Prayer is the motlier of virtues".

Concerning reading, when the Apostle wrote to his friend

Timothy ' he said, "Be zealous in reading, and in praying, and

in doctrine until I come; meditate upon these things, and remain

in them". And our Lord God said to Joshua, the son of Nun,

"Let not this book of the Law depart from thy mouth, and

meditate therein day and night". ^ And again IMoses said to

the people, "It shall be a sign upon thy hand, and a memorial

between thine eyes"." And from the Fathers [we learn] that

"without constant reading and entreaty of God, it is not possible

for a fair manner of life to exist in the soul". And Mark the

holy man said, "Pray to God and He shall open for thee the

eyes of thy understanding, and thou shalt know the profit

which [ariseth] from prayer and reading".

Concerning the services of the hours of prayer the Psalmist

saith, "Seven times in the day have I praised thee because of

thy righteous judgments",'' and three times^ in the day did

I St. Luke xxi. 36. 2 .St. Mark xiv. ;iS.

3 Colossians iv. 2. 4 i Timothy iv. 13.

5 Joshua i. 8. (> Exodus xiii. 9.

7 Psalm cxix. 164. The seven times of]irayer in a monastery were:

—

^^x^o, v.^^30, ixiokao, ^so^s^o, ^ASao, }^^, £s!^N3; see Mai, jVoTJd Col-

lectio, X. p. 2S9, col. 2.

^ Daniel vi. 10. Compare ''<Juin<iuc sunt opera, quorum adjumcnlo Dei

henevolentia conciliatur. Primum, pura oratio; secundum, jisalmorum de-

canlatio; tertium, divinorum spiritus oraculorum lectio; quartum, peccatorum

et mortis ac magni judicii cum animi dolore recordalio; quintum, manuum
labor". Evagrius, in Migne, Patrologiae, Ser. Grace, tom. 40, col. 1275.

Antony said, "Ante omnia, orationem sine intermissione fundite"; //'/(/., col.

963. .See also the loth Collalion in Cassianus, Dc lustilulis Knixiilianliiim,

Rome 158S.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXXVU

Daniel kneel upon his knees and pray and give thanks and

praise before God.

CANON IV.

Of silence, and of meekness, and of solitude, and of how

a man should not intrude speech when his brethren are talking,

and of how he should speak with a gentle voice and not with

noise and anger.

Concerning silence Jeremiah the prophet said, "Blessed is

the man when he shall take thy yoke upon him in his youth,

and shall sit by himself and shall keep silent because he hath

taken thy yoke upon him".' And again to Abba Arsenius was

it said in a revelation, "Arsenius, flee, be silent, and live in

quietness'V and again, "Be silent and count thyself nothing".

And concerning solitude Jeremiah said, "O Lord God, the

mighty One^ I have not sat in the congregation of the scorners,

but I have feared thy hand, and I have dwelt alone". ^

And concerning meekness Isaiah said, "To whom shall I look,

and in what shall I dwell if it be not in meekness, and in the

lowly of spirit who trembleth at my word?" And our Lord

said, "Learn of me, for I am meek and lowly in heart, and ye

shall find rest for your souls".5

And that a man should not interrupt the speech of his

brethren [we may learn] from the wise man [who said], "Speak

not in the midst of narratives";^ "silence is the fruit of wis-

dom";' and "he that speaketh much himself indicateth his lack

of knowledge".

And that a man should speak in a gentle voice and not

with noise and anger [we may learn] from the Apostle:—"Let

all bitterness, and wrath, and anger, and clamour, and blasphemy
/

1 Lamentations iii. 27.

2 eji> }at^l i\CiS ^^ jNoa.>33 ^mom locri ^.ojoN^I 3.3 oaj a^ aoiv oojo

.<u2 ^07 .^xo .J3o>oto .dbofx^ .ilxahi .tn^ ail 3.:s ^j^o ao>» o.»ato .^A»^

<r ju: ^\^ ;^3 v*a;a j'^tw aA^ Palladius, Sayings of the Fathers, No. 2.

3 Jeremiah xv. 17. 4 Isaiah Ixvi. 2.

5 St. Matthew xi. 29. 6 Ecclesiasticus xi. 8.

7 Ecclesiasticus xx. 5.

CXXXVlll INTRODUCTION.

be removed from you,' and let no hateful word go forth from

your mouth"; and again, "Cease from wrath and let go displeasure".^

Let us then be careful to fulfil these things with all our

might, for divine helps are hidden within them, and without

them we are not able to please God.

CANON V.

During the forty days' fast a brother shall not go outside

his cell without necessity, or without the permission of the

community.

CANON VI.

A brother shall have no power to go round about among

the monasteries, or in the towns or villages, unless it be on

account of sickness, or by the permission of the community;

he shall not, moreover, visit among the houses or eat with

believers. And to speak briefly, no man shall have the power

to leave his cell and to go forth to any place without the

permission of the head of his monastery, j

CANON VII.

That no man .shall murmur against his brother or slander

him before his brethren or before any person whomsoever [we

may learn] from the Psalmist [who said], "I have hated him

that .slandered his neighbour in secret";' and again, "Thou didst

sit and meditate [wrong] against tiiy brother";'^ and also from

the Apostle [who said], "Murmur ye not as certain of them

have murmured".'' Let us then be watchful against slander, that

we become not participators with the Evil One.

' Ephesians iv. 31. 2 Psalm .xxxvii. 8.

3 Compare the words of .Serapion, "Volumus ergo iinum praeesse seniorein

super omnes fralres, nee ab ejus consilio vel imperio quemquam sinistrum

detlinare, sed sicut imperio Domini cum omni laclitia obedire". See Migne,

Patrologiae, Ser. Graeca, torn. 34, col. 971.

4 Psalm ci. 5. 5 Psalm 1. 20.

6 I Corinthians x. 10.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CXXXIX

CANON VIII.

On the first day of the week when the brethren are gathered

together, whosoever shall come first to the church shall take

the Holy Book and shall sit in the place which is set apart,

and shall meditate upon it until all his brethren arrive, so that

when each of them cometh his mind may be laid hold upon

by the hearing of the reading, and they turn not aside to

speech upon matters which are alien [to the day], or to narra-

tives and rumours of battles and wars, or to conversation upon

worldly matters, or to vain stories which do harm to the soul,

or to that which is foreign to this life of excellence.

CANON IX.

Fasting shall not be abrogated except for causes such as

these:—sickness of the body, the arrival of strangers, a long

journey, or hard manual labour which lasteth the whole day.

Let that brother, of whom it is known that he breaketh and

maketh of none effect this holy boundary of fasting by reason

of his slack and negligent manner of life, and for none of the

above causes, know that he is an alien to our congregatien.

CANON X.

When brethren come and they are accepted, let them be

tried three years in the monastery, and then, if they have borne

themselves in a befitting manner, the brethren shall give them

permission to build cells for themselves, or according to what

the strength of the community sufficeth, let them help them

as is customary. If there be empty cells let them be given to

them. If on the other hand, they have not borne themselves

in a seemly manner let them be dismissed and go their way
in peace.

CANON XI.

If any man perceiveth that his brother despiseth [any] one

of these things which are spoken above or below, let him not

report the matter among his brethren and trouble them, or to

the head of the monastery to vex him, for a troublesome

word troubleth the heart of a man, but let him call him, and

Cxl INTRODUCTION.

speak to him privately according to tlie word of our Redeemer,

"Rebuke him between thee and him only".' And if he [n:endeth]

not, rebuke him before two or three, and if he mendeth not

then, let him be admonished before the whole community; and

if he receiveth not correction before the whole community, let

him know that he is an alien to our congregation.

Rabban Abraham lived until the rule of the Patriarch

Sabhr-Ish6\ who sat from 596—604, but at that time

he is described as being an "old man"; the exact date

of his death is unknown." He was succeeded in the

Abbotship of the Great Monastery by Dadh-Isho , a man

famous as beino- the author of several works on the

ascetic life;^ he was formerly a monk in the Monastery

of Risha in Marga/ and he was the first disciple of

Abraham. Like his master he drew up a set of "Rules"

or "Canons" ^ from which we may see what important

restrictions were introduced into the monastic life by

him. Under his direction a monk was bound to accept

the doctrines of Diodorus, Theodore of Mopsuestia,

and Nestorius,*" and any one who held views different

from them or from those of their followers, or who

was attached to the "error of the heresy of those falsely

I St. Matthew xviii. 15.

^ For writers of the life of Abraham sec Vol. ii. p. 38.

•5 See Vol. ii. p. 42, note 4. • See Vol. ii. p. 43.

s For the Syriac text see Mai, Nova Collcclio, tom. x.

P- 393 ff-

'' On the history of Nestorianism the following works give

abundant information:—Assemani, />'. 0., iii. ii; liadger, The

Nestorians and their Rituals, 2 vols., London, 1844; Stroza,

Dc Dogviatibus Chaldacorum, Rome, 1617; Doucin, Histoire

du Ncstorianismc, Paris, 1698; Fleury, Histoire EccUsiastique,

Paris 1722— 1738; Ktheridgc, The Syrian Churches; their early

history, liturgies and literature, London, 1 846 ; Smith and Wace,

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CxH

called 'Mesalleyane'", or who did not curse and abominate

it, was obliged to leave the congregation. The man

who in any way disturbed the peace of the community,

or who revealed the business of the monastery to

outsiders, or who was disobedient, or who struck one

of the brethren was to be expelled, and no boy or ^

brother who could not read was to be received into

the cono^reo^ation. The coenobites were not to interfere

in any way with those monks who lived in cells," and

they were not to change the times of service without

the consent of the steward -Z>*3 ^s, who, however, could

only act by the command of the Abbot. The monk

Dictionary of Christian Biography, vol. iv. p. 28 ff.; and Khayyath

(G. E.), Syri Orientates, sen CJialdaei Nestoriaiii et Roinanorum

Pontificuni Primatus, Rome, 1870. An interesting and good

account of the origin of Nestorianism, and of the founding of

the Nestorian Church, and of the various American, English

and other missions to the Nestorians, is given by D'Avril in

his La Chaldee Chretieniie, Paris, 1892. This little book

should, however, be read in conjunction with Perkins' Eight

Years Residence in Persia, and with Canon Maclean's recent

account of the work done in Urmia by the missionaries sent

out to that district under the auspices of the Archbishop of

Canterbury. *

' /. e., KeXXiOuTtti or Anchorites, "qui cum sunt ad labores

ineptissimi, et oneribus Monasterii impares^ quiete tamen vivere

exoptent; extra Monasteria, quae muris undique cinguntur, cellam

collata pecunia cui Templum, vinea, et campus annexa sunt,

quorum fructibus vivere possunt, coemunt, ibique cum nonnullis

sociis vivunt; cum dies festus agitur, ad Monasterium procedunt,

et Officiis celebrandis assistunt; quibus finitis, ad cellam regre-

diuntur, et domestica negotia obeunt, et cum libuerit, precibus

operam dant". Du Cange, Glossariiim, coll. 630, 631.
* Maclean and Browne, The CalhoUcos of the East and his People ; being

the impression offive years' zvork in the Archbishop of Canterbury's Assyrian Mis-

sion: an account of the Nestorians, etc., London, 1892. 8^°.

Cxlii INTRODUCTION.

who neglected vigils was not allowed to communicate,

and no monk was allowed to do work on Sundays, or

on festivals or on the eves of vigils lest his fatigue

should cause him to be careless during the services;

any brother found guilty of neglecting service in the

church became a "stranorer to the conoreofation". A
brother might only be absent through illness or through

fatigue caused by travelling, or by the special permission

of the Abbot. The habit of leaving the monastery to

visit even among believers was discouraged,' and any

monk who did so more than three times was not re-

ceived into the conQ^reration ao^ain. It is a remarkable

fact that at this period no regulations concerning the

dress'' or food^ of monks seem to have been laid down,

and it is very doubtful if the opinions of Antony^ and

Evagrius^ concerning women were fully endorsed in

any ?^Iesopotamian monastery in the middle of the sixth

century. But whatever may have been the strictness

of the life led by monks on Mount Izla, it is quite

' On the effect upon a monk of the sight of men and

worldly conversation see Chabot, fsaaci Ninivitac, pp. 90, 91.

^ In his Capita Practica, Evagrius explains the symbolism

of the monastic dress: thus the girdle Ziajvii, indicated the sign

of restraint; the staff pdpboq, indicated the staff of life; the

sheepskin laiiXiJUTi'i, indicated the constant bearing of the morti-

fication ofJesus in the body; the covering of the head koukouXigv,

indicated the grace- of God, and the naked hands indicated the

absence of hypocrisy.

^ It seems doubtful if they strictly obeyed Antony's dictum,

"Games ne comedas omnino".

' Mulierem ad te accedcre nc jiermittas, nee habitaculum

tuuiu ingrcdi patiaris; quoniam post illam ira graditur.

' fuvii, t'dTiv dcppocTuvii Xo'fiKd(^ 'l-'^X*''? ^TTi dKuGapcTiav

TTpo(TKa\ou)utvr|.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CxHli

certain that its rigour was much increased under the

rule of Babhai the third Abbot of the Great Monastery.

This man was born at Beth Ainatha in Beth Zabhdai

about the middle of the sixth century; he became a dis-

ciple of Mar Abraham, and on the death of Isho'-dadh

succeeded to the rule of the monastery.' He was a

prolific writer upon ecclesiastical matters, and some

eighty -four works ^ were composed by him;^ he was a

wise and learned man, but slightly hasty in speech and

harsh in command.'* His fame as an ascetic and reformer

was quickly noised abroad, and his zeal in the cause

of his faith was so great that it drew forth a letter of

commendation from Isho-yahbh of Adiabene while he

was Bishop of Mosul,^ and he is specially mentioned by

' See Vol. ii. p. 47.

^ In the work of Moses bar-Kepha on the Soul (see Braun,

Moses bar-KepJia, Freiburg, 1891, p. 135) is a quotation from

the Commentary on the Centuries of Evagrius; Moses bar-

Kepha was born A. D. 815, was made Bishop of Mosul in 863,

and died 903.

^ See B. 0., iii. i. 94fif.; Assemani, Catal. Vat. iii. p. 367 ff.

'* See Vol. ii. p. 47.

5 The text of this letter reads:

—

jaopoxa 0.^2 Vr'^aXx .ivaxs .3o^^ax> ^as ..,33 .^kbo f'^acuo .osl Ji:v3 x>a.i3!^

^^.a .A'nn^ 2007 Xk^a ..oa2 62 ^3\a c^a^oC} aa\^3 20177 ^^Cs^o ^Sop

^a ^osDCN ^a .^'aoaa }io^}3 ^^.mXmNM ^0^,3^)^..3a ^j.A ^^ ' ^ojo.^^

; ^07 ^2a ^aoX^o ..oo;u\.a ^^oVw.^ :soo7 ^307> ^o^a J^^SOoS : U^ib

..»070X>.2 ^aajca ao»\i cT^^ao .JliXOJd sS,^^ Jb^^ioS 0007 ^odj j^Oo7^a ^*3atS

^a vfi}(vi*a.iab A^Na ^a ^o; .^O7o,j,3rin3aoa ^007 Ao ^Xa:a«a ^y^^ 2007

.^07 'ya^ cO^Nao .^Nlis ^a }i\b ^2 oa.AJ.io 007 ^uai .aai^a ^^^'^^^

^a a>Ma2 .jo\a ^^^0^^ a\=uaM2>2a ^« fr^o.a£>^3 ;.>xi2 ^a»a o7Noo7>a.a

.^Axa 07^ ^^il oaja ^ fisofi^^ao .j^.'^yran >\,^xa j^a1.a>«.a\.^!la Aaa ^x^e

Cxliv INTRODUCTION.

the ecclesiastical writer whose work has been made

known to us by Guidi.' About the year 594 or 595
Elijah, a monk in the Great Monastery, discovered that

certain of the monks in the "outer cells" were living

with their wives and families, and having summoned

the congregation he exposed them and their manner

of life, and they were at once expelled and their

habitations burnt with fire.^ There is no evidence to

show that these men \\ho married wives formed an

exception to the rule of celibates, but it seems rather that

they were a survival of that class of married monks

which was fast dying out under the rule of reformers

-t^io^ aji^iixo .oc;x^ ,tia^'6 ^juis .eoc^ ^'a^i ^ ^*3? •>^?*? ^'«N&*

.iiS^ta 3? P?J^ «b^^.2 ^p^:s2 «X30J3p ^0:^3 ^A,j.2 .^'a^la ^^V oJ2>o

^awNio ^scuon^ frsCUtx.'S.o .^^ouzu^fioo ^^a 6}Ji3 ^ »a.a^3 }xaj ^s 'a,:iA >s»

.o7Notoao3 »ar>aca3 JNououoja ^^f^ aaa.^ janC> Ja£x2p AoJk^boaa oo;

2 ^«uc3 ^aX cu ^^3 jisf>.\,.4w fxcu* a^ .f^'t^aas »aa»>:\3 ^axj.a>iaa032 6

.^la^ '?fX? ^V^ f£)3o^ op:S,'\\ o.il o>a»»^ :s>^N2 Aj,^ Aa Aan x^^H

.3223 »\.At oo; la. ^2 .f^.jj:'a,^ .o.\l ^KiToN ^ ^a3>>x:»io }c;ioox a.>V. i^'^

^xix ^ci^2 AoaoSa ^xob ^2 .i^\. f«oa3 ^ c7TX.>S,-in .^007 Jxa }sb\»io ^j.^^ a>3

.octtNo^ ?*^- oViOJe? ;No>va>* .oj^soaoixva ^isL* J2 .oA a.30 .c-.^ a\^^N2 ^icjj

)!So 2\^>.^o .jaajca .<,07cbi3a\io ^X^a fsi'x ^:^c77 ^07 ^2aA .>g)o\'^\'% ^to

SOaj ^^O^ Nj.?\A3 .0<7jNO*AJC3 3^ Ol^.^ ^o^ QgyNo.T.'is 3>SOX }iJi>.^\t!\iO

..oa72\a~a^3 ^3J:oa^ I'OuAa ^1 f^Ucxtf orX-ao^^a f3<77*3 ?>^o .^C7v^2 ^J^-? t=><^

43C7;ai3 a:aQ3ciN:iaL^ .oct;^ >^°^? <-A>A >3^X3 07^.30^3 <3a:)0^ ^afi^ l^asoN U3

i*i^-33 fA^^ ^o inij^^^ap ;>,oi*Na >^>^^ ^o .f^ocsop o-.^aaxp .o^N^toIp

o-Noa-\.3 0073 .la-iSl fiop Zs^aaxNzj ^^^s^ «\\\,p ^bcTpox .Jt3»3 ^£1^12 oAao

^ ,^^2 }m^ ^a\ oi >i.o7o'S >fMf3 j»j.an\ cTyNgi.^^-a .fiaQ»2 ;na.boa.i

' Nuoi'o Testo Syriaco. p. 19. See Vol. ii. p. 58.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. Cxlv

like Babhai. After the expulsion of the married men

the zealous Elijah accused Jacob, a fellow monk, of

being cognizant of the existence of women in the mon-

astery, because his cell was situated not far from

their dwellings, and the tumult raised against him was

so great that he was obliged to leave the monastery

with the accusations and denunciations and curses of

Babhai ringing in his ears. Jacob went to Mount

Kardo, but at the advice of a holy woman' he returned

to the Great Monastery, where he stayed for a short

time; the relations between Babhai and himself were,

however, so strained^ that he departed to Marga, and

founded (or refounded) the Monastery of Beth 'Abhe.

The expulsion of Jacob caused a revolt^ among the

monks in the Great Monastery, and in consequence of

it several of them left and went to live in Marga,

Beth Zabhdai, Dasen, etc. When Khusrau refused

to allow a Patriarch to be appointed, and the Church

was without a head, Babhai was appointed inspector

of monasteries by the Archbishops of Beth Garmai,

Adiabene and Nisibis, with the special object of rooting

out from them all men tainted with the heresy of the

Mesalleyane; he performed this work with such zeal

and success, and ruled the Church with such skill during

this difficult period, that on the death of Khusrau in

628 he would certainly have been elected Patriarch

had he not declined to accept this dignity. When
Isho'-yahbh II. was appointed Catholicus in 628 Babhai

returned to his cell in the Great Monastery; the exact

' See Vol. ii. p. ^6. ^ See Vol. ii. p. 'J'J.

^ For the attack on Babhai by Gabriel the Dancer, see

Vol. ii. p. 246.

(t)

Cxlvi INTRODUCTION.

date of his death is unknown, Init it seems to have

taken place about 630/

' The following is the text of an interesting letter written

to the monks of the Great Monastery on the death of Babhai

by Isho'-yahbh, Bishop of Mosul.

.032 fcr.llp »'\T'ntYi^ ..ocatb %*i=) ? ^3^oi> A\.ic ;^<u:3 ^aoS^sa ^^2 Xo^:

>>j.do7 "v-if^^w po:sio A ^>^ .a.'oa 3aj*i.ax. .o^Nocalp ^30^3 ai^^? ^aa

mV^Ofi^N f*M:icA i\j.6ai ^*N^ .^XfJodOp 3^^ ^ui&MNtfs .^0^23 ^.Ja^ o2

30..\n oSs iiA*l .)^^ o;^ }ia;ao .jjs^^&x /SsV.=> ^o^p i^oi^ ^ .^a^^?

j't'.KiLio i-'it^d^ iU<^ c^^ ^ ^23 ;^2 . ^tiiXx2 ^s^cxiso .o^i^j^ ^3 fNc»>^^3

3.1.^ O^ 0'V>32g ^ w^23 ^C-^ .^Xm.3 C7;^Li30^ £v>.^3i.>.^> ,A\ (<.3 ^XS. .jb3NC>2 ^fssA^fSp

.^^^33 ..3.3313 a.'^ ^^2 aaia.'io .^a.^a£}3 ajCsau-^ioisio S^^^Csl .u,Na^3 }io ^
^OL^a ^j^(xb3 3-A^ ^>\j.23 .^o3 >\a ;\» .aaaoM.3 ^^Is ^^xl .og;\'%3 ^^bo;s

f^o^'^s ^NOm>.Om iO^V? ..iTiNxtv ^':i>\^ f>'ioxS N>23.>M>.o jo^.-i fjco7 3Jb. :sa=uC>

.)aoi\^3 ;^atdLC> ^3 ^s^om^p .\\y> ^3 A 2 .bsi.^ ^a;^2 3.^ 'Z3fi>3>sis joa^^s

0^0 ..OrM'O iil }i3 J^\ 03-iisl .JXA33 ^No^M^^iO ^.3 fSo\>M^ ^£>:i.^

gyNo"i>\^,3 jNfv\j\.-i .oc7;No>^o>A fsiib^ jx^o.230 .oa:so3,..V^.\3 fs^yn ^Xo^^s^

• A.>v^ u*>^10 ^3 ^3 00;^0 . 0tS33Jt f^^XX^ ^Op23 ^AalSp 3>0 ^ .^C^l?

: «'3o\.3 Ibcaax }(& i^^P ^ a^^.* a,A^ oxio^ ..o:sftxr>.\^. pc^^p ^spjos

^obp ;^>x^ax^^ ^(a"v\, p:33 .0107 ..oM2 ^>\'t> ^!a>3^p iau'i^a f>^X3 jJSoa.S'aN?

2^3 I'J.^ fsoS ^xfiCx3 f^\ ^o : o^^2 }.ts:^itx:3^ isJLxaS ^a^^p jxofi>^

^laS^O .0^00:) .00V.'3.3033 ^U3a^ ^*Ap ^3073.33 ^2 .C03 . 0>^^2 »>.O3L^3».tSi0

^ .OO7..S.i0\3 <T\nTYi-> o^i ocTyNoS^.j.twp 007 <i3>>a» ^oj^23 ojX^^pp J3N>»

^3.3^ .032 .\'Xn Je>^t30 ^X30\, 007 ^3 ^C770Nj.2 3.^ .fl^O? ^230 3^^ ^^07

0713^0^ ^2 OOV^^bOp 4w0fi3 0^s3.J^k^2 ^« ^3>«>3 ^j\>2 ^!0 OX^ .^33 ^^iO

;2>m03xN3 ^^o •a^*? ^*33 ^auxS }^ox :att^i f3a\.^ las. 0A3 -.f^^^xp

007 yl^»>ir:)3.3 f^'vN'i pU* ^03p J>s03.m:3 Op7 Jv^^bO 3.A ^2 .^3o.N^p }ibtS

4i'3.\a03 jL'.'^omN ^.^3 o7i\o»^c>.^ jc;^^ibo A2 •^:x fx3 ^'r>.»g> Xs. ^»^3 Csio}^

4^ 3>.Vtv3 aagniia^ ^3 ,2s>^ t^ ^2 .3.>Nd3 ^2 ^ot^2 o.S>^ ^\,irp ^op .ooorp

Z>a303 ;fx\j..\io ^fw^ fV?^P ^i' ^^:iN J12 . j.c77o'ij.3J:3 ^^03^ r"*^~?

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. Cxlvii

In the early part of this chapter the main facts

relatine to the introduction of Christian monasticism in

Mesopotamia, and to its growth in that country until

the death of Babhai the Abbot of the Great Monastery

about 630, have been given; as Thomas, Bishop of

Marga, is our best and only great authority upon the

subject from that period until the middle of the ninth

century, the reader is referred to the translation of his

work in the second volume, and It only remains for

us to indicate briefly the manner of a monk's life at

Beth Abhe.

In Syriac the common residence of monks was called

;i*?, ;a»oi,, ;^a*-, and ^ao^a (koivoPiov), and the inhabitants

thereof bore the names jj^v?, ii^(^, i.to^, and ^i "brethren".

Solitaries were ;*=^*, dwellers in deserts were i^^y^,

recluses were ;?t=^, weepers were ^^\, anchorites were

^ii^'a^oi, and pillar-saints were i^^K^l The habitations

.J^au .«v\.>3 ^^a .otsa=uto ^boa ^oV,2 .oops .0107 .^oAr^s ^o*S

^Noa^a ji&«^klM3 J4.^oxo .Jisoj.»Acnp ^^ii^u AatjaSa ^<>*^ .oNj,oc7730

o73o7aA w\,tt^^ XAo:) ^'^^f^ r^^? '*^'^\? U'^tf^ .ofiU133e ;^o ..oN3J3.j2>

.^o« vaa ^3070^ \^^oj ^a^^ .CffvayS .j.^^^^ jsbaJx^a }ioo^ i^2 .o:>>v03c;Q>3

jNojbauo73 }^zx oa\ua^ •iiXt.^ ^t^?"^^ .oai>>o»j.B3 J307O 3X2 >.\a'3 .o^.kxa

^oA -^pwb ^A0p2 aba^23 .umOss jaaoss js^^o^ oafiyis^o : ^^3 ^so^a

>2^«aitt CsA .^A*3 ^A^oN ^2 jo;^23 ovi330l^ .iAaaaciS Nj.^].jM2 a^ ^ujS ^ ^p

^Aa.;3 ;Xo!s^^ ;ox3 ^oa^ ;^2o .jai*'ia\^o jn^ jaoib NoA 9^fi»M,3 p^
3N;3^3o ..^ ^aoua jfr^oabM^ : .3070^ ^oja ;a'\aaS.a ^^2 4^^ 1^^*^ ojtsoJLk^iooa

<sxAio }^its^ jNoaM^o .33^3 ^oa3:>s!^ 4^1 i^^ie jao? ^23 ;!jp\ p^S saJ^

.^\iisi, .>NoxAm.3 ^3070^ .0A^a*x^)*•3 j^oS^s : ^oafr«eop23 ^omS ^^3 ^12

^ aa^2 ^o;A23 cjxiA^ ^3^? ^^^'^ ^^eus ^j^axo ;^u&s2 ^3

Cxlviii INTRODUCTION.

of solitaries were called ^-o, and Dadh-Isho" distinguishes

between ;2>Ai3? ^i "brethren in cells", and ^oj-cts? ;Z2

"brethren in the coenobium". Each man was obliged

to work for three years in the service of the monas-

tery, and after that time he might, by the permission

of the Abbot, go and live in a cell by himself; such

a man was called ^^w?, or 'coenobite', and was for

any offence committed rebuked by the -Zs^ as or

"steward". The senior members of a monastery were

named i^ "grey old men", and the abbot's titles were

^=^.? *?, fi^oi. «, ;=i3, ,33, ^ai; the ;»^i» or "director" had

considerable influence in the monastery. The monk

in the monastery wore a tunic ^^a3, a girdle i^o*^ a

cloak i^\, a covering for the head ^o:», sandals (^9'^,

and a cross ^5; in his hand he carried a staff ^*.

On the tonsure of monks see Assemani, B. O., III. II.

p. 896. Originally the monk was supposed to pray

seven times a day, but gradually the habit of praying-

four times only became common; the solitary brethren

usually prayed always. In summer the monk worked

from dawn until the day became hot, and from that

time to the sixth hour he read and meditated; from

the sixth to tlie ninth hour he ate and rested, and

from the ninth hour until evenincr he worked. In winter

he read from dawn to the third hour, from the third

to the sixth hour he worked, from the sixth to the

ninth hour he rested, and from the ninth to the twelfth

hour he worked.' Sundays, Festivals and eves of vigils

were general holidays. As the coenobites might leave

the monastery by the permission of tlic Abbot it is

* For the Syriac text see Mai, Scriptorum Velcrian, Nova
Collectio, p. 290, col. I.

/ I

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. CxHx

possible that they sometimes visited their friends and

relations/ but such visits must have been few and far

between. The work of the coenobites consisted of

cooking food and serving it in the refectory, of plough-

ing and sowing the monastery fields, of reaping the

harvest, of tying up the vines and of gathering grapes

and olives, of waiting upon strangers, etc. ; it is probable

that these duties were taken by bodies of monks in

turn. In the church, to which every one was bound

to go on Sundays, Festivals and eves of vigils, the ;-=^

or "reader" performed duties connected with the service of

the altar; the ;«=i*?^oo7 i. e., uTTobidKovo?, attended to the

keeping of the church; the ;»oi or "minister" took part

in the celebration of the Eucharist; the ;x*xb read the

service; the ^ojeua-a-.: or archdeacon presided over the

arrangement of the service in the church, and was

bound to be present at the ordinations of priests, con-

secration of churches, etc., the ^^oacxsi i. e., eTTidKOTTo?

consecrated churches, and ordained priests and deacons;

above him in rank was the ;^o56aVo or Metropolitan;

and at the head of all the Nestorian Church was the

Patriarch or Catholicus.^

The life of a solitary dweller in a cell must have

been one of great difficulty, for he had not only to

combat the foes of his spiritual life, but he was some-

^ Compare Antony's rule, "Consanguineos tuos ne revisas,

nee te conspiciendum ab illis sinas, nee adeas illos."

^ The head of the Nestorian Church at Seleucia and Ctesi-

phon was originally consecrated at Antioch, and he was called

"Bishopof Seleucia and Ctesiphon"; next "Archbishop of Seleucia

and Ctesiphon"; next the "Great Metropolitan", and finally the

"Great Catholicus, Metropolitan of Seleucia and Ctesiphon";

the title "Patriarch" was also given to him.

cl INTRODUCTION.

times in danger of suffering bodily harm at the hands

of robbers; John of Hadhatta was carried away from

his cell to be a captive in the hand of Dailom or

Dclum.' Whatever may have been done in the coeno-

bium of Beth 'y\bhe it is quite certain that the dwel-

lers in cells round about that house reproduced as far

as the climate would admit, the austerities of the

ascetics of Scete. Antony used to say, "The cell of a

solitary is the fiery furnace of Babylon \\ here the three

children found the son of God, and it is the pillar of

fire wherein God spake with Moses" ;^ the cell of

C)Tiacus was also filled with fire,^ and the Book of

Governors is full of allusions to the protection which

a monk's cell affords to him."* Abba Macarius "told

the brethren in Scete to flee as soon as the service

in the church was ended, and one of the elders said,

'Father, what place have we to flee to except this

wilderness?' Macarius said, 'Flee in this wise', and

' Once when thieves came to rob his cell Macarius not

only helped them to do it, but rendered them assistance in

bearing away their plunder; another father, when thieves had

broken into his cell, begged them to be quick about their work

before the brethren should arrive to help him. When thieves

came into the cell of another father he said to the brethren,

"Let them do their work, and let us do ours". On another

occasion a father brought to some robbers in his cell a basin

and entreated them to wash their feet; they were so ashamed

by his kindness that they retreated.

•^ See Vol. ii. p. 456.

' Compare "quando in cella sua est, cum Deo lo(]uitur;

egredicns autem de cella, cum daemonibus est". Kosweyde,

Fi/ac Patnnn, p. 661. col. i. No. 33.

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. cH

laying his hand upon his mouth he went to his cell

and shut the door and sat there;"' with this compare

Babhai's speech, Vol. ii. p. 98. A monk should guard

himself carefully from sin, for although God beareth

with the sins of worldly people He will not endure sin

in monks.^ Absolute peace and quietness were necessary

for a monk, for "once when Abba Arsenius went to

visit the brethren in a certain place, the wind whistled

through the reeds which grew there, and he said,

'What is this noise?' and they said, 'It is the reeds

shaken by the wind'. And he said to them 'Verily,

I say to you, if a man dwelling in solitude heareth

only the chirp of a sparrow, his heart cannot find that

solitude which it requireth; how much less then can ye

who have all this noise of these reeds'".'*^

The strict ascetic slept very little, but the fathers

were not agreed about the amount of sleep necessary

for a man. Of Arsenius it is said that on Saturday

evenings he used to turn his back upon the sun setting

in the west behind him, and stretching out his hands

' OLQoa^^ ^^?>^ ^007 ^fkxp }io ^^OOpa }'^^ }ooj btJX)l ja^-^Xix ial

.Jiaj j'^i^'oNa ^ a^Xk .Jdos^^p ^ ^>.2 i^^ ..032 .^a ^ a^ c^S a^2 .^2

.o7Cs.i\dL^ joc7 AV2 w>a.j.o70 .ouoa^ ^07 .a^2 a^ c^^o^ A^ o7?'>2 plibo

Kr }oaj ais*o ;i.^^ louj auo. Compare also the saying of the fathers

^ ^6aS }ui<x, and ^oisx a*V^ 007 hif^lio.

^ ^aaucxio A ^-"iaaio? ^? joi\>A .aaucxtf jl'rou^s ^<7J\rf*^ «^23

3 .^^J.3 op l^U }ouj N>2o .}^ Jii^iO^ }'^i isoS JOjjSaiii }3l ~^3*3 A«2

iJiJt) ojS .*iso2 .^i.Of ^107 oiso .^aCj 3^2o .0007 ^a«£sCsmo ^oS .ooja fi^isio

3^i ja2? ocni2? ..oa,^ ;42 3>i62 jSsja .ocj^ aio2o : ^*o3 ^ ^*i*»ftsNios ^i2

^ ^<77 ;**t3? oji^ ;i.Of ^07 .03^ JS*23 ^^^2 A,*:ie77 f'ajr* ?*

Clii INTRODUCTION.

heavenward he prayed until the sun rose in front of

him, when he refreshed his eyes with a little sleep;'

on the ordinary nights of the week he slept standing.

He himself used to say that one hour's sleep was suf-

ficient for a healthy monk.^ Because the devils came

to Pachomius in the nicfht time^ he entreated God to

enable him to do without sleep by day and by night,

and this gift was granted to him for a certain time,'* and

because his heart was pure he used to see the invisible

God as in a mirror; for fifteen years Pachomius and

his syncellus Jolin slept sitting in the middle of their

cell and they never supported themselves against the

wall. Sisoes to overcome sleep at night placed himself

upon the jutting crag of a rock, but an angel removed

him from this dangerous position, and commanded him

not to do this again, and not to transmit this traditi(in

to any one else.^

' ^307 ..j^isioo .u-b>i\Ci3 ^ 4X*t\x\ }oui ..tux .pLxnpxx. ct^^s 1<3X^ ^»ai33

A>\b a^O .^ajoBls JfiXX iooj '•^^?? f^?^ .u^ 3^ f>^X frsO^ ^cro^>2

^ fOc77 X^ <Z»uc ^ .>a-a]o.\

^ .2 '. ^ivX i^^ ^^? ^Aa.»^A cr^ u£ll£>3 .^oc77 3^2 Ji>jJiC>32 ^2 ^3 ^oor

.^^t\>ii ^c70CSj.2

•5 Sonic very curious infoniiation about the temptations of

monks in the night time is given in Cassianus, JJc- i)istiliiiis

RcnuntiiDitiiim, Collation xxii (De Nocturnis Illusionibus).

' ou^ ^?4^? i^'i fio A2x .a.C77aL^^ opcT? ^N2 llSsa ^^(AA^^ A\.!ioo

^2 ioeraio ^poj ,>3 zi\^ N3oj*.£s2 X^ j!^? Iqu\\ \^^a ;«iOu,23 ^JjXtS

;^3 »o".^A o<'7 \^ i.*»«iaa3 ^2 cjaS \aa\ ^^app \iyMO .;^*a* ^u* ^l^"?

'^ .3-.»it? }ix ^ \^ oadi Ao» .2>jjc^ *^»i? ^907 i^t; ?«^? J!>4^0'^

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. cHii

Food and drink should be taken sparingly by a

monk, for Abba John said, "If a king wisheth to subdue

a hostile city he first of all cuts off the bread and water

therefrom, and thus the foe is tortured by famine and

submits to him; so also is it with the hostile passions

of the body, for if a man leadeth a life of fasting and

hunger his enemies are starved out of the soul."' And
Abba Daniel said, "In proportion as the body waxeth

the soul waneth; and as the body languisheth the soul

waxeth."^ Abba Isaac, the priest of the Cells, used to

mix the ashes from the censer before the altar with

his bread and eat it,^ and a certain old man denied

himself a draught of water for forty days; whenever

he became hot he used to wash a potter's vessel, and

fill it with water and hang it up before him. The
brethren asked him, "Why and for what cause doest thou

thus.-^" He said, "That I may labour the more, and receive

the [greater] reward from God."'^ A monk who laughed

while he was eating was rebuked by one of the fathers

who told him to remember that he was eating by the

')^ jLoo ^v>..\ X'?>J^^ •^^^^•^^? /2>9~>?-!>o >3:6ai:kA3 ^^» jSsap ou^l

^ ^ l^ax }xAi ^07 .^OmK ja^s J^as^a .}x&i)^»isio ^07 .^oi. ^a^p ^ur^p

5 ^SdJS >i, ojis .;.^aio ;aa>aa }iok*^p JYi^n? .^'^? i^L^o Ji-,cx.2 ial

^loaj Ai2

* ^007? ^? o.^io2 .^'io ;>3ti Ap ,^^a2 h^iL. ojxflLi iiio a^** ^aC) ^007 £s*2

i^ci2o A^^,2 ^L«N«p .au2 ^^p 007 .po7 Csi2 a^^ ^:>< }^lo ixio A\!cp .JZl

(u)

cliv INTRODUCTION.

grace of God. Pambo never laughed or smiled, except

once when the devils who teazed him dragged along a

piece of wood to which they attached wings.^

The power of weeping while praying was greatly

coveted by monks, and the fathers speak often of its

salutary influence. Abba Poemen said that a solitar)'

should always weep for his sins with such earnestness

that all the singers and music in the world could not

make him desist;^ Abbot Isidore wept for his sins and

said that if he were permitted to see them all, tliree or

four men could not weep with him sufficiently;^ a certain

old man described tears as the "land of promise" ;
'' Abba

Poemen accounted Arsenius blessed because he had

wept for himself in this world, and added, "He who

weepeth not in this world, shall weep for ever in the

next;"^ and Macarius explained the words, "Flee from

mankind", by a man dwelling in a cell and weeping

.^X2x..tl3 jxflvV^ o^N .^>^3 ^o^.\03.a\A3 i'S^x 0007 ^^3^ a.:^ .A,>ao; Zooou. ^
o^XkC77 .^^2 a,:^ 0007 ^tt .^H'XC) ^o7bo£x3o .ooaj ^^jk^.Sjco .tnS 0007 ^.i.'Oyo

^ ^o ^»^^ 03^3 ^32 (u2 jiM ^a ^3 .o^So.07

Abba Amon said that laughter drove the fear of God out

of the soul.

^ .^3a3fl X^aa Soul f3?vi? ^a*. ^tsfsil ;»~o .^a^'iflB ^aS 32 po ^oo? a>3i,

^aa\ ..T\ A »'w\:>.a ;a^« i}Jioj }^}io .oa;^^ .oN^i? oou2 3»:o Xi.;^a^ ^30

{> 0^^0103 ^ c^ £s^2 J0073 ^^j^A o^ ^6 ^07 6}:t^ ^ }?^? at^al

^ .^303 c-A 3Jio2 . a3: i(r\^ ^ N^2o .ca^so^N aiS aJo2 .^2 ^\~i ,loi^ Ajk

A.\ ^:ai. ^02w3i3 fi3->2 o: iA.S f^nio 1^ .^cr\^ '-2p J33M2 .2? ...33 ;iij!3

'' ^ A3^0U3 f^s2 00>*N*2 A*307 fiiO?

1j? 3.A oaj .fio; ^ja\i3 u^ Ai. K>33p .^i.C}b2 ,"32 ^.»3o\, ^o3 3io2

U ^N 4^3J. :zA^^3 .^N f33

MONASTICISM AND ASCETICISM IN MESOPOTAMIA. clv

for his sins.' A monk was enjoined to read holy books

diligendy, "for the devils fear every time he readeth"/

but he was bound to pray always, whether eating or

drinking or journeying or working.^

The use of wine was eschewed entirely by strict

ascetics: Poemen said that "it was not in the nature

of monks", and a certain old man when a cup of wine

was offered to him refused it, saying, "Take from me
this death." ^

The entrance of a woman into an ascetic's cell was

strictly prohibited, and Abraham and Sisoes fled to the

desert because in every other place there was a woman ;

^

when Mark's mother came to see him he went out by

the Abbot's orders to her, but he kept his eyes closed

the whole time she was with him, and when a certain

brother wished to carry his mother across a stream

he first of all wrapped his hands in his turban cloth

lest he should touch her body with them.^ "A certain

' Jijoa^ .^lC> o;^ hiol .J^aV^Csa vA ^1 .'^iolo Jo^hjaio jsA ^}^ ^^Oi, }al

^ ^jji^s U.07 ;AiM.p .^07^: ^^^^ ^2 ja^l^? u.ts!)o2 ;\:^3 .inSH a^2

3 3,3^ p^io jaa^ .20 .M2 ^<ifio ^so^ ^2o .6<a2 !l)k .2o M2 \i>2 .2p

^ ^A ^tt ;^a^^ wOU.-)^ i^ .M2

4 007 .^o^ }ssa 3Ji320 4^io** !^ J^? ?>•* i^^ ^\r>0 ^<^ }^!^ atf^M

a^ ^e^ iasaS oaot^o .Ji>*\J:ia>^ }?}s, J007 ^ ^'S'*?? jocr A fn^-^c^a jsJiOm

ii'itMl .^A^or ^c70^»M pcio .}iQj iSoio!^ ^uo 03D> .3^2 aa oif.x^lo ,l^iOu^^

^ .ooA ;^2 ^£0 (AdCi ;^ .o^liai. 0007 ^^3
3 jaaa.ba^ .^ata uiS 3^2 ja.s^ .2 ^2 .;^^i2 fis^p jj^aop ^*2 ^2o

^ When she asked him why he did so, he replied, ^i^ap

^^07 Cssin^i jpo7\.\,!ioo .j^^^Mlip ^pojo^ }o^ }isl ^a\«p ^o .007 }boi }tsisii^

clvi INTRODUCTION.

old man dwelt in a cell, and his desire said to him,

'Go, take to thyself a wife': and he straightway rose

up and fashioned a figure out of clay, and made it in

the likeness of a woman, and he said to himself, 'Behold

thy wife; thou must now labour with all thy might to

feed her.' And he toiled greatly at weaving mats,

and after a few days, he rose up and fashioned the

likeness of a daughter, and said to his desire, 'Behold

thy wife hath brought forth, it is now necessary that

thou shouldst labour the more that thou mayest keep

alive thy wife and daughter, and that they may be

clothed.' And having done this he wearied his body,

and said to his desire, 'I am unable to bear this toil,

and if I cannot endure labour a wife is not necessary

for me;' and God saw his work and removed from

him his desire, and he had rest."'

* .;nM2 <^ 3D3 Af .oTnxOrt o;^ itiolo .^Am-i ^k»3 a^ f^Sb loaj isj^l

^Sb^^ po ^007 jAao .cM&aNNa >^^.ao ^.»>« A>tt v^o^Np Atta 1^1 .^^v>^2

^^3L^ ;pc77 330 .;£>i>X^o ^^^^J^o ^^^^2 ^Na .w^kO^Np j^^^v. ^Sf>S2 .^N>o.2

V

{)r>.M^CS^.2o cpuco..

RABBAN HORMIZD AND HIS MONASTERY. clvii

RABBAN HORMIZD AND HIS MONASTERY.

Rabban Hormizd' was born at Beth Laphat," \$^ ^*3,

which is Shiraz, *^, in the country of the Huzaye ^-Voor

and he flourished probably in the last half of the sixth

or in the first half of the seventh century of our era.

His parents were wealthy Christians, and were famous

for almsgiving; his father was called Joseph and his

mother Thecla J^a4>. At the aije of twelve he was

sent to school, at eighteen he could repeat by heart

the Psalms and the New Testament, and at twenty he

wished to become a monk. He determined to eo to

Jerusalem to visit the holy places there and afterwards

to retire to the Scete desert to live with the ascetic

fathers there. He set out on his journey, but thirty-seven

days later he was stopped by supernatural agency at

Mosul. In this town he tarried in a church called Beth

Hale,^ where he found three ascetics who belonofed to

the Monastery of Rabban bar-Idta;'* their names were

'^ The following facts are taken from a life of Rabban
Hormizd by Simon, the disciple of Mar Yozadhak, which I had

copied from a manuscript in his monastery at Alkosh in 1892;

the title reads ^ajoS.ia\^ ;n^^xn ^l>3>^ .^.»xio ^ox^ .a^ A*^ ^^

^^1 ^S v>&,>^^ 07^0^^ .JdptOk ^bJ)6 ^33 aiytia^ts .0^.^03: i^a^ ^s M^2? l*s*^

For the translation of an account of this saint by 'Ammanuel,

Bishop of Beth Garmai (died A. D, 1080), see Hoffmann,

Auszuge, p. igf.

^ See Hoffmann, Aiissuge, p. 41, note 351.

^ See Vol. ii. p. 102, note 7.

^ The founder of this monastery was a contemporary of

Babhai of Izla and Jacob of Beth 'Abhe.

clviii INTRODUCTION.

Abba Jacob of Kephar Zamra,* l^^* =4^ r" •=<«:*^ ;=»:, John

of Shamrah i^^^x ^o*, and Henan-Isho of Adiabene,

;i=uiw :>.ox»u^. On the advice of these men he decided

to become a monk in their monastery. Shortly after

he set out with them, and on arriving there he was

gladly received by Rabban Mar Sabhr-Isho, the head

of that monastery, and by the whole assembly of monks,

who were two hundred and sixty-four in number. After

he had performed the work set apart for novices for

a few months, he was brought before the *^p (koyxh)

after the celebration of the Mysteries, and he received

the tonsure at the hands of Mar Sabhr-Isho. About

this time devils and fiends appeared to him and tried

to interrupt his prayers j-'^ his manner of life was, how-

ever, so pleasing to God that He enabled him to raise

a dead boy to life. He was once sent to buy oil for

use in the choir, but finding twenty-seven men detained

in prison for non-payment of taxes he paid their debts

with the money intended for the purchase of the oil,

and took back to the monastery oil which he had

produced from water.

While Rabban Hormizd was still serving in the

monastery Sylvanus, Bishop of Kardo, came to the

monastery on business,^ and discovered the virtues of

' Perhaps tlic same as a^aa* ii^, ^l5)J li-t, a town on the

Tigris near Mosul. See Payne Smith, 7'/u'S., col. l8oo.

.a'itjjcs ^.Sao^ f^^C)l ^a\^o -. ^^ }^* Jl* ^^P -. »3Q'^'»'"o l^'^ ^»:^.^S

' The following incident happened during his stay. ,*? ^
JLO.CU0 ntoip .jfoooAp ot^'i f^3t.iaS pit!} .o.ki^^ ^?>^ jVal? h?^ ^.?*'7?

RABBAN HORMIZD AND HIS MONASTERY. cHx

the young ascetic. After talking with him upon spiri-

tual mysteries Sylvanus persuaded him that having now
worked in the monastery for seven years he had served

long enough, and Hormizd straightway prepared a

separate cell for himself, and began to lead a very

strict life. He fasted for ten days at a time and never

lay down to sleep at nights, but prayed with tears

the whole day and night and watched vigilantly; when
he could not help sleeping a little he leaned against

one of the walls of his cell, and so snatched a little

sleep just sufficient for his most pressing bodily needs.

As his body became emaciated and refined under this

treatment, his spiritual vision became more acute and

piercing, and he was able to understand "'things near

and far oft."

When Rabban Hormizd had lived in the Monastery

of Bar-Idta for thirt)"-nine years an angel appeared to

him in his cell, which became seven times brighter than

the sun, and emitted a sweet scent. Near at hand

there dwelt a pious monk called Abraham who had

lived for thirteen years in the Monastery of Beth ' Abhe
;

to him Rabban Hormizd imparted his decision of leaving

the Monastery of Bar-'Idta, and asked him to go

with him. Abraham agreed to go with him on the con-

oii^\^o '. }i^^ o6^ ^a^^p o;u3o^.^ . ooc7 ^^saiaaSio ^p'a^* 'ait. ^Jsx ^a^^ao .fScr

..oopc^ No^ oN2o -. _k^ >^N ^2 o»a !)Ss Jloj ^aojio 00070 .^^otf ;^3

oaau>>.2 ^2o .^ox^a >»070-0 >.3 ^ 07^ »S.V>>2 }tio A^* : .oou^ a.^. ^.Ano

'. ^oo7»^ ^^>v:^ o-.3a oo!3 : ^^oxllo ^AyiAjo fSO** oop : fa^M ;a^ yOauhS

^ fC77^2 ajsa fNa«. o7ba^.^3

clx INTRODUCTION.

ditlon that he should serve him all his days/ After

makinof this aofreement Hormizd and Abraham tarried

there other three months, and at the end of this period

they had induced Rabban Mar Yozadhak, John the

Persian, Isho -sabhran, Abba Adona (<»<>??), and Rabban

Simon, the disciple of Yozadhak to leave the monas-

tery and to depart with them by night to that of Abba
Abraham of Risha/ Here they all lived in peace for

six or seven years, being- supported by the believers

who lived in the country of Marga. They healed the

sick and worked wonderful cures; the blind had their

eyesight restored to them, and a man bitten by a mad

dog in the village of Marga (-2>*^ ^.=>^) was made

whole. Finall)' the great spring near the monastery

dried up, and Yozadhak, Adona and Simon departed

to Mount Kardo, and Abraham and Hormizd to Beth

Edhrai; but Isho -sabhran and John the Persian tarried

there, as tlie supply of water sufficed for two men. In

the mountain of Beth 'Edhrai Hormizd found a rivulet

of water, and there he took up his abode with Abra-

ham of Beth Abhe; after three days, however, Abra-

ham departed by the divine command to Nineveh,

where he founded a monastery. When Hormizd had

lived at Beth Edhrai^ near Alkosh for a short time,

the inhabitants of the district came and ollered to build

' Abraham says:— •. n'mj^. ^ii. cv^a? ja^o^o ^'ix i'i^o^ x^4>.p ;i3« a^

^ iitr js-iioi? P^io 007 .^io? fJ-^- atojo -ix^^-a fioj ;^<x^ ^io o.vimS ^>*^^

^o'oioa.ta .ixiaj> ^<xaN "nfb ^(77ij2 ful ,\.'voo '.'1 cNjuoxN j^o ^"32 fJi.o^

4 ^07al'.«p /2>tfcL ocr\~> -.,333 fUCauuoo ^^wkttS>> «ocni3 -. 3«.>^36o7 paa

^ This monastery was situated in Marga.

•5 See Herrmann, Ausziige, p. 197.

RABBAN HORMIZD AND HIS MONASTERY. clxi

him a monastery. Now the town of Arsham vk^ and

the Monastery of Bezkin were near Beth Edhrai , and

the people and monks thereof were Jacobites. The

governor of Mosul expelled the Jacobites from the

district where Hormizd lived, and people from the

country of Hazer went and dwelt there. About this

time 'Abhd-Isho, Bishop of Beth Nuhderan, went with

Hormizd to Arsham and consecrated a Nestorian cliurch

there. The mighty cures which Hormizd wrought

provoked the jealousy of the monks of Bezkin, and ten

of them came one night and beat him severely and

left him for dead. Certain of these monks committed

fornication with a woman ^ who gave birth to a son,

^Si^ ^13 ^p 03^ .^0303 /Z^XtS .'>''\«^1pO .^Ai^ ^^"SX^ 000: .OO^aXaJ .^.iJlJ^S

^xj^fioo }i^o\, .o^or? v*(7p .}b\hoit^ .oo7^a»if ^073 jNscA^jfisa ^ct^^&o^Noxi ^^s

.aittoo^l^ \ikO ^07 ^Xfiul \^ JZ>\3>3 oo6^ ^^^ut> 1 fina ^^ Na^aa

'^07 ^^?>3 ^a^3 ja.3 jN?>^-»o f>^^° '•h^n .oc77fr.o.S ^^sfra2 jSaXop ^ .<A^a^

^ 0Li33 ^3m2 inS i^Cfsisil Soo] dt»N>.l .oo7^a^^ .0107 .oo7^bo\jN^ o/aflii.

pM ;^^2^ \\t ^ oXmS '.}?aj ^INCsi;^ 0703.^020 070J\323 ^XiOu^ .^..^sub

X>^* >X\. a^j^^2o ; .oo^iMibao^ ^oxp ^i^s b«_ .og7>\\ wCldio : .oop o^a^

^**aaeio J^ '.^i*?^ ^3«^? >^\io .;J>*aJ3 laJti^ u~>\-ia» ..ioati? .6^ ^s.!o2o

«au3 jt*3 ; j\Aac ^3 >a\ijio «a>\i .2? .jA^,? tnCs.-i^<xi, A\io M-p^g ^^afioNs

jfisfi^2 03J2U0 : .ooj^Jsiiou. 007 ^A\n oiOH .cuctjo .o&n^ .oNi2 ^g? A:i .^07!^

d7cA£UC0 3US03OO7 ^33 07^3>iA} Aol^lA JioaA oV® -iS*?*©* Ofi^O 0733©

^3is A\ c7o23jeo -. c^oAAJio ^«M2> <Artto .^^boJa 2^3 ^s^ o7a\au<.o ^j^A

o^3o2o .,2>i»ai(A o^fJo f=il'o>o ^a.«^so 0^0730 .<A«2o o7a3 >i ^a^?"0? ojisa.i'io?

07^0^ NN2 fCTJ •. ^30\.CXi3 ^£1*3* jiO70ts*23 .a^S ^sisOMS 0(773 .03>»20 ^^.. VTtN

(")

clxli INTRODUCTION.

and they brought her to Hormizd's cave and cast her

down with her child upon the ground in a dying state;

they then went and reported to the governor of Mosul

that Hormizd had defiled and slain her. When the

governor arrived the woman was dead, but her child

was living. Hormizd by his prayers^ caused her to speak

and say who had murdered her, and the child, who

was only nine months old, was made miraculously to

declare who was his father.^ At this time the son of

the Arab o-overnor of Mosul who was sick unto death

was healed by Hormizd, whereupon the monks of Bezkin

joined with those of the Monastery of Mar Mattai^ on

laaj XkSso •. ?»*»30C7 ^ii^i^ 6ijS^ >^«ji? i'^>^>^ ". i^a-b 'sxal ,» ^a^ ^'NiviJ

30i.» cjM_iO .c-\jyH :*3^o70 c-^3^0 ^£vo.j>A«3 o-AjBj: : ^3^2 Jtil ^NM23 caoi.

' .ui\ 3Jo2 c".Atl30 j.(jj l^\x iso^ vti^Nl : ^lo2 a»2o oiivo^^ '=»j4? ^"0

. ...•vN a\.B^ ^CxiJo ^sivoA>2yi3 ,» -:i^ ^iooja f>^^ ^oar^s ctsoxb : ;NX»io ^^^

^ojo ..>rv\\,i:io ^.^3 t^^a oiio 3^x3 ^^ ^a»2 .6f^ sajJo c?Na^ a-^u ^? pa

<r.3 a»i« ,*i30a fi^aja .f^cj; i'xxzi ^33030 »'\.At p^u : c^ i^Ml a.a p^ oj^^iS

X007 i-^iol •. trj o*i«a ^« i*a>*.^o .,^.07 ^a^a o\3 ^i3»a ;a\^ai .oop>» ^x:om>

. . . . ii2 4^?-- >^ H.^~.2 ;naioo .»i&\yi-io ^Wn iooa l^o-S ^ia^t\^l ^?'*°7

.>s\\» 3^ 30^0 ^x ^ NjpNxo

.OCTy^ t*aNa ^ia* ^ioa .^^crj aJo^ia ^aj:o -.^acA^a c-.iooQ !^^bo mS5

• iocr ajo2 ...J3*3 o\3 cr.io;!^ 000: ,A.^3 L^^ ^bo** ..ioJa cr.^ijaioa n\-i\ g\2

<^\. jca^o .^soAio 05A30* ooc/ oc7u» ^aX ,ioa .a^Io .000; l}La\ .ounM ioN

' This monastery is about four liours' ride from Mosul; it

was founded by Mar Matthew a disciple of Mar Awgin, and is

usually called .aa^2a ;ao\.3a ^xio u-iioa ;au.a See /»'. O., ii. p. xcix

;

anfl Hoffmann, /h/szi/i^f, j). 175. 'Jhc Persian sat^e Aphraates

was at one time its Abbot, and it is famous as the burial place

RABBAN HORMIZD AND HIS MONASTERY. clxiii

Gebel Makliib in making an attempt to slay him. On
account of this an angel destroyed the Monastery of

Bezkin. The fame of Hormizd increased greatly, and

fifty of the disciples of Mar Ith-Allaha joined themselves

to him and built a church, and the natives of the

country round about gave money to build a monastery.

Among the contributors were Khodhahwai' of Beth

Kopha, "a village in the country of Nineveh", who sent

seven talents of silver, and Ukba, the governor of

Mosul, who sent three talents of silver by the hands

of his son t^=^ Shaibin, who had been cured of his

sickness by Hormizd. The building of the monastery

was completed in twenty months, and both it and the

temple were consecrated by the Catholicus Tomarsa^ II

(;i.)^ ^giaoN), By this dignitary the new monastery was

placed under the direct jurisdiction of the Nestorian

Patriarch, and no Metropolitan or Bishop was to have

any power over it.

During the building of the monastery Hormizd

received a revelation to go to the Monastery of Mar
Mattai on Gebel Maklub and to dig up the idoP which

was buried there in the grave of Mar Mattai. He set

out early one morning and arrived there at sunset,

and he succeeded in persuading the porter to allow

him to enter, and to take him to the grave of the

saint. When the porter had left him for the night

of Bar-Hebraeus, whose grave stands by the north wall in the

north-east corner of the church. For descriptions of the mona-

stery and its position see Rich, Narrative of a Residence,

vol. ii. p. 98; and Badger, The Nestorians, Vol. i. p. 97.

^ On this name see Hoffmann, Aus::uge, p. 21, note 159.

3 See Hoffmann, Anszuge, p. 21, note 157.

clxiv INTRODUCTION.

Hormizd prayed to God and He sent His angel to

help him, and to open the grave, and to take out

"from the deepest depth of the tomb" a little brass

idol with eyes of blue beryl, and he gave it to the

holy man, saying, "Seest thou this little absurd and

despicable idol? In it is the error of the sons of this

monastery." The angel then went on to explain to

Hormizd that after the faith of the people of that

country had been perverted by Cyril, Marcion the

sorcerer persuaded them to place idols such as these

in their temples and monasteries, and that Cyril, "the

priest of demons and deacon of devils", was the first

to introduce this practice, which he had learnt from

an Egyptian sorceress called Kaki.' When Hormizd

^ The text of this interesting passage reads:—a.a ^*? ;*i.bis

c-.^solo ai^Ja.xo .l^bis^ ^t.ajaijSa (rtM-y-t aouCSl : c^^^oOO g7>>o'v>5ao i%^

.^61 j2>^033 o7^.<^wN^ oi^l axolo ,^t£sio ^a.io ^T.rvHp j»3.j^^ 6u*isAo '.c^ib^o^

ojsauo .^.^S.a ^^o'fxnp ^^^^ ^u;oiLso .^^p ^ao^* 3«* fioaaJSS ^>s ^ ^Q^io

ottis^l litTja .^0030 i\.tX fio^n fi0^3^i} iiuj isil i%^ .c^ s^mIo fX«3>A^

.^62 ^3^ f3U3^3 o/aktiia^N ^XU ^^ ^x^pj^ 3.::^o .^307 ^a^p Jis^ ^ajiso„j:>\

t^xSs ^2 ^pobp ^ob ^ C7;£v^^p l^^ : }Sl i'saj k>\'\\ ,Z>C7^2 fNOA%l>'Oi

^aso ^2p :^biix3 »^vaA»*c-A ^107 fbX2p >A07o'boax\ a.\3^2 ^ajo'^lso ; ^o^oajOM

frrr'"*' ^OX. ^p }xi '^30 .Nf» ^^O K..^)^ 3 f*^2 ^X^Si . ^po.i3p fwObo

am>jc2 .^oJ^batJ ^b^p 07a\.^J^ ouit^aao^u] S^LSI^ ^p ^ .03.^^1^ c;^ics2p

ASIo .ct^xINo^ 6-j ,.\nnN2p fj^^o bx: A^3 : oo;.\^»07 .ai^.o .0C7£S.«^bN

(.OC.'fl^XSp jtJtOX^ is.J .on .OCT^IolAo .OcrjNo^^p «M3a^3 .OXLiJZUp .aA2

^poN>OOp H^crr ^ -. flsVOLUOO lao'ixSi ^^3 .0^ .OOC7}ip '. ^C77 ^2p }iOt-3^isSi

* A rare word. I'aync Smith {V'/trs., col. 1728) qtiolcs tlic sing. ^*Xa.a

from a Lexicon, but gives no example of its use.

RABBAN HORMIZD AND HIS MONASTERY. clxv

had taken the little idol, the angel of God lifted him

up and set him straightway in his cell. Next day he

showed the idol to the one hundred and eleven monks

who formed his congregation, and they rejoiced greatly,

but the devil who dwelt in it began to complain of

being made a sport and a laughing-stock for the people

who had hitherto honoured him. After the consecration

of the monastery a number of Jacobites and others'

banded themselves to kill Hormizd, but while they were

crossing^ the Tigris the boat in which they were sitting

stopped in mid- stream, and finally capsized and

drowned all in it, except Pithion the owner who was

a Nestorian.

Hormizd continued to dispute with the Jacobites,

and one day he prayed to God to enable him to go

into the Monastery of Mar Mattai and to destroy all

^07 ^ 3w oSp ; ja^O'^o l^^? istsS .00;^ 4X.^^ /Z>^03 o2 ^^sp^ .0?;^

^(T^tiaL^oC) ^Atf^x^ o;30 ^*<Ai 07^3 .^i^o 6^3 ^«o ^07 Xi2 j^^a fio':3:^^^

OuS.23 A^^ '9^? ujCsorx„\ .oop>» i?^^^ "Af^ '^^O '}^?-^0 i^iSQo }^jSt)

lui'\a sAa CSjitfsjj 0073 : ^3^3 ^.vxiot'oo jolps h^t^ Jbo^boti .ocr;j\\ ^1*0.%

isoaj ^a^Xtfo : ^3^baC3 jo<^ N<.23 i»x3.M i^t }tsis^l ^^(3 -.^polxu ^3^x3 ^o;

.^07 ^loa^N^ 3^.3 : ;].k3^o sM J^.^3 Ni^3^£>2 ^070 .^Atoioo }\^ cu>^a>o

^^o^^ ^ Ato -. ^07 HD} ;^2 .jso^to jrvagjiaoo ^\''^^ ji^tSt }6^^ ^^ia^ tO<'P?

<3o7 ^ 073^3 u^s^ fM^ .oc^ iooji ^3 '• f^ao? ;^^ bsilo }il ^3 p^ .^'o\tn

}cC^l £S303d .00;!^ "p^ ^aiol!\t.l^ ^07 ^oi^i>A j:i307 ^ >^^x23 ^cp .^03

^
.?v>

'

.\s. ;ua^o ^^3\ ;:>axo -..ootjj^s ^6ii'a>io j>uo>.

^ .^sobawb ft3:»3

clxvl INTRODUCTION.

the books in the library there; as soon as his prayer

was ended an angel lifted him up and set him down
straightway at its door. The divine power next un-

bolted for him the carefully closed doors, and led him

from chamber to chamber until he brought him to the

door of the library, which he opened for him and bade

him enter therein. Hormizd turned hither and thither,

and prayed to God to enable him to invent some

means by which he might destroy the books of error,

and straightway there bubbled u[) in the room' where

he stood "a small rivulet of thick, evil-smelling water",

in which he soaked all the books until they were

destroyed. When this had been done the rivulet dried

up, and the angel who had guided him into the mon-

astery set him outside the door, and he departed to

his convent. The feme of Hormizd increased greatly,

and he secured the respect and protection of Ali,

^ No^ ^>?>tl J^^ aofrs '^?o ixS C7^33 o,S|,S jr.\\ao fXtts ^.9^? t*? ^

^03 a\^3^ -^(^Ip »ayox.»aj3 A\ ^'^ ^':i*:s»p *o^?? f^l'^a ^ f^i!s&po

p;\3 > iooa^ loop ,»o .>.*ffv.c7;» ooctj ^a^J^Ip ^'iX y^crjoioaja >*,iN3 }x*^Ja

^o/oioaubo .^o\\.3 .oc^-^? *^'^^ is^^ ^iksX A^ a}ba*ul^ }^?-^ :/2»aox~. Z>lx\,3

fiaSofl ^33 ^007 ^^ .ax) 3^^o •. ^^»3 f^sJ X..3 o>\3 ^a^o f::^^ ^3oiX2

^3-^ ajS viOA -t^i^? o7iS<^5 Svi-o .^\o\.3 .oojXSiXi? fX>Xa ^3.3f^ ojioajl.1

*:ilO ^J-^a ^i, -. 3(^^« »»? *A*^3 •<:V io<^ PU^? oai J>j,3 oi^a

.6j\ ^XX? .oiJ *i*~i3 -.007 fi-»^3 fio f*iiu3 flicA .oil p:^M p-iO . 007X01Xw*m

X.»3a M-'a^piibp »j^^^^ ^007 \nx -fii^? C7U}.\.3 ^a>a fp.»^o ;2>.>>aC> (^a\

93-aA» 0007 ,.\-i..X»o .oic77 ;lba3 .ooj^ ;oc7 >^n\^»o »A^ioo .007 f^ii

". ?3^o .oio7 «3X3 -ocTjXa,^ ^3 ii^uj 'vri.^3 ^*3 ^ .0007 ^»»x— iS^ ;D3.:n^o

RABBAN HORMIZD AND HIS MONASTERY. clxvii

the new governor of Mosul, by healing his son of a

sickness.

Hormizd died in his own monastery aged eighty-

seven years. He had lived in the world twenty years,

in the Monastery of Rabban Bar- Idta thirty-nine years,

in the Monastery of Risha six years, and in his own

monastery twenty-two years.

The Monastery of Rabban Hormizd is situated

twenty-eight or thirty miles to the north of Mosul, and

about a mile from the little Chaldean town of Alkosh,

which is famous as the birthplace of Nahuni the Prophet.

It is built about half way up the range of mountains

which bounds the fertile plain of Mosul on the north,

and stands in a sort of amphitheatre, which is approached

by a rocky path that leads through a narrow defile.

The path has been made and paved by many generations

of monks, who must have devoted an enormous amount

of labour in bringing and placing the stones which pave

it in their places. The view of the church is very

imposing. Its building is of a dusky red colour and is

supported upon an enormous rock into which solid

masonry has been built. The situation of the church

built in the Monastery of Beth 'Abhe by one of its

abbots called Isho-yahbh (see Vol. ii. p. 398) must have

been similar to this. On the outer wall of the church

are a number of inscriptions recording repairs of the

fabric and gifts made by pious benefactors, and the

dates when they were made, and also the names of

visitors to the monastery. It would be interesting to

have copies of these, for they would no doubt furnish

clxviii INTRODUCTION.

data for the history of the monastery," but when I was

there no ladders were to be had nor poles and planks to

make a scaffolding with which to reach them, hi the

rocks round about the church and buildings of the

monastery are rows of caves hewn out of the solid

rock, in which the stern ascetics of former o^enerations

Hved and died. They have neither doors nor an)^

protection from the inclemency of the weather, and the

chill which they strike into the visitor gives an idea

of what those who lived in them must have suffered

from the frosts of winter and the drifting rain. Some
of them have niches hewn in their sides or backs in

which the monks probably slept, but many lack even

this shred of comfort. The bodies of the dead may
have been preserved in these. The cells are separate

one from the other, and are approached by narrow

terraces; but some of them are perched in almost in-

accessible places, and, unless other means of entrance

existed in former days, could only have been approached

by the monks crawling down from the crest of the

mountain and swinc^ino- themselves into them. I saw no

marks of fire in any of the cells. Some cells have a

' One inscription which I copied reads:

—

'ict? ;3o\ X3..*m

'ic'^.^ax ;o;^Ao .oA o^ 2 ^JJt^ "This Wall and these doors were

restored by the hands of the sinner David, the son of Ars^on-

shah the elder, from the country of Salamas.' hiscribed in the

year one thousand, [hundred and ninety-si.x of the Greeks,

and to God be glory!"

* Or S.alamas, in Arabic ^jL^lilj, a district on the western bank nf Ihc

Sea of Urmi. See Noldeke, (havi. da- Neitsyrisc/ini Spiarhe, p. xxii.

f The letter here is indistinct, and I cuidd not be certain wiiat it was

intended to be.

RABBAN HORMIZD AND HIS MONASTERY. clxix

second small cave hewn out behind the larger one which

is entered through an opening just large enough for a

man of average size to crawl through. The view from

the monastery is exceedingly fine, and westward the

Tigris can be distinctly seen and even the mountains

distant three hours' ride from Mosul.

The monks belong to the order of Saint Antony,

and live stern lives.^ They eat meat at Christmas and

Easter, but their usual food consists of boiled wheat

and lentils and dark-coloured, heavy bread cakes. All

wine and spirits are strictly forbidden. They meet at

midnight, daybreak, sunset and at certain times of the

day for prayer to which they are called by a bell; they

have neither light nor fire. They drink rain water

which is preserved in stone cisterns from year to year,

and is always cold and good. Their hospitality is truly

Oriental, and they share with the guest whatever they

have. When Rich visited the monastery on the 19th

of December 1820 their number was about fifty ;^ the

number there in 1843 when Badger^ visited it was

thirty-nine: when Sachau was there in the winter of

1879

—

80'^ there were sixteen, and when I passed a

night there on the 30th of November 1 890 there were

five or six less.^

^ The report mentioned by Badger {Nestorians, vol. i.

p. 103) concerning the life of the monks of Rabban Hormizd
is not true of those who live there to-day.

^ See Narrative of a Residence in Koordistan, vol. ii. p. 88 ff.

^ See The Nestorians and their Rituals, vol. i. p. 102.

'' See Reise in Mesopotamien, p. 365 i.

^ Mr. Nimroud Rassam and myself were most kindly received

by Kuss Yuannis in the old monastery, and by Kuss Shmu el

in the new monastery which is built on the plain at the foot

(y)

clxx INTRODUCTION.

The exact date of the founding of the Monastery of

Rabban Hormizd is not known, and some confusion has

existed concernino- which Hormizd is referred to in the

title "Rabban Hormizd." Rich states' that this monastery

was founded by "Tomarsa, Archbishop of Ctesiphon," A.D.

384— 392, that Hormizd Hved before the persecution of

Jazdegerd, and that he was martyred in the thirty-sixth

year of persecution, i. e., the sixty-sixth of Shapur. Now
there is mentioned by Assemani {B. O., I. p. 192, col. i)

a Bishop Hormizd who was martyred in this year, but

he cannot have been the founder of the monastery,

for as Assemani says {B. O., II. p. 418, col. 2), and as

we may also see from the extracts of the history of Rab-

ban Hormizd printed above (see pp. clix—clxvi), Rabban

Hormizd must have been living after the Monastery of

Beth Abhe was founded, because his friend Abraham

the monk had lived there for thirteen years before he

went to the Monastery of Rabban Bar- Idta. Now
Thomas of Marora the zealous historian of the Monas-

tery of Beth Abhe says in his work nothing wdiich

would justify us in assuming that the monastery of

which he was a member was founded in the fourth century

of our era, and he says quite plainly (see Vol. ii. p. 79)

that Jacob, whom he and others consider to have been

tlie founder of Beth Abhe, arrived in Marga in the

fifth year of Khusrau II, i. e., A. D. 595. It is possible

that Jacob may have re-founded Beth ' Abhe, but hardly

of the mountains. The latter priest could read Latin and

talked Italian, and was a very intelligent and superior man.

In his library I saw a manuscript copy of the HoDiilics of

Aphraates which had been taken from the printed text edited

by the late Professor Wright of Cambridge.
' The Narrative of a Residence in Koordislan, Vol. ii. p. 93.

RABBAN HORMIZD AND HIS MONASTERY. clxxi

probable, for Thomas, who never misses an opportunity

of glorifying the 'king of monasteries', would have

mentioned something concerning its earlier period of

existence. The history of Rabban Hormizd says that

his monastery was consecrated by the Patriarch Tom-
arsa II i^^s^ ;»S^on, but here is another difficulty, for the

lists of the Patriarchs only mention 07ie Tomarsa, whom
the Jacobites call Tamuza ;oio^ (See Bar-Hebraeus,

Chron. Eccles.. ii. coll. 41—43; and B. O., ii. p. 400),

and who sat from A. D. 384— 392.

In ancient days the library of the monastery con-

tained a number of very valuable MSS., but the Kurds

destroyed by fire and water a large number of them,

and I was told that an inundation of rain swept away

about five hundred which had been placed for safety

in a vault on the side of a hill.

The remains of Rabban Hormizd are buried under

the altar at the east end of the church dedicated to

him; close by are two chapels, one dedicated to the

Holy Trinity and the other to the Four Evangelists.

In a corridor which leads from the church to a kind

of upper Chapel are the tombs of several Nestorian

Patriarchs. On each tomb is an epitaph which records

the name of the Patriarch buried therein, the number

of years which he sat and the date of his death; upon

each is a confession of faith. The names of the

Patriarchs here buried in chronoloofical order are:

—

Name Died

I. Mar Shem'on 5th of Abh A.Gr. \^i i849=A.D.i538

!In the latter Teshrij

^tioaj u.3^1 -aJ:N JcfsaN
^^ ^3: l870=A.D.l558

^3X3 >-^^32pl

Clxxli INTRODUCTION.

Name Died

[On the first Wednes-]

3. MarEliya' {day of the Week of[A.Gr. a^i I902=A.D. 1591

[the Apostles

4. MarEhya 26th of lyar „ «*a^2 I928=A.D. 1617

TiTA T^,^ A { 1 8th of Haziran] —77 a t-. ^
S-MarLhya"

I „ . I „ ^.-i 197 i=A.D. 1659

6.MarEliya^| \ ^ \ „ -^ii 201 i=A.D.i6gg
\^ii)(xa\x$ P?Ji? !li3o^ po->-]

7. MarEliya In the First Kanun „ a^ii 2034=A.D. 1722

8. Mar Eliya „ ojiaj: 2 ri 5=A.D . 1 803

i) The first portion of the first epitaph reads:

—

"In the Hving and immortal name, in the name of the

Father, Son and Holy Ghost. From the time when I,

Mar Shemon, became Catholicus and Patriarch of

the East, I acknowledged God, the First Light; and

I confessed and believed in His Son Jesus Christ, per-

fect God and perfect Man, two Natures, and two Persons

[in] one outward form; and I loved His Spirit; and I

adored His Sign {z. e., the Cross); and I partook of

His body and blood; and I died [relying] upon hope

of Him.""

^ He sat thirty-two years. * He sat forty-three years.

^ He sat forty years. He died four years after he had built

the great church of the martyrium in the church of Rabban

Hormizd. jup *^1 t^tJt ^007 cuN^lp ..>jic .^ahl ^^.^ f*£>>« 4^c7? ou^o^ loaj

.3«A»3007 ^33 ^NSi^ X^p f?<7iO ^^03 i^b ;\a.jiC7y }iaj

') ^ajo fi2 XkOcrp >io fX30J33 ^obo ^3.30 iDl •px~i SlhO ^3 ILL 'pX3

^ox. oT^vs^o N^3^ i*^?-o J3c7;ai ^(^A ^P^? J!u:^fv>a\ii fjO^oSa .a^^aox

^»^o! ^o^ix^ p^ jjooua ^3>.o ^'k'.a ^sN ^'tYiSta 4x1^0 ^mytV) }v)Sl j^t^x^

aj^sSb .\\o .^.^>SofisJc2 0^30 tT-A.\i\ft >>3\i2} cTUt^j^o .£\^m3 c;^03i^o .i>j^<rjo

RABBAN HORMIZD AND HIS MONASTERY. clxxlil

2) In the second epitaph the confession of faith is

the same as in No. i.

3) In epitaphs 3— 8 the confession of faith is some-

what longer and reads:—"I confessed three Persons,

the Father, Son and Holy Ghost, one true God, [of]

everlasting Nature; and I believed in His Son our Lord

Jesus Christ, conjointly perfect God and perfect Man,

two Natures and two Persons in one form, of one

creation and one will; Who suffered and was crucified

and was buried, and He rose the third day as it is

written, and ascended into heaven to His Father; and

I adored His living and life-giving Cross, and I received

His body and His blood [relying] on the hope of the

remission of my Sins,' etcT

Above the confession of faith in epitaphs Nos. 2—

8

is a cross. In No. 4 around the four arms of the cross

is written: "Through Thee will we thrust out our

enemies, and because of Thy name will we tread down

those that hate us. In the living and immortal name,

the rich which cannot be made poor. Look to Him

and hope in Him;"" and in No. 8: "The Cross hath

conquered, the Cross will conquer."^

^ .;,iOOCSiO ^»a 3*3Jt ^OJ^i S^ ^'^t^ii'i ^030 ^MO ^2? ^SOOAU ^^3 N*?02

^fioiitia: «.oj\^p ;*C)a«? ^? iaaa \s. oj»?o oja-i^o --isiAia \^*>*ioa U*

^ V^if^Q ^;so ;^o ^ :z«3 ^^uzx^ Jtoai ^ .ii\ioo ^aa^ioi attM ^

3 .^f J3lA^ ^^« ^^^

A LIST OF THE PROPER NAMES WHICH OCCUR IN

THE SYRIAC TEXT OF THE BOOK OF GOVERNORS.

Jai, founder of Beth Zeata,

329.I5-

3*? M lal, the anchorite.

384. 1 S.

al, the month, 408. note 3.

wmOI oal, of Anbar, 97.12.

^xai, the Israelite, 161. 19;

181. 1
9.

^dl'ial, founder of Great Mon-

astery, 3.13; 22.18; 31. 1 ;

37.10; 90.3; 91.12.

pojaai, Archimandrite of Rab-

ban Zekha-Isho, 7.7; 23.7;

92.9; 93.17; 9714; 9912.

'pajial, 'the friend of God',

19.21 ; 20. 1 ; 22.1 9 ;23. 2; 29.20;

31.7; 32.11; 114.11; 157.6;

365- 14-

"pajyal, the Cathohcus, 59.9;

163. i; 209.7; 232.10; 238.17;

249.1; 260.17; 265.1; 272.1S;

276.9; 277.14; 279.16; 284.1;

290.4; 292.13.

^oiiai, ofNethpar,87.i8; 90.5.

yaaj'ial, of Beth K6ka, 5.16;

59-I5-

poj'ial, Bishop of Nineveh,

121. S; 194.12.

JDorafll, Bishop of Hadhatta,

238.9.

po^isal, the Doctor, 26.5.

^dj'ial. the Lame, 145.19.

^af'ial, the Expositor, 195.7.

yso^yal, disciple of Sisoes,

327.8.

pofaal. the solitar}'. 329.1 8.

pa32=:aarM2, 187.2.

uOMI, monk of l)cth 'i\bhe,

547-

poXiai, son of I^avid, 200.14.

JS)Q^'y\}, Agrippa, 104.12.

ihl, monk of lieth 'Abhe, 37. iS.

Jaal, 37. note 5.

^S^aOD2, Adh(')rbh;\ijan,i55.i5.

yj'al, a monk, 329.6.

LIST OF SYRIAC PROPER NAMES. clxxv

5S62, the first man, 65.5 ; 115. 1 7

;

138.1; 327.11; 362.11.

.030)2, high priest of Israel,

19.21.

Jd*a\jo2, the Egyptian, 28.16;

8l.i3;'l92.i2; 235.16; 272.19;

273.14; 274. 20; 276.6; 291.6;

39517; 300.3; 334.9.

K^62, a city of Talana, 115. 11.

<y02, a city of Talana, 115. note 2.

Jiflaol, monk of Beth 'Abhe,

37-I9-

lioi, district north of Mosul,

104.20.

>iC><i>S«\^rao2, Eustathius, 292. 13;

293-3; 310.5; 3II-II-

x3o2, Ophir, 204.16.

Uj^ 302, Ur ofthe Chaldees,

22.19.

w<J7ao2, Edessa, 47.4; 91.5.

«302 mountain pass

near Beth 'Abhe, 243.12.

"^ /ajkaeao 2, Jerusalem, 13.15 ; 21.5

;

31.19; 78.19; 142,12; 204.8;

213.8 ; 223. 1 9 ; 224. 1 2
; 306. 1 1

;

311. 17; 332.3; 3338.

^2, Abbot ofBeth 'Abhe, 114. i o

;

II5.6;li6.9;ll7.2;ii8.5;ll9.i9; i

120.13; I2I.3; 1233; 124.10;
j

125.17; I28.i3;i36.i7;i34.i5;

135.21; 137.7; 144.1; 149.11;
j

150.4; 1539; 194-13; 382.11.
I

.o2k*a:

J*»2, an ascetic, 329.20.

A^oX««*2, Ahithophel, 200.17.

^Ou2, Job of Uz, 182, 1 1 ; 189. 1 o.

2*xa>S 3Cu2, the Persian, 90.6.

J30*2, Monastery of, 314.10.

\^f*2l 201.7.
"'

' L wife ofAhab of Israel,

^?*f^j 397-15-

^f*2. Mount, nearNisibis, 3. 13

;

22.19; 23.10.

i\ojm2, the month, 391.12.

UQ)*2, of the tribe Shaiban, 7. 19

;

104.2.

bd«JiX2}A2, son of Abraham, 10.8;

31.8; 96.17; 114.11; 196.12;

189.7.

Mimics*!, a monk, 157.7; 329.10.

kJCd^O&^2, friend of Palladius,

87.21.'

j<^abi2C.2, son of Abraham,

32.11; 253.19.

?*j>^yaL.2, Ishmaelites, 29.18.

m3*2, monk of Beth 'Abhe, 37.8.

laiHl i^2, of Lagesh(?), 328.16.

^1^2, ^-^2, the Great, 21.2 ; 22.8

;

29.2; 151.4; lyj.ig; 268.22;

284.22; 365.16.

1*^1, ofHirta, 28. 10:30. 15; 32.3;

37-I4-

^*JS2, ofMokan, 12.15; 238.14.

clxxvi INTRODUCTION.

252.14; 270.19; 271.3; 278.6;

279.3; 281.4; 284.21; 286.9;

289.2.

aL^?. Elisha of Israel, 21.14;

27.4; 96.2; 151.4; 243.19;

344.19; 398.1S.

V><\ ? Rabban. ofBeth'Abhe(?),

248'. 3.

^xAl, the ascetic, 239.4.

vSsAl, the elder, 98.11.

AJlA?, a monk, 268.6; 270.3.

^Ibaubaii ;*ba3J03^2,Ale.x-

andria of Egypt, 53- i3l 334-6.

K f ftN ^I of Mount Zinai,

113. '19.

aM.MSo»i, a village of Marga(r),

395-12.

jSi^tSCisol, Amonius, 268.19;

269.10; 382.2.

jO*&o!^l Antony the Great,

22.S;86.i;ii9.5;i33-";334-9;

376.10.

v^o«\i2, Antioch, 6.8; 70.20;

7I.I5-

Ay rr>; E.stwan, a village on

the Zabh, 48.12.

jCDOl^kiUB>2,Protomartyr,262. 2

.

jC30a^A2, of Marga, 24.11.

jO<u3^fi>2, liishop of Dascn,

?V ^' ^^^^ desert of Scete,

'

23. S; 53.9; 78.20; 135.9.

>ft>ty,ftfl>2, the desert of Scete,

354'i^-

jCxaojiSi, a Nitrian monk,

254.16.

jIbaSi, Apamea, 71.10.

•Y>y>.i<^i of the Great Mon-

astery, 6.4; 42.9; 48.2; 60.15;

105.4; 130.17; 384.16.

/d2a*J.52, of Karka dhe Beth

Selokh, 68.8; 113. 19.

pua^i. of Beth Bore near

Nineveh, 107.4.

71*a52, Mona-stery of, 144.1.

p^^l, Metroi)olitan of Elam,

197.15; 198.11.

pua^i. Bishop of Gilan, 267.1 7.

Ja±l2, village of Marga, 143.16.

jisioaiJ2, village near the Great

Zabh, 316.19.

i^a'il, Arabia, 333.22.

*332, Arbela near Mosul, 9.7 ;

79.16; 114.10; 197.21 ; 198.17;

382.11.

.Ofb2, Erzerum, 37.20.

jOOubi, Arius, 330.2.

;*Sd2, Arlayc, a nickname(?),

238.12.

itSO'^l, the I'rophet, 11512;

282.13; 333.4-

LIST OF SYRIAC PROPER NAMES. cIjXXVll

l*iadS2, inhabitants of country

round about Seleucia, 82.14;

85-15; 9516; 102.9; 108.13;

384.2.

w,Opib032, the Shahrigh, 161. 4.

6g.i2.

JBsMO^l, Arsenius, 22.13;

24316; 334-9; 376.10.

|U^2, the Prophet, 163. 10 ; 347.6;

369.6.

^*^2, of Scete, 119. 2; 297.6.

;m:, (i^is m), 254. 1 s.

90^>2, the district near Mosul,

74.2; 120.15; 139.14.

IkSoisl, Assyrians, 23. 14; 186. 1
7.

UQ>OikN2, the cityofAthens, 23.2 1.

^^2, Athenians, 298.6.

^^2, the historian, 85.2; 88.9;

105-3-

Jp, third Abbot of the Great

Monastery, 4.2; 5.8; 25.11;

26.3;30.i2; 32.2; 33.18; 36.6;

5I.I4;52.4;54.I3;56. 19)63.22;

79-7-

«i*ik3, Bar-Nesibhnaye, the musi-

cian, 8.20; 140. 1 2; 141. 7; 142. 1
;

143-5; 144-13; 147-4; 148-13;

174.21; 217.16.

uil3, Bishop of Beth Garmai,

238.19.

JD0LlO.aL3 = JdOl3L3, 227.

note 4.

kjA!3, Babylon the Great, 116. 1 6

;

142.2; 223.16; 302.21.

?jij.a3i, Babylonians, 23. 14.

stOOA3>^ = i.XaOA0dL3, 227.10.

33ki^j3, Bagdad, 310.6; 383.7.

^1^0!3 or)*M0i3, Monastery

in Marga(?), 143. note 3.

^QXd.33Q3, Bishop of Beth

Garmai, 238.19.

39303, head of the church at

Shenna, 292.15.

^OXtfSoa^JbyOXApSoS, 238.

note 5.

^aI'SoS, the inhabitants of Beth

Bore, 107.7.

Jas2 iSja, a village in Margd,

143.17; 162.22; 182.13.

^2 iS*3 = %'T\^'^, Bethel,

198.16.

%Sii is*a, a village of Marga,

144.2.

^032 4s*3, a district in Kur-

distan(?), 198.3.

liio'^2 iS*3, the country round

about Seleucia, 82.14; 85.15;

95.16; 102.9; 108.13; 384-2.

JO^p ^S*i3, a district on the

Upper Zabh, 10.4; 106.12;

117. 16; 124.9; 125.3: 195.2;

clxxviii INTRODUCTION.

196.9; 213.7; 239.1; 293.14;

3525; 345-24 ;
385-4-

tS*^ is*3, country of Beth Bil-

ghash 345-2 4-
|

Mfoa Xia. a district in Kur-

distan, 239.16.

J,'io3 iS*a, a village near Nine-

' veh, 107.3-

^foS^ iS*3, a village of Dasen,

294.16.

^O^ 4S*3, a village of Beth

Zabhdai, 80.17.

JfV is*a, in the mountains of

DasenC?), 7.14; 61.6; 98.18;

Japyi^ iS*3, see Vol. ii. p. 44,

253; 58.3; 60.21; 61.9; 66.17

68.10; 69.12; 73.19; 80.18

112.14; 238.20; 319-9; 345-12

361.17; 372-9; 380.14-

^bo ^*3, ^^9 4S*3, a village

in Salakh, 150.20.

Jmo i!ya, a village in Adia-

bene(?), i53-i7-

bCLfO fiS*3,atovvn on the Lower

Zabii, 239.4-

^aaf i>Mi3, a di.strict near Ge-

ziret ibn 'Omar, 26.3; 37.20.

;a»f iy?, a village in Marga,

254.11.

;3U. iK*a, a village in Marga,

80.20 ; 81.9.

X»IiiJfj^ iS*3, a monastery near

Dakok, 58. iS; 59.7.

^^ 4S*3, Monastery of, near

Mosul, 58.19; 86.3.

^iwa** N>3, 398.12.

Shahrighan village, 161.2;

162.8; 181.7.

•jiy\ ^, a village of Marga,

399-2-

;^oI iSia, Asia Minor, 330.5

;

' 335-1-

^XOu^^ iSj3, a village of Birta

in Marga, 332.5; 338-4-

;!^cbo fis*3, or i^oio ^*a,

see vol. ii. p. 447- 238.11.

^03^ iS*3, a village of Marga,

'

357-6-

^iLx^ iS*3, a district of Beth

Garmai, 319.10.

lOA istii, a village in Salakh,

150.11; 176.21.

^aboioi fiSiS, a diocese near

the Tigris, 62.2; 66.14.

.23po;oi N.3, a diocese along

the Tigris, 353.4-

.abcTlOi 4S*3, a diocese along
V'

the Tigris, 104.21.

jB>oda4 4s*3, a village in Marga,

144.4.

*^ fS*3, a village in Marga,

I

144-2; 329-17-

LIST OF SYRIAC PROPER NAMES. clxxix

yo^ 6sa, 399.13.

^Si JS*3, the Monastery of,

'

1.2; 3-3;4,i;5i;i5i6;23.7;

25.2; 32.20; 37.18; 38.i3;4l.i9;

43.i3;45.ii; 54.6; 67. 20; 91.14;

i39-4;i45-6;i67.2;224.i2;25i.4;

256.19; 293.6; 295.6; 302.9;

319.12; 324.4; 380.10; 389.8.

xaoSi ^^,a village ofMarga(?),

397II-'

/»LA< iS*a, a district in Marga,

26.3; 61.7; 162.12; 182.9.

l^piSi iSdfl, the district be-

tween Nisibis and Eski-Mosul,

63.21.

^b^iM 4S*3, a village near Ar-

bela, 145.21.

^VkM ^^, China, 238.15.

?t»S>ti iK*a, a village of Marga,
' 344- 1

7-'

9ab £s<.3, a village on the Upper

Zabh,' 392.15.

iJdoJci 6s*is, Monastery of in

Adiabene, 23.6; 89.15; 90.6;

381.15.

^*a^ti 6s*Si, a district on the

Persian Gulf, 86.7; 95.13.

village in Marga, 144.3; 164.12

198.20; 201.5.

;JS3^ M ^i iS*3, Monastery

of, 380.16.

u03 JS*3, Beth Rewai, 169.20.

^jMoafa fts*3, Asia Minor, 6.6;
'

69.7; 71.19.

^3 ^*3, a city near Tekrit,

70.23; 292.3.

village in Marga, 61.2; 144.3.

^oadc iS*3, the village of Shir-

wan (?), 109.21.

wJX 4s*a, a village of Marga,

347-4-'

^bAX3N iStS, a village in Marga,
' I44-4.

aXSaS ^*5, a district near

Mosul,' 168.8.

m3. Monastery of, 125.9.

.QiiauJQ)A3, a monk of Scete,

327.10.

l^sy^p, a district in Marga,

167.10; 181. 1 ; 194.7; 239.17;

325.2; 327.21; 332.4; 345.19;

359.20; 362.17; 395.15.

w«O^A>CKti ya jsxxys, a monk

of Beth 'Abhe, 225.8; 226.3.

3tJk3, 3kJk3, a town close to

Eski-Mosul, 12. 1 ; 34. 1 9 ; 63. 20;

104.20; 216.6; 238.6; 246.15;

248.10; 251.8; 296.21; 302.4;

383-7.

^AdAa, ^'dJk3, the people of

Baladh, 11.22; 246.8; 247.2.

aMJlV^V^, Belshazzar of Baby-

lon, 182.17.

^\\^, Balaam, 31.7.

clxxx INTRODUCTION.

aoOCja, a town in Adiabene,

47-3-

^«Sa»\^, the tribe of, 32.8 ; 40. 1 7.

^>»I\^, a monk of Beth 'A bhe,

37-I7-

^JXJa, the people of Beth

Banika(?), 199,19.

(? ^^Jo) OOms, Outer Salakh,

109.4.

«^aro\,0?, father of Isho

-

yahbh lU., 5.3; 47.13; 48.7;

49.6; 69.11.

^JOOujtuJtao, Basil the Great,

219. I.

»Oj>Aft>3, Basil the Great, 219

note 2.

XoS3, Monastery of, 237.22.

;Aia, Baal, 29.2.

^baxSJ ya, Bishop of Seleucia,

262.6.

^dcC3 3 M, of '.Ain Barke in

Marga, 59.6.

)bL23^M aa, a monk in the

Great Monastery, 4.14; 38.9;

45-I5-

lip^ y-3, the Monastery of,

4.19; 41.13; 384.20.

. Oi M, a monk in the Great

Monastery, 33.20.

J^^?^ M, the historian, 23.15;

47. i;62.
1 ; 73.8; 103. 1 1; 380. 1 6.

^^Sh^ 39, the Gnostic, 36.18.

l^>!^ oa, of Haighla, 33.

^ol aa, Abbot ofBeth' Abhe,

91.16.

^SbAM M, i. i'., George of Adi-

abene, 94.3; 99- 10; 145-2 1-

M^O^ >3, the Apostle, 262.4.

yj^aya, a village on the Upper

Zabh, 329.10; 346.13.

^93^3, the warrior, 368.17.

^1.3QA> f'ia, Abbot of Beth

'Abhe, 76.8; 77.22; 91.18.

uSiA^aci, a village of Marga,

I43I5-

iJOba, Monastery of, 156.3;

169.17.

JKOXSi, a village of Saphsapha,

94.7; 136.12; 162.12; 163.4;

195. 8; 239.17.

1\^, the people of Gilan,

' 253-7-

^JV^, a district near the Cas-

pian Sea, 12. 10; 259. 5; 266.17;

278.10.

^dJa^, a village of Marga,

143- 15; 346-8.

t^iiiX^, Gibeali, 30.22.

^j>*3L^ , a village of Tirhan,

141. 16; 174.1; 175.2; 217.8.

«*Li^3!V., surnamed the Dan-

cer, 8.1; 70.7; lor.io; 112. 5;

113.22.

LIST OF SYRIAC PROPER NAMES. clxxxi

wSx^aaV^, surnamed the Cow,

7.6; 47.20; 90.12; 91.7; 92.5.

iJ>*>aA^, surnamed Little bird,

54S; 94-4-

143; 239.14; 325-;

328.1; 331.3; 360.2; 362.5;

363.2; 364.2; 365.13; 367.5;

368.8;369.i9;37i.ii;372.i4;

37316; 374-4; 380.2; 381.20;

382.16; 385.16: 386.3; 387.2;

389. 1 9 ; 390. 2 I
;
400. 1 2 ;

401. 2;

403.4; 406.14.

375-I3-

A«ab^3L^, Monastery of, 292.18.

A^3>a!^, Bishop of Marga, 239. i

.

>^OiJ^, Golgotha, 261.20;

3331 7-

?^?k\, i- e., Gudal near Mosul,

63.21.

y0^3\^, Gideon, 402.10.

^oi^, a village in Marga,

143- 19-

*j>»\q\, a district near Mo.sul,

164.1.

w^OA^, a town of Beth Gar-

mai, 321.4.

^<*\, a village in Inner Sa-

lakh, no. 1 6.

aAo\, Goliath the Giant,

103.2.

yLk3o\, disciple of Babhai the

musician, 146.13; 217. 1 1.

wif**\, Gehazi, 27.2.

^A)A^3aA^, of Beth Garmai,

6.20; 80.16; 81.8.

>.<a*\3Cu\, Metropolitan of

Nisibis, 6. 2 2 ; 81. 2 1 ; 82. i ;83. 1 1

;

9417; 95-1 1 ; "4-3; 120.7;

209.7.

^-fiiAJSoA^, Metropolitan of Pe-

rath dhfc Maishan, 7.1; 85.5;

86.6; 87.2; 88.6.

»ft>AJiOA^, Metropolitan of

Elam, 238.7.

sSQs\^o^, Abbot of Beth

'Abhe, 250.20.

^A>A^30uV^, uncle of Timothy

the Patriarch, 195.5.

UQ>A^30A^, the "son of the

fishermen", 54.7; 73.20; 94.2;

99.10.

?fMl = ^0*\30*X^, George the

Catholicus, 165.9; 166.12;

167.7; 185.13.

^*»*\3oA^, Bishop of Khan-

ishabor, 239.4.

yOi*«f\, the river Gihon, 31.2.

?*jiA^, the people of Gilan,

238.10.

^j>*j>V^, Galilee, 276.19.

i»fi3Qu\jk^, Galen the physician,

135- 2-

156. note I.

clxxxii INTRODUCTION.

^Q^OJkbOo^, a diocese in Adia-

bene, 156.4.

JEbOu^. Monastery of, 317. i.

, a village four miles N.

of Beth 'Abhe, 59.21.

30^*3>\, of Tell Besme, 5.5

;

49.12; 50.3; 51.1.

^^^' 329-9-

JB>0b3<A<aV^. Gregory Nazian-

zenus, 219.2.

^AOja'Si^, ;iop'a\^, a foun-

tain(?) near Beth'Abhe, 108.
1 9;

126.5; 211. 18; note 5.

ifciiboaa^, the people of Beth
' Garmai, 353.5.

^<02^ , a district near Dasen,

I55I2-

^2b, a district along the Upper

Zabh, 294.16; 155.17; 156-1;

355-5-

^S, a district along the Upper

Zabh, 37.22; 92.20.

jaS, family at Tell Kef, 409.5.

A*aX.?D, Abbot of the Great

Monastery, 24. 8; 25.7; 26.8;

31.2; 37.11.

li^O^Op, a man of the tribe

Dliiihl, 104.4.

XiOD, TH, King of Israel, 37.8

40.9; 65.16; 103.2, 115.
1

9

156. iS; 158.11; 181. 3; 197.3

198. I5;200.I7 ;202.i 7; 204.

6

236.20; 243.18; 277.4; 291.6;

303-4; 377-8-

3u03, Bishop of the Kartaw

Arabs, 94.6; 99.9.

3kjiOS, Metropolitan of China, —
238.12.

3uOp^ Bishop of Gilan, 267.17.

A^oa, a monk ofBeth 'Abhe,

380.11; 389.7.

^303, a village of Nahla dhe
' Malka, 98.2.

«.iC9030pOjip, Bishop of Beth •

Beghash, 238.21.

^OuA«b, a country near the

Caspian Sea, 12.16; 259.5;

268.S; 278.10.

^t0OLm>, the people of Dailom,
'

101.4; 136.4; 238.10; 253.6;

266.18; 278.8.

«^ob^3. Bishop of Ma'alltha,

7.22; 107.21 ; 135.19.

Jca0ujC9O3ji3, the author, 292.5. ^

^333 J^**?' "^ monastery near

Iladhatta, 156.3; 169.17.

l^p ^3*?, the "Lime Mon-

astery", 90.2 ;
321.22.

;L\3 ly*2, the "Mud Mon-

astery", 198.18.

uSoktJp ^3^3. a monastery in

Marga, 161.22.

^•safi V^'p, a monastery in

Marga, 155.17-

^3133 ^3*3, a monastery in

Marga, 24.11; 328.9.

LIST OF SYRIAC PROPER NAMES. clxxxiii

Miak*^, a town of Bahren, 86.9.

Jl*ab, a valley on the Lower

Zabh, 319.15-

A*LaS, Daniel the Prophet,

115.20; 116. 16; 321.12.

bbotiS, a village near Lasim,

58. iV

kJOOuba, Darius the Mede,

182.17.

wtJOJOboap, Damascus, 72.4;

178.4.

^jfctj 3, the Tigris, 53.17 ;i69.iS;

174.2; i98.iS;249.i9; 296.20;

2936; 313- 12; 315. 1 ; 316.15;

382.20.

. ^p, Dathan the Israelite, 84. 1 6

;

161.18.

UQ>O3Ob0OO7, Homer, 297.21.

jeaoi/dbooor, seeuKDoao^oo/,

297. note 8.

»l>Sft\^\h^OC7f, Hypocrates the

Physician, 298.20.

pf*b03Oaf, Hormizd IV., 5.2;

46.15 ; 62.21.

jljj^^ay, a village on the Tigris,

I99-5-
,^

3k^o2 ^J^oj, a village on the

Tigris, 53.16.

«Oba3P?, a village on the Upper

Habur, 62.1.

;aUXCT, the fisherman of Ha-

dhatta, 315.16.

JO*J 6, Valens the Emperor,

3302.

^^f, the river Zabha, 233.8;

31317; 31910; 322.2; 329.21.

C^Saf is ^obf , a Persian noble-

man, 404.1.

<^oab^pf , a Persian nobleman,

143.2.

tjOaaOf, Zerubbabel, 142.20;

174.14; 204.18.

ti«i*9, mount of, 60.13; 130-19;

381.22.

SiOXt^ ^f , a monk in the Great

Monastery, 37.22; 90.4; 93.7;

97.14.

uAf , Zacchaeus, Bishop ofElam,

267.17.

^a^, Zacchaeus of Beth Mule,

238.11.

^aikf , Zechariah, 223. 1 6; 302. 20.

. 3f , a village of Beth Beghash,

293I5-

^l^y a village of Beth Garmai,

61-3.

^rufUt, of the Monastery of

Gabriel, 381.12.

JXiSU*, a monk of the Great

Monastery, 37.19; 328.20.

i±ioA3bM, Habakkuk, 159.20;

204.4; 321.12.

J^, Haggai, 204.4.

clXXXIV INTRODUCTION.

SOXm, village of, 38.10; 214.6

238.11.

E>03wM, see ?03m*, 38.22.

^SyM, >3*aM>«, Adiabene, 7.21

8.5 ;
g.io; lO.i I

;
51.18; 67.11

70.6;73.2o;74.2;78.i3;8l.i4

89.7; 106.14; 120.4; 121. 18

139-4; 142.22; 153.7; I55.II

I7I.I9; 178.13; 197.17; 199-4

216. i; 279.11; 314.6.

J^SubwM, the people ofAdiabene,

10.14; 201.19; 353.5.

^•SSm*, al-Haditha, 8. 11 ; 95. 2 1

;

130.16; 156.2; 198.7; 238.9;

315-13; 382.17; 385-1-

lo^, Eve, 42.18; 393.21.

aA^OuM, SbA^Ou*, a Persian noble-

man, 8.14; 136.10.

pal 'yJ^<XM,, Monastery of

Ijugair, 136.15; 137.2.

^JmQm, Havilah, 204.16.

^Som, Horeb, 31.20.

Itjai**, Hezekiah, 347.6.

St:lJQ%ii*, Ezekiel, 374.6.

>\di2«±i»M, Monastery of, 59.2;

58.19-

hf/J,, the river, 393.10.

;b^, of 'J irh;"in, i43.i8(r);

148.9; 167.10; 173.7.

JiiyM, "at the end of the earth",

185.1 8.

^1>\^M, of Saphsapha, 239.17.

^S^^, on the river Hazer, 393.9.

;3i^, 328.15.

lisy*Mt, of the Arabs , 28. i o ; • /

88.15.

^•SSmm, of Na'man, 254.1. ''^

^J^-T' 321-4-

^JS^ikJkM, a village of Saphsapha,

239.17; 240.20.

pu». Ham, 26.16.

.atoy, of Beni Taimlah, 314.5;

315-9-

^bO«ba^, a village of Marga,

312.20.

.O^iaaM, (see yois^), 178.13.

;Li, Hannah, 96.12; 358.15;

363-13-

^JMmJi, liSti**, diocese of, 10.10; "^

108. 1 ; 135.18; 136.5; 198.2;

383.12.

^3jJi«, a monk of Beth 'Abhc,

247.1.

JUUm, Ananias the liar, 370.16.

}*Um, "who ate vegetables",

8.10; 125,16; 126.13.

^*Um, Bishop of Gilan, 267.17.

^aiLm, Bishop of Gilan, 238.12.

StOSUiiM,, the Patriarch, 37.14;

41.14; 53. 21; 68. 2; 91. 19; 102.4;

194.16.

LIST OF SYRIAC PROPER NAMES. clxxxv

StOXtii^, sumamed the Red,

230.9.

S*oXMj>*, the author, from Beth

'Abhe, 244.13.

>S^QX*Umi, a monk, 270.3.

Jb»ot<ji>M, a monk ofBeth 'Abhe,

218.8; 219. 1 1.

U8)jU>, ^JUi, Hinnis (Bavian),

144.3; 165.13; 167.9; 328.21.

^Om, a Persian nobleman, 8. 1 7

;

139.12; 191.9.

u>\^ X3 ^j6m, Hasan bar-'Ali,
' 88.11.'

;30^f ^ilO^, i. e., "Little For-

tress", near Beth'Abhe,209. 10.

^aoiiikii ^^^QSm, i. e., "Hebrew

Fortress", near Mosul, 168.3
;

198.18; 248.3; 254.2.

.OJS^, a town on the Upper

Zabh, 178.13; 200.1; 353.

note 2.

w3au*, a village in Marga, 329. 1 1

.

iJijA^ ^aiM, a village on the

Lower Zab, 66.17.

JO^y**, a village of Marga,

143- 1 7.

53X*i, a village of Adiabene,

89.7.

• >**, Harran, 288.12.

33m, a village of Saphsapha,

6.15; 76.6; 239.17.

wM^M 3b3 ^X^, i. e., Hatim

ibn Salih, 152.20; 153.2.

3^*«, a province of Salakh,

150.20.

;Sf*2? ^3fl\, Mount izla near

Nisibis, 93.14.

^^aa 3C\r, Mount Bera'in in

Persia, 92.2.

uilAf3 ^30^, Mount Zinai, 60.
1 3

;

130.19.

^islf '^C\, Mount of Olives,

'21.16; 333.18.

^? ;30^, 381.12.

;^boaa 30i^, Mount Carmel,

21.13.

yA^ ^9^' ^ount Sinai, 21.13.

^au.^b ^^Q^, the Nitrian

mountain, 254.16.

aofl^ ^9V> Mount Tabor,

21.15.

ij^, the Arabs, 28.10; 88.11;
'

125.19; 132.6; 152.19; 153.16;

154.18; 168. 1 ; 229.9; 243.2;

248.6; 281.9; 388.14.

OOO^CStOA^, Bishop of Beth

Beghash, 10.4; 195.2; 196.9

199. 11; i98.ll; I99.7;20I.l6

202.22; 207.3; 2469; 248.1

252.14; 253.13; 257.2; 258.8

260.1; 263.9; 265. 10; 267.2

278. lo;279.ll ;302. I2;3I0.I5.

y6\y*^, the country about

Samarra, 141. 17.

(aa)

y

^

clxxxvi INTRODUCTION.

a district in Marga,

ii5-ii(?); 1551S.

^^Sf ' '' '-^ ^*^> 155- note 5.

^^^, i. e., ^3^, 148. 8:

173.7:217.8.
,

lc{i'l ao7*, Jc^oill, Metro- ',

politan of Gilan, 12. 1 3 ; 238. 1 o

;

252.13; 263.14: 264.9; 265.4;

266.11; 267.3; 268.7; 270.3;

278.1 1.

.iisb ^??*, of Beth Beghash,
|

345-24-
1

aocTV, J?00>*, country of, 198. 1 6

;

204.30; 205.4.

Jpooj*, son of Jacob, 156- 1
7-

Jaoo^, Judas Iscariot, 254.22.

^yoa^, the Jews, 223. 15 ; 233.2 ;

281.9 ; 286.20.

<jQ»«i2o*, St. John Chrysostom,

87-I7-

Jjj>fo*, Zechariah vi. 10, 303. i.

^o*, the Apostle, 326.13;

33918.

wL^O*, the brother of James,

I04-3-

^ou, the Baptist, 21.14: i34 4:

268.22.

wL^Oii, of Adiabene, 7.21; 105.6

;

107.5; "2.17; 109. i; 117-15;

118. 1
; 120. 1 ; 125.12; 135.20;

143-3 ; 145-19; I94-S-

JmmOu, of Nerabh Barzai, 14.11;

329.12; 368.5.

^ImOu, of the Monastery of

Risha, 369.8; 370.1; 371.19;

372.12; 374-17; 391-10-

wLmOu, "Bishop ofthe Scattered",

79-2-

^Ou, Hadhatta, 96.7.

^Ou, of Beth Garmai, 5.15;

58.2; 59.1; 66.9.

Ji^Oii, of Dailom, 7.12; 96.10;

98.17; 99-13; 100.7-

Jy^ou, of Damascus, 72.4; 178.4.

^Ou, the writer, 23.5.

^Oa, the ascetic, 37.17-

^Ou, the monk, 3 7 5. 8.

^O*, an elder, 37.15.

wLmOu, brother of 'Anan-Isho',

j

106.3.

^ah&Ou, Metropolitan of Adia-

'bene, 51.18.

.0*, Greece, 334-21- ^

;liO^, Greeks, 46. 1 6; 330. 5; 335. 1. /

w&o*, Jonah the Prophet, 40.7; •

180.11.

w&Ou, thea.scetic, 4. 1 7; 4i.4;53-2 1-

h^jcao*, Joseph son of Jacob, "^

37.7;46.8;84.i2;97.2i;ii5.i7;

116.16; 264.14-

k^JpO*, of Beth Koka, 5.16;

5915-

LIST OF SYRIAC PROPER NAMES. clxxxvii

t^A>0*, of Shahrazur, 101.8;

102. ri; 103. 1 1 ; 104.2.

k^Ou, of Beth 'Abhe, 113.20.

kS^ou, of Beth Garmai, 13.10;

319.6; 321.21.

h^kjQsou, son of Mari, 197.16;

198.8; 200.16; 201.14.

JSiSpOu,, Monastery of, 249.31.

^33 O*, the river, 333. 1 7; 339. 1 8.

^Ou, the son of Zephaniah,

302.21.

pt*, a Persian god, 284.3.

^SfA, the tax-gatherer, 47.4;

63.1.

96u.*39i, y3^p^, Yazdina-

bhadh, 234.19; 386. 16.

^bbu, al-Yaman, Yemen, 238.17.

^, mountain of, 381.12.

tJQU*, Jannes the magician,

176.13.

AjibjO*, z. e., b^'^'Cf''., 19.21 ; 20.2;

29.19; 32.7; 40.16; 204.12;

298.9; 299.20; 337.14-

l*^ yt!U, IsraeHtes, 19. 2 1 ; 204. 1 4.

)m^, son of Eemran, 314.5;

3I5-9-

SQti^, Jacob, 10.8; 37.7; 46.8

84.12; 96.18; 97.21; 100.3

114. 11; 157.7; i8g. 11; 196.12

294.3.

aotiS*, brother of Christ, 262.3.

SOJt^k*, the Apostle, 262.3.

iSat^, brother ofJohn, 104.13.

£3QtA^, father of John, 58.2.

iSat^, the writer ofthe Epistle,

291.4.

isot^^, of Edessa, 250.18.

ijat3b>*, founder of Beth 'Abhe,

4-1 ;5- 14; 25.2;36.5;31.8; 32.20;

33-6; 34-3; 35-S; 36-8; 38.17;

41-19; 4313; 44-21; 46.7;

47.14; 48-4;49-4;55-3;56-i4;

57-1; 587; 5913; 60.2; 61.5;

62.4; 65.12; 66. 10; 75.6; 76. 13;

77.I7;9I.I3;92.4;93.I3;II3.I;

114.20; 118. 7; 215.12; 227.4;

232.8; 236.1; 271.9; 278.16.

aafibJl, ofBethNuhadhra, 6.3;

66.14; 67.2.

Soti^, Bishop of Nisibis, 25.8.

3oJ0^*,, "the sacristan's son"

227.10.

.aaAV, the Catholicus, 137.10;

153- 13-

AOA^, father of Thomas of

Marga, 109.19.

SoJOSit,, a monk in the Great

Monastery, 37.18.

tSOfibwi, a monk of Yanan,

381.12.

I SOJtA^, Bishop of Marga, 239.2.

StOXt,, the son of Yozadak,

174.14; 303.22.

clxxxviii INTRODUCTION.

SiOXk, surnamed "Maran-

zekha", 238.20.

SiOXt, of Beth Garmai, 238.19.

93k^OX*, a monk of Beth'Abhe,

10.22; 208.15; 209.6; 210.6.

^0riQXi of the "Lime Mon-

astery", 90.2.

^^6xs, Bishop of Kerkuk,

7.2 3 ;Io8.S; 110.4; 112. 2; 125. II;

126.7; 238.18; 321.22; 384.1.

;^f^OCC, of Beth 'Abhe, 47.16;

49.21; 149.16.

^O^mOXa, of Gedhala, 34.19;

61.16; 63.20; 66.6; 67.2; 69.6.

iSa^OXM, of Adiabene, 5.4;

6.5; 10.17; II-2; 46.18; 47.13;

58.10; 70.4; 71.1; 727; 73-6;

77.2; 78.3; 80.2; 81.10; 82.2;

84.6; 87.1; 90.2; 102.8; 114. 3;

120.6; 121. 2; 142.13; 198.6;

199.4; 200.5; 201.20; 202.22;

203.3; 205.6; 206.4; 207.8;

210.6; 211. 9; 213.18; 214.3;

215.10; 225.4; 228.3; 251.2;

382.12.

ySa^OS^, of Telia, 10.3; 193.9;

194.4; 197.21.

•iSo^ox*, .surnamed the

"Long", 256.9.

s3a^:^6x*, brother of 'Anan-

]sh(V, 78.13; 106.6.

^C7V^03U, a monk of Beth

'Abhe, 256.21.

Am S^OX*, 380.17.

OPAmS SiOSLt,, an ascetic of

Marga, 328.18.

yiOa730a, founder of a mon-

astery near Mosul, 58.19;

86.2.

auO^&f OA, a native of Bashosh,

94-7-

^i*hOoa, 381.4.

bo3LXiiiOA, a town near the

mouth of the Lower Zabh,

239.4.

oaJCdOA, Khusrau II. Parwez,

[0ajQ>a5.2;46.i4:l5.i9:46.i5;

47.2; 49.20; 50.1; 52.3; 62.20;

63.4; 69.15.

oytaoSk , the Jacobite, 250.19.

[Sec ^^oA-].

6'yXDOA , a monk at Beth 'Abhe,

226.15; 227.1.

^^oa, a village in Adiabene,

69.11; 78.5.

^'ija, Chaldean.s, 22.19.

^bS<>Q\a, people of Chalce-

' don, 251.7.

.OIA, the month Kanon, 408,

note 2.

^Alitkia, Canaanites, 290.1.

JSioH-SOOia^ , Xy.stus Bi.shop

of Rome, 123.5.

LIST OF SYRIAC PROPER NAMES. clx>XXXI

X

tjtfifQ^ y^A, a village on the

Upper Zabh, 143. i; 144.10;

145.21; 148.19; 161.5; 174.16;

198.3; 200.3.

^oSjs> Xa? Jaaa, Kerkuk,

8.1; 51.1S; 68.10; 70.7; 92.5;

238.19.

^ ^6\jQ>b Jaaa,Kerkuk,ii2.i4.

/UkbOaA, Mount Carmel, 21.13.

<^ ^uy^ftaSA, Christians, 63.19;
'

243-4; 263.4; 285.15; 289.5;

315.22; 34910; 388.4-

^b^'Sa, Kartaw Arabs, 99.9;
'

294.6; 321.1.

iJ(&S3<77oJ^, a Persian noble-

man, 143.3; 153.11; 170.4,

and note 2.

fOJ, a village on the Zabh,

361.18; 372.10.

^Oj, Levites, 190.15.

^SfZy, a man of the al-Azd

tribe, 386.8.

SfiO, 3iv]S, Lazarus, 239.1;

'408.5.'

JUk3, <Ut!S, a village on the

Pazer, 328.17.

jaoacj, a village of Beth Gar-

mai, 25.3.

ui^Jisb, a monk at Shenna,

305-13; 308.12.

\^V*' ^agog, 205.3.

^XQj)^, Magians, no. 1 7 ; 136. 15;

322.5; 338.4; 348.18; 344.7.

^JuSbiap, Midianites, 402.11.

^i'obO, Moab, 31.6.

i^^ObO, J-^3^^ 168.8; 207.12;

222.6; 250.21 ; 294.19.

iJd^^9^ 7 ^{"^ a^MObO , name

of a well, 104.16, and note 4.

^oao, a district in Armenia,

12.15; 238.14; 270.19; 278.6;

279 5; 281.4; 286.9.

^XOM, Moses the Great, 20.2;

21.2; 22.10; 26.19; 37.8; 65.7;

84.17; 115.18; 116.16; 157.5;

174.6; 192.2; 204.10; 209.14;

240.1; 289.21; 298.8; 334.1;

337-12.

^fOmM, Ctesiphon and Seleucia,

61.4; 63.9; 69.12; 84.1.

y'iitMM, ofBethBozai, 239.10;

240.5; 386.8.

^au'aJd ^*^ , Maya Karire, 144.2
;

163.21; 164.20; 182.21; 183. 1.

MoSc7*bO, of Hennes, 165.12.

Ji^G^M, i. e., ^obo^^bO, 165.

note 2.

J3w», 113. 2.

jQ>Vf^' Milles the writer,

127.16.

>'>^y> 373-19; 389-4-

cxc INTRODUCTION.

btip^iSXy , Melchisedek, 53.11-

lAO^pA^ilp, Melchisedekians,

'

53- 9-

\JOisO, a Persian nobleman,

380.17-

Jjj.AiSb, Manichees, 261.14.

Jlsiso, Manasseh, 32.12.

^N^^i
I

395- note I.

c7»\a)^| 143-3; 153- 12;
1

3931 1 ; 39416: 395-1-
I

^^bO, -5*^4^, a village near
[

Dehol;, 7.22; 107.21; 108. 1

;

135.20; 239.16; 383.12.

;i^, 381.4.

^D-ap, D'!1>'l?- 53- 10: 87.17;

116.16: 132.4; 187.2; 204.10;

334-7; 354- 1 2.

l^^^, Q^IVP- "5- 19; 204.10.

^^hjitap, a village of Marga,

I43'8: 332. 19-

JSj^yhsO, Macarius the Egyp-

tian, 28.l6;53.I2;86.2;275.2;

3349: 327.10; 376.10.

;^^^, Marga, 1.4; 3-4; 912;

II.i5;24.l2;6l.2;II5.ii;I43-5;

144.5; 15310; 15519; 156.10;

157.3; 160. <S; 164. 1 ; 172.3;

178.13; 179.9; 1944; 200.1;

232.8; 234.19; 238.20; 239.2;

264.11; 271.10; 286.3; 3253;

328.6; 332.4: 337-19; 34421;

345-i7;387 i3;388.io;407.i8.

^3,^3^, Monastery of, 314. n-

^a'SbO, l^'yiO, a diocese of

Adiabene, 156.4.

oyso, Merv. 198. S.

;oa«, 392.17-

^^oyso, the a.scetic, 383.13.

.bado, aboy froniNiram, 393.4-

wiisp, Mari, 197.16; 198.S ; 200. 1 6;

201.14.

30^^, a monk of Mount

]zla(?), 4.21; 42.3; 43.2.

'p^yao, the Mother of Chri.st, -^

42.1 8.

;fl*3k», Magdalene, 39.9.

Ja^aM, Bi.shop of Hadhatta,

8. 11:126. 4; 130. 14 ;i3i-6; 134.1;

223.3.

^fa'dsb, Bishop of Shushan,

238.2 1.

opaAASib, Metropolitan ofAdia-

bene, 9. 1:125. 7: 139-3; 140-11;

147.5; 148.6; 150-5 ; 153- 7 ;i67.4

;

169.7; 171-19; 172-2; 173-9;

I74.1S; 175.1; I9I.8; 196.8;

197.20; 382.12.

jcaaUa^, Mark the Monk, 221.4;

264.16; 274.13 :276.2; 300.10;

326.4; 384.21.

^Oua'iap, Marcionite.s, 261.14. •

JifJap, the Apostle, 87.16.

I

wis^, Rabban, 108.20; 126.6.

LIST OF SYRIAC PROPER NAMES. CXCl

l^ fts*33 ^3jL&, a district in

Beth Zabhdai, 7.14; 61.6;

99.18.

w*faa ^?Z3^ or ^if'^b^, a

fortified place in Salakhf?),

14.11; 143.19; 320.13; 268.5;

269.1; 271.11; 274.17.

^3^, a native of Hatra,393.io.

^ipbc^A, a village of Marga(??)

346.19.

wmOI, of Beth Kewaz, 392,17.

\m1, a village of Marga(?),

37-I9-

%^i, a district in Marga, 155.18.

^^Siop ^Jm4, a district in

Marga, 98.2.

sJSoe*% , the river Nile, 219.21.

^OJiAi or los*i, i. e., Hir^,

37-14; 53-22; 5810; 70.10;

79.10; 81. II; 107.3; 121. lo;

159.8; 164.x; 180.12; 194.12;

198.18; 199.8; 223.1; 239.3;

381. 1 ; 395.8.

^OJld, Ninevites, 39. 1 1 ; 40. 1 2

;

194.12; 168.9; 353-4-

^*i, the month Nisan, 408.3.

>Oii%Si^h>ii, Nectarius, 81.13.

^^b^33 >33ui, a village of

Marga, 338- 14; 344-2 ;395-2o;

400.9.

0C3u3oV^tt>t, Nestorius, 145.9;

185.2.

\JO<i3oy,JCa\, Metropolitan of

Adiabene, 279.12.

UQ3*ao^Xdjk, Monastery of,

314.11.

^3aVyO\, Nestorians, 164.30;

165.7.

XiJSXai, Nastir the writer, 22. 13.

^±)^, Naaman the Syrian, 254. i

;

294.17.

HflU^l, Nisibis, 23.10; 28.11;

49.20; 50.3; 51.17; 62.3; 70.6;

78.i4;8i.22:82.8;83.i3;85.ii;

90.17; 112.6; 316.3; 383.6.

^i^^, people of Nisibis, 83. 1 7.

^'ai, see ^ia V^' ^^9-4-

wJQ>M, Bishop of Shenna, 12.21

;

13-1; 239.3; 291.2; 292.2;

293.10; 294.21 ; 296.21; 299.8;

301. 1 7; 304- 1 4 ;
308. 1 8: 309. 1 2;

310.13; 314.19; 3I5.ll;3l6.i;

317.10.

MASki, pupil of Babhai, 79.7.

^ai, Abbot of the Great

Monastery, 89.9; 91.10.

yJOM, "The Harp of the spirit",

145.18.

wJOai, of 'Ain Barlse, 59.5.

.>a, i.e.,]ri^, the Prophet, 40.9.

i*Z*^»si, a monk ofBeth 'Abhe,

54-7; 94 3-

CXCll INTRODUCTION.

^3(1^^, a man of Nepliar or

Niffer(?), 87,18.

^*^olsp, followers of Severus

ofAntioch,23.2o;9i.2; 185.10;

249-5; 3521 7: 353- 17-

JSacflUCa, a monk of Mount

izia, 37.19.

S*OSi*'>^jea, of Beth Garmai,

5.7; 37.21; 49.18; 50.4; 51.3;

7319; I39I4-

StOSJ^ytn, surnamed Rostam,

7.5; 60.15; 89.4; 90.6.

^oXd^aoLo, 381.16.

S*OX*y3JSo, a Persian nobleman,

191.9.

SiOX*,y3JB>, a native ofNiram,

394.18.

/D03kJ(d, Sodom, 30.12; 180.5;

182.6.

^Aboobbjca, Sodomites, 32.10;

156.16; 157.18; 181. 13.

^6poiJS>, the Apostate, 25.9;

58.12; 61.21
;
71.18.

m0307^> uOao^XD, a monk of

Mount izla, 37.20.

vXDa^OJO, Sisoes, 22.13; 327.7.

^iOJO, Surin, 137.10.

;ii^,]^^, Satan, 209.17;

228.9; 253.10; 255.3; 256.4;

261. 1 9 ; 303. 1 6 ; 333. 2 2; 345. 2 I

;

347- 15; 352<3; 353.2; 383.9;

389.11: 390.16; 391.7; 395.1 2;

39713; 399-3-

wLjO, Mount Sinai, 20. 1 6 ; 21.
1
3 . >

30fStfio, districtbetween Arbela

and Hamadan, 90.15.

^^oSiJO, the people of Salakh, "^

112. 14.

^oXfi), Sylvanus, 22.12.
"^

^SO, 5^!SkJO, Salakh, 9.2; 108.8;

109.2; 125.7; 126.8; 136.4;

I49i4;i55i2; 176.13.

J^aa S^^, Outer Salakh, ^

109.4.

}is*Oi^ ^>>^> Inner Salakh,

110.16; 155.16; 384.3.

I'sya or ^^DA, the Persian (?),

94-3-

^oojcb, nickname of Simon,

94.10; 95.1.

bSl/p, plain of Shinar, 26.18. '

^^UCg^JtD, Saphsapha of Marga,

6.i5;76.7;ll6.i3;l43.i4;l95.8;

239.18; 264.11.

^aJQ>, Sarah, wife of i\braham,

96.12.

JoAja^, Pishop of I.Icnaitha,

8.13; 108.4; 135- iS; 136. 1.

J&A^ajco, of Beth Garmai, 5.17;

60.20; 61.5.

J&A^MO , the Kttvovdpxoq, 228. 4

;

286.15.

yOu^S/d, Scrapion, 334.10.
-^

LIST OF SYRIAC PROPER NAMES. CXClll

;au^ ^aiL, Monastery of, 37.2 1.

StOXt, 9t!3L^, the friend of Tho-

mas of Marga, 15.6; 85.1;

90.13; 123,15; 324.5.

JktfOSA ^iiSi, ofKartaw, 381.17.

^ox* aai-' 339-I-

^yaSi, Hebrews, 68.8.

u^aSi, a village of Inner Salakh,

384.3-

Ui^oSi, "Arab", 316.15.

^•SO^, the Jacobite, 250.18.

yi\\i, Elam, 167.5; 19715;

198.11; 238.8.

Iti'io ^i^, a village in Marga,

'59.6.

;'ifib ^, /. e., ;ju'S3 ^(?),
'271.9.

i.«\\<, Eli the high priest, 27.1.

^aobOi^, Gomorrah, 180.5.

lOJSOSi, a village of Marga(?),

'328.13.

>j>*2oiliiai.S<, Immanuel, 163.3.

^'ato^, father ofMoses, 339.16.

adf^fip Ml \3^, of Beth

Bozai, II. 15; 239.10; 240.5

241.2; 242.5; 243.2; 244.18

386.8; 387.4; 388.18; 400.8

401.5-

SiOSLtii^, the redactor of the

Book of Paradise, 6.18; 78.8;

79.14; 80.3; 86. 1 2 ; 87. 1 9; 106.2

.

S*OXm\i, an ascetic of Marga,

328.15.

J^OSaJMm, monastery of, 385.2.

OXd^, Esau, 26.18; 37.7; 294.3.

XjOittS*, atownnearKufa, 85. 19.

;A'iL, "Arabs", 353.5.

UCduJQ)^, Paesius, 254.18.

6^, 409.4.

jSoB, Paul the Hermit, 22.7;

133.22.

^i'o^o5, the followers of Pau-

linus, 177.21.

sfocl^oh, Paul the Apostle,

156.19; 175.8; 178.3; 190.14;

197.5; 217.2; 241.22; 255.2;

257.8; 262.4; 304.20; 311.4;

3313; 3361; 339.IS; 377-1°;

402.12.

JOOu^oS, the brother of Gabriel,

14.5; 360.14; 362.5; 363.1;

364.2; 365.5; 367-4; 370-10;

371.11; 372.4; 373-20; 374.13;

375. 1 8 ;
380. 1 4 ;

381. 2 ; 390. 1 3 ;

404.12.

wq)oSq^, 70.6.

iJOO^oS, a monk of Mount

izla, 37.17-

JOO^O^, 66.11.

uooa^^^, the Apostle, 382.20.

tUOOSb^^, Bishop of Yemen,

238.16.

(bb)

CXCIV INTRODUCTION.

sSOOi^!^, a monk of Mount

Izla, 37.17.

vJOO>^4^ a monk of Beth

'/\bhe, 323.18.

<Xm*^, Phinehas of Israel, 31.9.

j(aObo\j>is^ , Pythagoras,

297.15.

.ou^^, Pethion the Monk,

249.16; 381.8.

'pOty^, Pachomius, 226.7 ; 334-9-

iJtdfboaa^, Pachomius, 205.12.

^yS^, Palladius ofHelleno-

polis, 87.21; 308.15; 309.7.

?^0J>^, 321.19.

yOi^, Plato, 297.5.

^iSXA^, Philistines, 402.9.

on^A, Pambo, 22.9.

i*2cu^, Penuel, 363.14.

jQji^oi^^, Paphnutius, 254. 17.

33diooakd, aPersiannobleman,

109.9.

3^03k5, a Persian nobleman,

143.2.

}X!>i35=Farr + Narse(?), 109.6.

jQ>«JQ»b5, of Tell Kef, 408,

note 4; 409.3.

J&a>S, Persia, 82.9; 86.9; 95.13.

Ijco'SS, Persians, 23.14; 70.2;
'

82.1.

^au»3 ^35, a district on the -^

Shatt el-Arab, 81.20.

.Ouo/m, Zion, 278.19; 306.12. "^

^O^, Nisibis, 84.13.

^30^, see lisoSi'yy "p'y^, "^

143.1S; 340. 18; 348.1 7; 354.4;

362.18.

^'i>OM, people of Tyre, 204.16. ^

PUm, Zeba, who cursed David,

198.15.

^3biiM, Sidonians, 204,16.

^M, a village of Marga, 346.2 1.

)bU^M, a monk of Beth 'Abhe,

54-7; 94-3-

^3lAm, Monastery of, 53.16.

^^U^M, the Aramean, 99.11.

^f JauS^, the Patriarch, 15. 1 7

;

102.2; 103.9; 106.15; 112.15;

118.1 ; 141.20; 142. 1.

ww3m, see under T^iS**, 152.20.

paM, Sana'a, 238.1 8.

v^M, a glen near the Zabh,

381.7.

^Il^^, Zcphaniah the Prophet, -^

302.21.

teuld, Cain, 26.15.

pioub, Kawadh, son of Peroz,

63.11.

LIST OF SYRIAC PROPER NAMES. CXCV

yiO^jCDObU, a diminutive of

Constantine, 225.8.

k^Od, a village near AVra,

143.19; 164.7; 329.14; 369.21;

370.4-

ijiSOb, the people of Koph in

Marga, 370.20.

^3^ati, Cyprianus(?), 394.18.

^ly^oJa, lil'i^Qti, li^y^oJti,

Cyprian, 312.15; 314-20;

344- 1 2.

kJ(DOa*>^<xtt, Cyprianus, 13.12

147; 325-2; 327-20; 330.19

331.2; 332.2: 334.20; 336.22

337-18; 338.7; 342.19; 343.20

353-4; 357-13; 364-4; 368.6

372-5;374-i2;375. 10; 406.13.

^aob, son of Yazdin, 63.6.

uSOuti, Monastery of, 143.16.

y*SoJti, Korah, of Israel, 84.16;

161. 1 8.

'«fi>0uA3>3O..B, Cornelius of

Joppa, 222.16.

UQ3afiU30±t, Abbot of Beth

'Abhe, ii.6;i2.i;2i6.5; 217.6;

221.2; 223.4; 225.5; 228.6;

230.20; 232.7; 238.6; 241.14;

242.9; 243.3; 244.20; 245.5;

246.12; 247.2; 248.12; 249.2;

251.9; 296.10; 299.13; 302.3.

4daA*3ati, of Edessa, 239.2.

JOaHtaoJci , Bishop of Beth

Garmai, 238.19.

^OOAnSOkd, Church of at Tell

Kef, 408.10.

^aoutj, /. e., Cyrus of al-Hirah,

145.18.

SiOX^XxB, the expositor, 61.3.

^OX*bail, Abbot ofBeth 'Abhe,

6.12; 66.7; 68.8; 74.13; 76.7;

81.7; 90.4; 91.17; 113.19.

jiaoiV^Vih, Keturah, 32.11.

\hjJb= j3^\JSQ}, 163.2.

\^^yJO, the .syncellus of Isho'^-

yahbh III, 90.1.

\^33kti, brother of Yahbhlaha,

12.13; 253.13; 263.14; 264.9;

265.2; 266.11; 267.11; 268.9;

278.11.

A^Sa^tt, a native of Adiabene(?j,

382.21.

^pajj), see ^pai* *3, 198.20

;

201.5 ; 216.2.

iS^^yh, see \yyti ^*^, 183.5.

oaaJb, z. e., Gebel al-Gudi, 33.2 1;

41.21; 365.19; 366.10; 397.9;

368.8; 375.3.

^iiba^^ iH , Monastery of near

Mardin, 91.2.

MU^paJS, /. £'., Shenna dhe

Beth Ramman,

>ajMiB3>ti, i. e., Shenna dhe

Beth Ramman, 13.3; 292,

note I.

pi««*?>id, /. e., Shenna dhe
Beth Ramman, 301.18.

CXCVl INTRODUCTION.

3di2jui3akti, i. e., Shenna dhe

Beth Ramman, 13, note i.

aOkJaSaJb, i. c, Shenna dhe

Beth Ramman, 292.3.

a^^aaii, i. c, Shenna dhe

Beth Ramman, 79.22.

^j^OOlS, the Byzantine Greeks,

70.2; 197.9; S^Q-S-

^b'i, people of Beth Rewai,

170.17.

piS^r>03, Bishop of Henaitha,

10.10; 198.2; 199.6; 200.2;

201.2; 202.15.

piii^jEpbb, Sabhr-Jsho', 60.16;

89.5.

^liyobb, of Beth Koka. 23.5.

>Lbi«jao3,a province of Marga,

345-20.

m3, Rai near Teheran, 270.5.

^b. Monastery of, 329.6.

^3, a deacon at Shahnath,

125.10.

.Obo5^ the rock Rimmon, 40. 18.

3^331 Old, i. e., 3n»X332 0.3

Rcw-Ardashir on the Tab,

86.9.

^*^3, an ascetic, 406.13.

\0^^, Rebecca, 96.12.

^3, Monastery of, 24. 1 1 ; 241.
1 9

;

381.11.

^Sa Jl3:3, 329.16.

Jja\i J53, a village of Saph-

sapha, 264.11.

00^, Saul, King of Israel, <^

37.8; 115.20; 177.2; 197.3.

^^H, Saba, 204.16.

30dLX, Sapor, King of Persia,

163.2; 182.18.

.^SoaJC, a Persian nobleman,

164.7.

isAobcrp:, hssao^op,, Bishop

of Seleucia, 262.6; 294. 16.

30^3073;, a district between

Arbela and Hamadan, 101.9.

^bxA^OX, Metropolitan of

Gilan, 12.5; 238.9; 252.2;

253-17; 254.20; 256.11; 257.6;

259.4; 261. iS; 262.10; 265.7;

266.9.

>>ittS>^^aa, brother of Mar

Aha, 116. 9.

.>!ao\M'no36, Abbot of Shenna,

302.7;305.i9;308.i3;3I4.i8;

315.6; 383.4.

Jaiiaxip J±)OX, "Sunday Ba-

zaar", 372.21.

^OX, "Shushan the Fortress"

238.21.

mSwmX , a village in Marga, 287.15.

^oi'lulC, a Shaiban Arab, 104.2.

LIST OF SYRIAC PROPER NAMES. CXCVU

^AA^TUas, the Shaiban Arabs,

104.5.

3^, Sinjar, 383.4.

.OOyJE, near Beth 'Abhe, 243.12.

(^OuS, Sheol, 161. 18; 224.4.

Sti30oS>tX, the Shunammite

woman, 96.2.

^'ii M pUX, "the son of the

giant," 238.11.

^OUX, Bishop of Gilan, 267.17.

^obktX, Sheroe, King of Persia,

63.11; 69.13; 70.5.

^ayJC, Shirin, 47.3.

^jJS, Seth, 115. 1 6.

pu\s, Salem, 21.5.

.OibOuXjS, Solomon, 65.15;

204.15.

«06Xi\3> , bar-Garaph, 4.19;

41.11; 42.3; 48.3.

.bbOiXas, Bishop of Hadhatta,

156.2; 198.7; 201.12; 382.18.

yObqiAit, ofBethGarmai, 237. 19.

.Obft\a;, a monk of Beth'Abhe,

232.3-

^ba\at, brother of Narses, 294.4.

^bp^S, fistaXlX, ^ia^, a vil-

lage of Saphsapha, 116.1 2;

124.9; 125.11; 136,12; 137.18;

143-17; 153- 10; 163.16; 385.6.

ol^ aa obai, of Tell Kef,

409.4.

k*2ot^aX, Samuel the Prophet,

27.1; 96.18; 97-2; 99-4; 1973;

333-4; 358-1; 359-13.

u>iOdAX, whose sons were mar-

tyred, 59.18.

kiuOlStXt, Shimei, 181. 15.

?S^^t, son of Yazdin, 47.4;

63.6.

^S*toai, Monastery of, 143.16.

3?a yO^baS, SimonPeter, 21.4;

104. 1 4 ; 120. 1 7 ; 178. 1 8 ; 222. 15 ;

262.4; 35112.

yO^kbOS, Simeon, 247.10.

yOYtOt, Metropolitan of Adia-

bene, 106.13; 120.7.

yO^^, Bishop of Beth Begh-

ash, 124.8; 125.7; 385.5.

yO!>>bat, the Martyr, 262.6.

yO^tOt, Bishop of Gilan, 267.17.

«0^baX, Rabban, the monk,

100.2.

.a\Sat, Monastery of, 314.18;

315.1; 316.8; 345.3.

yOMoX, surnamed the "Beard-

less", 7.9; 94.19; 95.11; 96.4;

97.16; 99.15.

. (Q^tbaX , Simeon Priscus (?),

127.15.

. O^daX, Monastery of at Shen-

na, 293.5; 305 12.

CXCVlll INTRODUCTION.

^^bftt, Shimei, i8i 14.

^^atbOJX, a village of Marga,

347-21.

.oaaott, Samson, 156.17.

pJC, of Beth Ramman, 12.21;

79.22; 239.3; 291.2; 292.3;

296.21 ; 301. 18; 302.7; 305.12;

316.5.

1^6'yJl, see ^o'ijX JS^,

109.21.

3fad:, a Persian nobleman,

165.9; 166.12.

JajoJliS, the Apostle, 262.5.

^Olis, Bishop of Marga, 1.4;

3.4; 172.3; 325.4; 407. iS

^b^JS, Bishop of Gilan, 267. 1
7.

^Olis, of Hedhodh, 238.11.

^6l>^, a monk, 53.17.

0Ct>O3O3o2JS, Theodore of

Mopsuestia, 174.8.

;X*5b;^, TheophUus, 53.13.

3Q3^, Mount Tabor, 21.15.

^i^O«S, a monk of Beth 'Abhe,

299.1 2.

3obu£S, a village of Marga,

230.1 1.

>Li^i, Telia, 194.6; 391.12.

i^fp ;^^., O^f <!S^, the

"Mound of Reeds", 80.19.20.

;iS;3^^, the people of Tell

Kef, 408.11.

JL*X3^, Tarshish, 180. 11.

SYRIAC FORMS OF GREEK AND LATIN WORDS
OCCURRING IN THE BOOK OF GOVERNORS.

^&\i dyduv 22.15; 273.15; 355-s; 405-19; plur. ;i<Aj 25.18.

ft^jjudVi ifVJViOT^c, 354-19; plur. ;\yffttalj 252.6.

;Noi\,<a\o\i 360.11.

^3o\i arfpoc, 255.21; 348.16; 367.17; plur. ^pSo^: 388.20; 398.10.

a»2 eu 401.9.

.oA^o2 euoYYe^lov 44.1 ; 267.12; 297.17; 366.7; .oAi^o: 44 note i.

^\^o\\%o2 euaYT^XiOTrii; 87.16.

;*£>o2 ouaia plur. jsI&o2 144.1S.

;Ljdb2 o'ykivoi; 173.18.

.Qj^bo2 dpYOVOV 142.18.

4i^iKo2 auGevTia 155-18.

;iLl eiKfi 247.13.

J&d^2 o'xXo? 384.22.

^soiaaj ^Hopia 33.1; 50.3.

^Icoi Zivoq 313-4; plur. ^lixsoi 364.10; 373.8.

j^u&ai Hevia 289.20; 362.12.

jNfu'ita^i 332.18.

^baixa^i HevoboxeTov 202.8.

^o\^u»2 djuiavToq 273.16.

iBasi dvayKr) 58.8; fnsl'i 53.22; 335.20; plur. j&oiiu2 229.6.

j^ao2 aauuToi; 39.8.

jfr>a\,dg)2 daaiTia 40.1; 128.8.

cc INTRODUCTION.

^o\C3,2

0Toa

axoixeiov

axo.Liaxoc;

OTvXoc,

static

0T6)LlUU)Lia

oxoXy]

^IS"o,ai&2

SYRIAC FORMS OF GREEK AND LATIN WORDS. CCl

;aSi N*3 Tot dpxeia 102.14.

;a.3 pf||aa 83.15; 306.12,

/yS.ra'n ^aaiXeia 139.16.

^o\ KuajLio? plur. ^oi^ 348.3.

^a\ Yi'^via plur. ;xaid\ 276.22.

?3aiag)o\V^ Y^ujcyadKOjuov 6.7; 70.18, plur. }spJat!}6S\ 206.1; 329.4; 369.16.

.g)o,(i >\,
C)oiV_ YviwOTiKoi; 36.18,

^aj\^ T^vo? 9.3; 14,5.

jau^op boYina 72.14.

^X^3 bia6r|Kn 261.19; 298,8; 306.13; plur. J^Jau^^^^ 306,15.

^0*307 ibiujTn^

jNo\dj.3o7

N*^6*307

j!^oo7 u\r|

17.7; 140.16; 271.3; plur. masc. ^0*307 271.7; 402.17;

plur. fem, iii^o*307 275,16.

15-17; 150-2; 360,16.

381.5.

363-I7-

9.9; 74,1; 155.10.

^vaufi^oor UTtobicxKOVoq plur. ^flufiv^ooj 307.7.

^Q^aj vXy] 283,20,

^0*107 fivloxoi;

k06\do7 otuXoii;

^6307 apuu|Lia

Jdu\307 aipeTiK6!;

^dkO307 aipeTiK6(;

ja*C)307 aipeoi?

64.4 ; 326.9.

234-3-

plur. tiooSct? 23.15; 307.13; 334.4.

plur, ^a.,^,'307 72.1; 339-10.

330.2; plur. i^c^a'^at 91. 1 ; 330.8.

53-1-

j^':o pfjXa 351-17; plur- i^io 306.20.

;soi^» Zrirrjiua plur. ^sp^^* 52-19-

(cc)

ceil INTRODUCTION.

iaii^ Tdtiq

fiii^KK'^^ TaKTlKOC

;C>30^. TUTTO?

^6a\ Tupavvo?

pur. ^>*A^ 329-1-

49.17; plur. 16.12.

7.5; 86.18.

78.8.

306.20; plur. ;ij»3o\, 20.Ti;2gi.i(

plur. 2vicv3o\. 307.22.

369.1; plur. ^oa\ 382.19.

330.;,.

.02i*ri x^i^'J^'^ P^"*"- ^;fo'^fa 303-I-"; 402.T.

;\ a\ .i^.^ X^ipoTovia 120.11; 150. s; 279.0; 286.11; 301.1-

.63.i^o,co Zvot6c, 311.16.

^fbfva KfipuS 351- 17-

;L.Noa XiTUJv 272.20; 349.22.

o ,\\ /e^^io 392.20.

^'y'V^A Xixpa I'lur. ^3\A 225.9.

^i^xiS Xl|u/-iv 402.2; 31S.17.

I'f^
t^fX Xa)iTTdc,-db« plur. ;5j.ai(A 244.6; 269.11; 384.22.

;>^4a\ Xi^OTt'ic; plur. ;;^.i;i3^ 169.,; 293.16; 351.3; 399.3

^,m.\^h\ Xektikiov 3"-"-

fftrV^^S'o masses 36.12.

}i.ioio niPiUiis 269.15.

;^;.iAsn ^iovr|T« 81.3; 349--"-

^uoV*' M^Tuvoia 129.11; 210. t; 220.:; plur. ;l!ioV" ^4-,^; 325-" '-

j&Jjid\.io 43='; 245.8.

\^\k*K'A.\^^<^ HfTpoTToXitn? S'-ii; 52. tH; >c>SyAdfl ?>\,>V) 7.1; J3>»^a3=^io

190.13.

j>S^,AaJ'^\,>in 216.T.

SYRIAC FORMS OF CxREFK AND LATIN WORDS. CCIll

;^o\^d^£\<JO 8.5; I2.io; 84.13; 119.17.

;iLso juiXiov plur. ^<tf 60.1.

^»\\in |ud\aYMa 71.9.

.<Aj0 jnciWov 51.3; 264.1; 267.12.

;ii^ [ieUrr\ 72.13.

^<^A«?> jadXiaxa 21.n.

^i^a^Gi dvaxUJpnTri(; 334.1S; 366.8; 384.18; plur. J^aaoi 274.,

;ipai vo[xr] 3o-'i; 279.1

ioxu, vao^ 176. i; 306.21; 371.6.

piQW v6|U0<; 4.7; iOxxal 65.7; ^dboi 65.12.

Jo6^a)iaSl> auvobo<; 63.21.

o^io*C) ariiaeiov 218.6

;

;\oSoi3 TToXvxefa 58.5.

;cxB-)a3 TTupTOi; 164.13.

^a^Iai^ uaTpidpxnc; 84.7; plur. ^a'ilaiv^ 102.10; ^aJi^^ 86.20.

^NoaiJai^ 10.8; 49.19.

ihoDioiLtS (pi\6aoqpo(; 16.3; plur. ^o&X*3.

}ko^6aiL^ qpiXoaocpia 23.20; 297.1S; 298.6.

i^l^ Tteiai? 10.14; 15.16.

jNoacaAy 52<9-

;VVo qpdXaYS 108.12; 228.21; 302.18.

?;V^*^ qpavxaaia 210.2.

;^o£>^i.^ TTevTHKoOTr) 248.10; 279.7.

;fis*di3 irlvaS 79-i6; plur. yliL^ 53.4.

.^^-'ng q)aKi6\iov 123.22.

;^i,po\=k3 upaYMaTeia 33i-"-

;^«irs^ irappnoia 68.4; 119.1; 282.10; 340-3: 344-22; lUaifh 119,

note I.

CCIV INTRODUCTION.

;ia*aaj9 irapdbeiao? 6.19; 7.3; 78.9; 271.1; plur. fCx*,?li3 15.18; 18.3.

;iW.,?3^ 114-5; 144-5; 303-13-

;isOi.4(B».,33J^ 273.9.

vibba^ u6poc Joba>3 11.20; 49.13; 245.2; plur. ^'so^

36^3.^ irpoauuTTov 20.1S; 24.1; 401.15; plur. ^b^a^ 71.3; 268.5.

^^flb^'iS 236.8.

^\ti'^ qppdKTriq 107.12; 306.19.

^tbfisf:^ -rrpoGeajLiia 400.3.

^jduisifl TtapaBriKri 289.6.

b^Cfott

[;=od]

;ni.a.\.ti

^bu3

isoxa

jaia\,<ag

»:aba\OJ^

fi3.^b£sci

;iiAbM3

Knpo? 342-8-

KlPUJTO^ 306.13; 392.13.

KOTriYopia plur. ^X.'iki^ois 34.17.

Kivbuvog 52.3: 268.3.

kuk\o^ 92.15; 263.18.

Xiijpa plur. ^aoiij 110.5; jaJSoa ii.io; 48.8; 261,10;

286.10; 356.17; 387-13-

Kf|Toq 159.7.

KoWupa plur. ^'bbXa 257.1.

55-9-

KeWa, cella, 22.11; pl"''- /j>*^'7 27.. 2; 365.1.

Koivofiioq 67.6; 210.0: 352.3; 386.15.

KOlVoPlOV 60.4; 218.1; 365.3.

Kavdbv 33-17; 366.16; plur. ^bia 56.18; 79.16.

KOYXn 171-6; 306.16; 307-8; 351-3-

30.7; 77.21; 398.15.

quaestionarius 158.7.

KUTuaTpuJiaa 171.0; 273.1 ; 306.19.

Xdprr\c, 293.2.

KdpxaWo? 394-;)-

Ka9o\iK6(; 5.7; JboOtSotsja 19.16.

15.19; JiLSoCsa 15, note 3; 251.19; 350.11.

SYRIAC FORMS OF GREEK vVND LATIN WORDS. CCV

"^ jsuj&sNu KdQapait; 198.13.

/ ^'oaoja dppapuuv 299.7.

^io^fis eeiwpia 40.4; 174.3; 206.6; 23^.5; 298.15; 363.8; plur.

dj^Tbo^is 13.5; 304.12.

j&oH>\i>36^a>, eeujpriTiKoq 276.20.

^«di,>\,.30j^ plur. ;*tL*36;fis 220.6.

;»\n TCXYlLia plur. ioikN 23.,; 349.17; 352.16; 406.16.

^ j^oAobftN Gpovoc; 218.14; 235.14; 307.2.

-$Hi<-

W. DRUGDLIN, ORIENTAL-PRINTER. LEIPZIG.

409 .wM ^? -o i^^ 't^^p ^o;^

.^a]o'iaopp ikotAieao uoroaox ^9^*^ ^V?P ^?^ $^^?^

5 I'axJiS lo>sXi,p mOIO^ oS^ 9^^ -^^^T^^ '^?? ^'I??

33 33 33 33 33 33 33 33 33 33

•> •^ <• •> *>^3? ^? ^? 9?

52

.MM* ^3 .O iLSitt^ '^3^3 ^O;^ 408

:^is>*^ ^>3 ^xia ^07 ^>^ ;Abooxd 2a^ \cb;

*> <• < ^y^ ?>^ty>a ora^o^

..isouM^p ?v\»ft>'aoo .^isaSyuMaob ?i\<MV) ^a^ ^opiSo

<*^^boi ^«*o\s< 7t\\\ ^^«&^o ^ao^o ^isModxds

ofs^p ;^a^^ \fy*r>.i S^ ^ o>.'3obaL yO^^^Jk ;^^a^i^

opacK a^ai^ia Jjaf ^a 007 .;is*i0a2 ;i}A^i^ o^Sa ^
1 Prom here Vat. reads:— ^3 6^.3 ^om ^jJbaJS .a» ^.070^0x1 ;6«jJm.o->

ON -ti^CTTN^SO^S {^^33 jtS^fi^? ^3?^? ^33033 ^ ^fiOOC ^O. ^ Cp « A^^ ^^.3^2

-^A^.sis^ 3 Vat. ends sNa ^V^? ^oits ^XsosA po.^3 ^07 ^Na ^3 ;a^Njc2

iAS320 ^j^iOXO jfJO^JiNO ^2 fiOJO 32 ^33 ^3.^3 .;^0£>O3 :l\tf3 JS^OAS .;3X33.m.

-^^oA "i After these Avords C has .exiJo.\!L& .li\i» ^ofro .\^ :^03J3 .^sJs o2 ^^
^3wO ajxx ..nT'oo ^^v^Vs-V 20^2 ^33 .;^03072 Av^33 S\\ .^^'V^N :a^

3JCO 33 33.^.

fol.1866.

407 -w^ ^3 .o ;aM^ -^^? ^olis

10

^SsxxA o^jakl^ori ^^^Z^^^ Zn^^os !z&i..o zlixfyL ^^

:aL ^o'djo ooorb ^^A^ ^ ^ :^tb>b0O3O lis^xao

•>^2 ^*>o\Ny p^i^O

:^^io 2^^3cis w.a7oiyl3 : J^^'ba ^^>^ ^^.fi js»p ^oj

^'^o^o 0007b ^Ibi^AO fsLaid 2xi2 ^>p ^j^'biso^ l?^o

y^oJiM yOa^p I'iioliop ix'y^Jas ^p ^aSi pS* is*^p ^t^
.^oba ^oucAa^o Ic^'lp ^a£xA x>:3^b .^9^ ;^^Axis

o^iibpo cj^a cTi^o^^b .2K^b^;> ^haOuii^l ~^6lis w>ib

2^3 ;3oa(^oqi .yoo^li^^ 9^^? ^^?^?9 ^OLd^ ^>m

' A PTi'ls with the word }t^l. ^ yat. ;..»\t ^Of'£\.

15

.yM^ Isi^ .o liio;^ -^3^3 liaoo^is 406

.t^oTQ^oaa4 ^ .ocvJ^of^ ^007 i^k^^ oar J^iw ^jJAxay

007 «^iw .^x.isi« ..6(71^.01.393 ;l;Ia'«» 1^^ _;.eiii>ao -^^p

w.070^2 .\a pL^w .Saa o'er '^A^p^ .6a1^.£^f fOoi wM'i^a

:;:i3po^p l^M, ^h'ix^po i^au^tio ^^1 007 ^^^$ ^^or

uorobis'Si^ "H^^ 'P;^'^ :^Ib9uis ^i;^ ^^c^ jy^a ^joaisislo

.o73u&^ ^oqjk ^isxlpb '^suiso .^1*^x2^ ^^?^ o?7 ?^ >^

.p^a.^ Jl^.2 mC77o!^ ^^^ ^-^'® «^c)iou*i vxao^o^p 5^1

IsiX ^»^ik3 w£l3qco .;^3^a±i uor ^^ofiujop ^^osS Jsoo; ^ocxa

;is3o»3^. ;o;^i ^aso .^ijc ;^2 :;iso^ ;i';^3 ;iso^

Uof ^Sk^o^ Q^>s*isis2 .G^^^xpo orisons ^fti^oi 3>^

;[307A X*3^ Q^iy ^O -I'ilS, ^d .^ijOltt ^3JS ^^=^^

<f^4iSQ»* o^3ib oiJN^oi aa :^f>3 a]'y.3M p'yJei o>>^itne

1 C omits from ^iJtti'o to Ai.. 2 y^t. pj jx..aa. 3 EC Vat. omit

3 ^Noab.

10

15

20

fol.l86a.

405 -»>«* ^3 >e l^^ -^^? ^o;JS

.Av\>^ Pk^^ ^f> ^307^^0 : ;^o3u^3 ly^ox o7^o^a4

^ op? t0070 :?\»*ot ^a«f3 ^^^ox oo;^ ^070^9^ ^3

\oA)A :y^cpo ^isoou ^ 9^po =%9?^ ^ ^^^ "^^ ^^
:;1L^ is^i 39a voio7 .^ tt^^r? ^?3?>^>^ P,?^ ^^
:^ ^Anoy ^3 jusd ;v30 j^^o^ :^^ 0007 ^2^3 Jsi^

^2 ;>^o^^o .;^9^^» ^o f^a^ Xiy ;jso^^ o^io

?n7t nt vvm^ :.3^ Tixb ;^i JSoAl^ vA ^007^ .Is .'^^

:soo7 ^1? Jo/ •^''mS Jci^ ;l^ .Q3kl'faat^^k3 ^ yJ* .^a^I

^ ^ ^-Tit-HtyvM wd?^yi .?t^>h ^07 Z3L03 ^•S^ ^I

15 .oo;«3ad -oacilo ..007^ o^ja ^a^I ?ixny,^<^^o .^
:;isMofu:*S ^33 o^^o^ ;!^y3o 390 .?i.3ool^ ^,?^ 9>*

;aLo ^^o2)Z33tj .o^^aci ;^3 .^^300 ^^i!^ ^iss^o

pis^o (77>'n\ o^x^l :zx^xi :3iA ^o o!^^ ^3 ^iouo^o

lis*3 a\^ y^^30;s2 ^Zf>^Cr7 ^3 ^,3uw3pO .07 JS0301^3 Uo\2

20 ;y<vS.io of^2o oxi9k^^2 .?'t>%h3 oviox 71^.0 .0>3 yMjAisJS23

fol.lH5/A.093a^a3 .^il^ouopoo ^ijoxboo ^'^o zlSoosol ^ikL

oux^o :^oo7 },33» ^^^a TvS>^o .^3kti -^tI^? ovca^i" ^

I Vat. jmVopoo. 2 Vat. ,Ai.

.MM ^3 .O ^3M^ -^Sbbbs ;^0^:s 404

^i^ ^oo/ ^^k^Aj: 0013 jo^oaA^ \i<3 ofJNo^J,o :^aialfb

oi^S^aA ^Siboo^ o^f^? :;^n> :aiy 007 ^^2 z^o^jbiao^p

.^^jb ^S^ op ;oo7 ^^i6» w*obf ;'3btL» 0070 .^^b3

a)Aox \L oi^ ^390 :^oo7 ^^I or^isiCda ^bp aA .o^ois 5

y^u]oiso'j>ja 0007 ^t^'»ii ;^i .00^ ^^^ ^ ,?'t«>b ^rucap

mOoi ^a'S^ :^^&ix^ ^^,?^ .^^^^f^ ^^ =^^ %oo7i»o

^O^a 09A -^? ^^ uOlO^fM ^3 39 .ji30V^3 w.C77aLiy

jux^o i^il ;bc3 ^3 k^l t^2 .07^ ^3bo2o .^iL^a^opo ^2

;isoM ^ aj^ .007 tOOT^ 3^*2 .^^& ^v3o ,i*^^ ^ .^oxa 10

\^3 y3^3 071^3 ^bp .yA ^IS^ uIloX^ ;^20 .;l2 ^3
;oa7 33iSA)3p .^3;^3J3 JQ^Q^O^ .2 ..23 ^30^ ^^23 Z ^1

MOie3u23 >\^ba-S >^3 mO) ^\m3 .3^'2o ;o^23 cr7Jw.3 ^^ Jao

;l2 A.,32 ;S3 :;i2 ;oA?Nao ;l^3 ;i2 ^ 4^ =^r ^^^?

JQ>^ 3«\ ;lS3 :;£3 vA ;&4^ 02 :^is ^S ^X^ ;i30 15

;i2 ;i2 ^3^ ^;^o .i^ o2 MOiodoakJd SAs w.33^ .2 ;l2

;j£3 '^;Xi.V^3 U*3 ^mA^o .67^ ^^?^^ ^? ^M3o2.a

Mis*2 %i^3 "^07^.303 ^^3 ^33 ^070^20 .^CT^ ^^iLS,<fol.l85<

.^07^01^ p^Sbti ;3\^3JQ> vA ^007.^ ?.3U^b o7.:3U^^ -^2 ^o
^Axo ^3ab ^3uca ^aa ^3 39 .^Ao^ ^2 3j^2 073^^3 20

iSbo7 ^A^jca .^sihV 3!>>^a ^ :cr)30^o 073IJ3 ^ra^sb 7^^
'

•
' '' ^ " 1' 3 .'

'* ' '^ ' ' •*'

1 EC ;ii ;i2 A»2 ^070 Vat. omits ^o?©. 2 bC J^ X..^>\3 ;»*?. 3 Vat.

oj^ fi^^ ^s)^«*«? iJ-.? ft^jO^o. ! Vat. .oopio? ^A^2 ^ii. and omits ^j\I1?.

5 BC ^o^»3 \"-** ^ii.. ^ Vat. ^ooja aA» .^1 ^o, and omits \-x»'\o oclA^

;a\^ «A ^ocT^i. ' Vat. o^^iop.

403 >WM<. ^3 .O ^>bO^ -^3^3 ^O^^

5 ;^3 ;jstoll^ ^^ ^b^'TiN ^^^ '•^^A ^^,?^ ^? ^^^

c;a«3»3 ^iorbo:^ ^^b^ =^.?^^<> \f^°1 ^^^ ^*? ^?^ 'V^^>?^

0^073 73^ox isoS ^(770 zG^ajhoya v^oo! ^*Ibo .?'T;,>>h\

^'i>3o^ ^oj ^2po ^A^^or ^3 P9 .^a^K^Soicoa Iaxo /sis^jk

<^3M t^f^ji ^097 L^la :^iso^3 uora^LsLxb wtj««^2^b ,;2tAi<

. bor>^j\:aoo .ba7*S^b :;:^b!S^ ^ Uola ^*3^ ^bo^lS.^ Tii^

tbl.l846.;io7309a 4^*^10 OCT? AAlO .C7|^30O* °\bo]Si^3 '^^9 "^^
1-^ .bcrii^bjcDp 'f^ad: ^I .^'^bl ^^'ij. :^3^3 ^i\is^:apo ''^»i>

^3*3 ^«3 rbopo^vo^^S .^»\vi ^ ^3j;.»b o^ :^k'«3iil3

^3 ^'iCLtt .cr^is%*S oislo axiiiislo .^3*Si3 ^is'So ^'3^

' A Vat. fxxzx^p^a ^b. - Viit. •^. ' Viil. omits 007 J:?. ! Vat.

omits ii.'a* .\viSi. A .ocri^as ^A.o^ Ay) v. •' Vat. ^ooj^p 007. •' Vat.

61*

.9* ^h .o ;'a»;sp .^^a^p jiio;^ 402

:^'oa>«^0 i^%^ ^^%r9 "^f^^ 973^0^3 ^^A? =^^f^9

luororS^o* p6^ ^^^^ ^^o?? ^^ .^Ls^ ^l^ba\2^ "-^^o t;3^o

^07isi«3^ ^'iit ^L^'p 3kSk :^i^Vp ^^0>3 C7^>^olJc3)ZUD3

;^ ui^i ;^o : cr;a^ '^32^^^^ J^So^ "^fP -9^^^

67*^33 =3^3! J^f>9 ly^'l ;oo7 ;il9r ..012 a^olp ^^^'y^

:;xa^ ^'9ffp ^O7^^od3 ^^ ^ y^07A^3:oA*p ;^^

5^2bo ^070 : ^^^isl o^ ^p liai .a^y^ol o^ ^
ItX^o : o7:^a«XA3 ^sl:^ ^^^^ ^?^l = ^^^^ ^^^ ^«^or

;oo; ^o a^A^ l£^ ^ z yOcnk^o^.*J=iX ;Iou»beo l*^^

.;*^o .^007 ^^^^ vf^^^ "^h %Oiicr .^^d.p90 y«.a^U3

'*wbp*iN& ^6s.pai ysxi oS 4^o£i,Aip ^^^bo^ .^9^ ^^^'^^.^^

.lyJtLl x4^yJ^ ^9^^ '• ^4-V^^9 ^?>^^? .}fr^Qi.o2,iw3

;soai^ ^bu»jN&p -^^^ o^ :z3^3 ^99^ .;iNata3o ;L^3

10

fol.l84a.

15

20

1 Vat. 3-\ o6j. 2 Vat. ;.Sa ^07. » Vat. 5a?JS ;^ ua^. 4 a v^qUS^^.

401 >^ ^3 >o ^aM^M •^3>^? ^o;^

'•of)^is o7«So*xti ^i 0070 .^riAso ^'^oS^a ovcalao^b 5^2

\«aa^ ^Sp .3^1 39 .uonouMJk ^o^oi;:^ 4^aii oar ^ip

.^la^o/a o^Mpox .^3ub i«o^ ^o] y^o -p.a^ 07!^ a^^ ;i^

5 isi'l ^JOoi ^3 ^,,?^ 070^1 ^dasds *^or ^ ..VavS

laip zli^o ^y^isii ^ZsoV, ^o^ ^^?9^ 9?^^f^ t".? ?^ -^
5^079 .o^^o ^f^o .Xs.^ ^,?^ ^?^ ^? ^^ ^^
^0010 oiOiS €>a)o .a^'y^xsS ^iso v^bba Xsi ^*S^, a^a

Jsb^b loiU'lp l3Q*S 0*2 .or!tS93ad;.^ 99^ qc^o 4'3^9>3

10 ;t^39 .;<^^ yoa^ ^>^ ;>«09^3^3 .bsoi a^? -^^^

393^ .bc7;u3^3 ;L^atA^yj 05; lyOusisu ;l^o .o^x.>a

^^33 OT^ikA^s ^JSMibfxxdsVs ^I ^^eoTiSao .2V3S<ofi>3 «bc77J^

^dwiu ^2 ^ai <• 'a7^93isj.b03 07*^33 ;K,3q^3 ^io

fol.l83a ^>«C;*bOJN J^O :^^>3Oa03^»3 ^(77 ^3al^3 mOToLJi^I ^0333

Z!ylA <^?b^^ o^oxbb ^39^3 :^3uX^ }*S,f9*y'y^ loo) ^or

.o7^oA<^3 ;'3;!^ ^'^^ ^^^ ^? =^'?^9^ *^?9\^,? ^^>^

i>^}yy\m yaJSiO JtXiaLo bA^b : ?»^by^ ^^^332 ^001 ^or

^ ^\,Ar>\)!^p =^^? ''^f^ ;^Q3^973 ;is3bx» 3^ ^
20 ^3«SO^ y^kojia ^ru_ «^Q\JkO :;3C7^30X3 2i>f«f4>' ^9^? ^f**^'"?

cpoo ^07^23 ^3b^3 :jiix*(7po ^^^3 ^oo) ^07 -or*^

;i^^2 ;oai ;io7 .073^ ^*33 4^061x3 ys'yjci ^3b>^ \i<

> B 00; j^A^ Vat. omits ec;. ^ Vat. je^ u*fr^. > BC ^^^•
In Vat. a space is l<'ft blank. • A ^tsskJop.

51

.^ ;s3 .o ^3^;^ -^3^^? ^o;js 400

wJax obOudo /^ ^a^^ i^^ois^^ ^,?^ v9^^^^ >^^

^3 ?t«>b ^3 O07 .^lor ^3Jsi ^ 0^*^030 OpOX ^f\^jS2

;is3ob03ds ^3(7/ uoio .^3^0^^ ^of ?S^ft*n>i ^xbosoo c^s^As

>Vwy 3£l y3b^ ^^ 3^ ^3 ^O^ *^;3^i oi^^^ iS939^2

^p3i<A ^2 ^o;.ba>iO ^'Sotj ^3uO :'^^^3o;iS< \iA ^3 ''^oj

^3f3 a7^o^ loo] Ixti ^ou«3 ^op zajJi ^^*o ^^oLss

i^^tt 07S wM^ .23 .O^S 3^2o >\>3^ ^3 ^o!^ Sf .07^

.^^2 07^ ^i»Sn*V : ^332 ^iAba^3 ^o .^ ^90^ .^^?9^

3A .;^03^^ ^^1^^ ^?^ c'l^? :^i.xa*i sA^ ^007 ^9
M^oi3 ^fr^o'x^ c;i.OmO l^yO ^auoa ^aii :33iss23 007 ^^2 ^3

o;^ ;3ar OA m3^ ;ot .07S ^2o _;S^iM ;I\y3 Ih^ ^3o\

430:3^ oika OLOJk ^^ .^p^?i ='^AQ <S^ 390 .OOJ3 J;S]ia

^b!!^ "^fj^o '•^M'^9 'tOOT^ ^k^^H^ ^? -^r^ "^ ^^ ^^^ ?^

\ido .:s,3^ ^9^ l^^? <3U.f4 .23 c^^ pskO .ySdaitf

iq^potX >SAb ^bois ^S JSf^323 :o73i^3 ar*S09f^M ^

10

fol.l83a.

t Vat. ;»« (sic) ;fiwaa \i.. 2 Vat. }Se. 3 Vat. !b\A ^»aA. * A
^ iiai^ ;io73. 5 Vat. ^ct; ^fiv^. 6 Vat. omits ^aoji. ^ A^S. " Vat.

399 .9^ ^3 .O I'^liO .^3^3 ^6l>s

:.6a^>3l3 ^la oar ^s^xa ^2 cicr^ ^or :?>S^ifi>So

^3 •oiojS ;^«Ob0^3M y^CT^oS^pOXO ^^2 OlS^m ^33 C77^0^

>^S.M ^ o3iufi> .^3^*2 3a ;^iS 29^ ^^^ t^? 99^^ -^^

^'2 ?»\\1 .23^3\S.3 ^3 2^cL»0 ^'i^^ .^09330 iZutXiO

^yp ^^ oi ?,t\»\i ^ 3u\ ;Li .;i^o2 400A 2007

^""^^uf'V^? i$i»3 f»3 oo) 390 .;i^e2 X^p ;io\L ^ ^4
^3 yOiuj 2U2 .307^300 2?^ 2^3» Ma703y.33^is^ ^So]

^033 ouX^is2o .ousio :2oi^3 lyJOa ft*\S^,M ^^fx^ ;s«3

loy* \o^ ^9^ ^^^ ?^? 'tO^ JKO ^^3 2,3m

un*K\ :^X303 29^ tf? ?9 .^<u3uo 2^93^ 230^ .o^aoa

15 ^3ds o^YfcSy 3CI30 2?^ "^o ..oa;b>a >u?ItVyV> ^3

^o7o2v* ^3 3A .asJii .^9? yCkior ^noISo :2ii^f>' 2*no*32

o^xda^ :ai.3 y^.'n»\^*r)30 zafi^fD ^o c^a>f>^ ^ 2^o*32!^e

3^3 :ap ooo) ^030 o^cpis -yoil .03>3oi «VA n^^

jsfoaiio g^»iJO 333^3 .23>boJ3 ^sis/bdoo ^oai ^f^d

20 000; ^tyy'" 3^ .2«KXia>^ ^or 2«no*m> 3*33 :2^392 ^ .oo^^J^

.oa^ 31^2 23L*3il 0070 .23»9^^ t^^^cn ao^ 2^3 :cp

.»^(r^o ^ou ^3 :2l2 jS^ a^^p 2<7V^i3 2J^33ib3o .«s^2l^3o

' \.o. ..,,,,1- a;4sl;x?. 2 p, j;Vyff>. 3 IJC Vaf. oA^M. ' Vat.

yOa^)oaj aMl. ^ BC Vat. omit ^ ol jaoos. ^ Vat. ^ .oov^.

.9* ;xS .o I'^iio -^3^? ^o;^ 393

10

ihl^ ^i ^'6 4^0 .oja^px o^ ^lo^tf ly^o^ ^?9 ^^^

3^0 .o;^^o JS^^Ixti 07J3 ^^pfl ^3 0070 .w^iy ^;eo7^bo

o;«tva>a3 o^A^ ;a5ati ;v^A ;id9 .07^1^ ^^^^ a^is^ 5

^ ^a^? ^pA ^'^A^ ^^^ -^^^^^^ *^^? ^k^^9

iyJdoiao Qjshen<xSa'p ^o^p :^akti3 o^^bo .a»S 0007

:?*S>i3 ^ctos^mp ;A3pV^2p ;^k3^ o^2 ^^,3 ^aI ^

5^2 :o7^ ^^M^o :^30ii3 07!^ ^3btio^3 :^^»2o ^3»q^

4^ 4^^^? ^o^p ^^ ^1 a^^o .;oo; ^070^*2 ;lS3

ftW^toS Ji^ ^3;^?^ 0070 .^3^ '^^c7ity3o2 ^i.o iBoKoh Sja

03^ ^i^^e® •yOmisoM.yao ^ .0^2 o^^s^^o i^oopo^"

4t^ ^A^^ ^^^1 ^9^?^ 9970 -^3923 ;Ii3 ^070^

«\\^ ^3^3 o^i^ lj>'**^^ '^^P ^'^^ ^^^3 =v5^^

.^07^aM3i^3 ;fb3^ Z907&3 .poAa pJ* ^3 j:^ •«<o>^^

;^>ta0 ;ao73 : ;^3lQ.309 ^^^^^ ^007 iLnxt 3A^ lu^Qj

1 Vat. omits o;^ s^lo. 2 y^t. ^^o^ ^^>oS ^«.^2= 3 Vat. ;oo7^o

* Vat. omits ;aoo*3. 5 Vat. ^o* ,» ^s a«o. 6 Vat. c^3o2o.

20

397 '9* ^3 'O I'^lie .^3^3 ^o;^

^\^o a;^S3: ha fsJSyitto :op:3o opoovti \i« 079^^0

5 eor ^3u63 oiis^o^k^b ^i a^o ^997 l^'i? ooi -^yi^p

fo\A8\b.'^^\o .^enoaJ\ ^ au. cjj iStJ ^jo ^i'a o'oi : ;acu^

^oo; ;is*^ ^ly ;^a ^'oujcm :;lAa\4 o2 ?»i'T!*\i ;aooao

.^901 wM^k^saf) ^a v?^a toior .O7aaoa^ JS4>«o ^tnoSst

I'^fhao ^^Sji^ aJa ^ ^f3 •>^^^jq»^ ^^9?^ 01 a

^

^^^o

10 ;oa7 ^vl ^^ ^^'is^^ :^'a««i ^.fiUxa ^a ^93 :o^ ^oo; jSh

ojpofa x\ ^a^9X .jsooi ly*^ "f^? :^a^ a^^ •H'^

;ao7 .:sa2 d^a ^XdiV. '^a o^dvbojca >^^\a9^^ :;i«duao ;a^

^^SJ> a.VY> >^^ (T^^^r^ =*!V^^^f ^-a^ *^^t;^ ^^^^

lo .\3f«2 ^2 .^a •sajcalo 074A' ^^^^ ^^^T'^ <-M*<' ^'?^„?^

o7f|\9a3 Ui^ ;i;\a.vv^ ^soo; Za«iSS« >^««2 5^i uc; ^ia ^07

i>iiaJO .^^39 ^oiba)^xa oiS^ ot^^ *^^•^9 -^a^aoa

.^S'p 013^9^;) ^«pa:x» -^^io :Zva±j ^ •N'<=^)^ S*:^a]

.''j'JjQiYtbo Zc^/a^a ^901 ^oroft^jil ^^nN^o ^<?^ ^? ^?^^

20 .<^y*n<faTa ^'^^9 i^o w^i^ aa :ii\"^ ."ziiM y»07 ^2 ^*a ^AS<

^f> ecra ^.fM a^o .«^9^^ JO^ ;»v<3 ^,a^ ^a .^«a\2

1 Vat. io<r hr?- ^ Vat. jiikO. ' \'at. oi.'iaso »>rin'03. ' Vat.

omits {007.

.p, ;x3 .o r^bo^^p .a^^? ^o;^ 396

Jar .^3>^ giS.y,(ivvS o^Il^i ^^oa :o7A^ ^,?^ o^ ^?^

:;^.3o«,« ^3^? '^^i 07^3^ 3^^ ^V^f '^,?^^^ '^^'? ^

^Lais »!^i' ^9^ ''^^ ^oA ^f> ^3 007 .07^0^ ^^^^o

097 JS<.2 .si*bMi2 ^3 ^isM «^ JishtASst ^ uisii :^03

^^3^ \i<3 ^SAisA>2 ^ ^3 y>01 '^'3^^ ^^C^ ^A. ''^^

jo^bo 3A :dp 3^2o 4^ ^3 ojj .07^ ^M? '^^^ i\>\<1

p^itaoa ^ :^^is&2 ^«^ ^9 .^is ^faab ^3902 ;l^L^ 15

.^^oXm "pL ^soioA .^^ 3>*V, is*^ -^^o ^ ^ .w^iNdari

;'3isofo ;30^A^ ^iso^je.» ^=)4>^K? ^07030^ ;:!^o

07^3 ^o3C «^o ^^>^2 .^ar OL^ 39 ^3 M^07 .^3^*3

.^2 ^4^3 2 .^sii ^^3uca3 ^o/oSA^Sbti ^3c^iCD £s*33 ^iLdiss

^OV^O ^30M^9 Ji*n3fV) 39 ^3 OOJO .-N^ffiO .XtSbLSO 20

.^or^ouL^^ aa^yo ^007 3 2^ 073^0^ jexs ^3^^ ^^^?

3>C3 Ou*a5o .^fUfixO ^303 ^303^3k^ "V?^ "^^^ ^^^ii

181a.

1 Vat. omits (tj^. 2 yat. ;s;x ojjo >^i.?. ^ B ^ao.

395 -f* ^3 >0 l^^ '^^? ^olis

.^1 aa ^oyra\oy ?A^3 oxwmj^ mOvS;^ ^oA '^^ ^^saa

^ ;o7 :^3? ^^^ ^o •^-'^ ^tV^ ^3>^23 .oJS*ac^3

foi.i8o&.ouac^3 ^io&o ^mS 07.^00^0 .^3 ^^ol pJ* ^3oS< ^aX^2

^oreak^Ia :;^o^JS ^cr ^2po ^07 .orisio^o ;3So^b

^isf o^V^of tSaa ;aLi« a^s ^07 .^9^^ ^ 3^ ^lauopo

10 C7r^0^K?0 -tt^ ^tSJ^aSOp Oa*JS2o .wiCT^iakXO _^>kQ^^^07,pOfO

^ x^ '^^hjaisl i^'? ^i ^1 .0;^ 0007 ^llis 1^2 ^pp

.^a^oajal ^a70uis«i ^» 07^0^ _;!D!^2o ^A^ a7«S^ai3 ^oo)

15 i^yti ;Kau3 ^ p^ ^'^^T^o '*'r^ ^? ^^.^'^ ^V*^ii

Zrixap cT^aisa ;^^k^:^^^ ^^J^o ^^2o >^p)^ ^ ^907 ^^i^^

^p oip^d^o r^i^ ;li3 ^^i^ ^ ^?.^9 :^^Ok^K ^2x9

;k*V^*VSy 7S Is^-ioa ,^S^ :;39>toapp9 ;^lL(aa2p J^^^p

5ui ;oa) b^o 007 ^*apo .^>3Jpo 4opi ^ 9?V?

20 :'^aub ^^'p*x3 ^oo) ^^^2 2,p^ ^,p ^>'^^2 %'*^pp o^p^tio^

''^'j* isoQ] ;If^ p9 ;po7 .l?oisso I'il:^^ ^907 j»*vaf?iQiv)p

wa;o^ ^k^'p ^.P^ =^P^ o.?7 ^9^ ^^P ^^'^^P^^

' Ti io^xiiib. - Vat. craoto. (' -V* ^icr. i U ^sfs^t*- "' Vat.

50*

•V ^3 'O ^a^^ -^^^ ^o;JS 394

?^l>^,^>dS oiobao :^ica iscS dSs, 390 .^o^aola adi^o

X^ ^OAO .^33 oi^a ;^^ ;42 ^'^^^^ OOO] *'^*r9

:ai«o .;^oba^ 5^^ ;lisi ^p iloh ;^3i .^ct^^oS^s ;^2

.\^ opo^io ?V^(n\ g^'V.Vy^ ^> r^ =^?? ^^1^^ ^P

oafruo :;x3ad ^1 OlSJOx ^s aa .^^a^ 39 ;^o^^ ^ii

^ia ^^b .Qj-iiKfohn ?A\^\ ^3a a^'2 .^ooi jc>>^ ^^^L^M

>u.2 ^auba^is ;jtxaS ^a o^ :A^3 ;I\^ ;ia7 a^'2 ;i:0

jdi ^ox^actap a;aa .;'^^od cpoiib :^^i^ x^ ^007

Mcr)o^ o^y aap ;iar .^^oL'^p -^b^ ^??^ ^ :?a.a3>*opo

.;s^^^ .2 ^'iS ly^i* ^^9^\ ^^ :;?V.N^gD ;fa7'boa 20

;oor9 ?^^^f^o '^^P^ ^^? or^ouL^^ ^007 ^ia Jar

pb pbJd ;oo7 pib bA ;lar .;^byA ;ai»o^ jibo ;IkMM

1 Vat. ^30303. 2 Yat. o\nx. 3 Vat. '^1 »i. oaJopMo. < BC

393 .«* ^S .o ^'^Jbo .^a^3 ;!s3o;JS

10

yjia 't'Oi'i^^ ^$0) ^o^Si^ yMfxxtto oar ^a^?^ ^,?^ ?90

3>a,V 390 4"^^ >3>P ^'r^ ^'^^ ^^=>^ ^? ^^ ^
lyoa^ m^^ ?^ ;I\^ J^iw Alii :^jsx^3 ?«'S.y, \iw

Jlaor ^-^a^ r^S^..*! •>Jar ^NouM ^JjoalNl ^S's ^•S^

.o7.*rtS.tey opa>xb ;&3 ^oor :s«2 ^07^ .^'So^is ;^o7q^

^0793! ^3 orSadi '^f^^ ^oaip ;^ou«boa 007 ^Av^., ^bo;s2o

i^ruca 007 o7,xCl^o .JjIm o^ ^^97^0 -^^(^ ^a^boo^ ^p jsb^

p,i» oi ;'^A>3 ^09;^ ^ ;,^M\ita ^o^ pi^os^ ^^,a^p

^JO^o .?As^)23^•^fi ^t'T^^nJ^v Z'^ou oA^ aao .^07 ^^la

Asolo •I'ic^ ^ Isoi I'ssA"? o7is«3 wia ^ xA «i*a793i

.0071^0 :Z^>Xfi^l OJLSI «09^ ^3 GU^^ '^? *^^ ^*^^ isiw

iS^ 'ps.p ^2 ?^Asy .;I<77 ;^»o^ ^^"^^ oAttio .^1^

;£ia3^^ op :^a^a^p ^?^9 •^^ ^ll^ ^?^ =^^ocr) ^^li^

.;aL^ ^V^2p yfiftaib^ ;ocr ^^\a ^^^ 00:0 zlLaa^ jix^

iko] :a^ isiip .'7o^? o'or 5^io ?3>\y fAs^S jAs^ c^A»

Aca^^p isii au«^><^ A^f^ *^^ ^^^ <^'f23 ^o .'isi'l :au^

' l!f; ijj.. 2 v.-it. ;iu3. '' 1} '^^- ' Vat. 007. ' Vat. loo}^.

50

lo

20

.f« ^xS .O lUO^ -^3^? ^o;^ 392

10

wtUay ^d^ ^3^o '-^^ >^? ^ovf^ 390 :^a>i>b3 ^f^p

v^ -^Vt 4'^^ j^oS ft? 3^^2 .^a7oAa;jk3 ^t^hA ^^

;L^30iQ> ^S^ ;Ia^ a;^^: JSAd ^Aib .07.3 ^Nis2 ;a^Ai

i^'i ^ o\M3rb .Sao .^o ^xy^ oaio .^bl ilSi^ oppjcao

01^eis2^ ^ai Jam ^^oxp ^opo .^oA^ ^^^^^^ =^^ ^
.^o^ 3M2o ^^ti ;i^9 .03073^:0 o^^fi^is: :^a\p

.Ipoi ^SSiisA2 ^^oS'^o :^^^o ^'is^l x!L,Jso 'y\

:^30 ^^^a^o =^3^9 ^^ ^^o^. i^lo^Sio ^a ^i^pctiiS

0^00739 .;^oaLti3 o^Laisa ^oAb ^1 ,^007!^ ^aix^jsx.3p

aiiseS ;^2 ^3^2 aoJS ^fs <*;;3M2bo ^l^aita laiil

I'aU \i4p ^ya fotj ^«9 ^ z^'yh ;[3.3xopo 3^ ly^
l**oy ^ ooai ^Axaiisdpa .^0701.3 ^S^ ^-^o^L 3*33 39 .^3

^3^ aVEDud20 .^b3k» ^3m2,30 .wmOA 3w^3 CJ-bSOC -^X*3

.07^0^ ?«.S\ o33ii:N2o ,3jb^ ^3 ^3 oo? ..oqA^ A^?
:;L^«&3o A«oaL. ^3303 ^Jsoxs .'ysiol 39 .yoiar I'i^ ^'^**\^

I'il yjoh :;ooi yiapL I'ycati X33 oor ^ v^t^ ^^? ^^

Moro:»,3^ ;i^i ^f^ald 3Sko .^or ^P^ ^ .ad£^^3 lyos^

^070 .yOoT^ ^fu. 3^ .lyoA >»pisoya yoci^o^ ^ oti£i^a

9rt.

15

20

1 BC o>.auE. 2 Vat. ^o^ ^or .oaN\\,ao3.

391 .9* ^3 .O Z^bO^bo .t^yaop ^6l>s

^^tj^2 ;is*c;^i Zy^^Va^ oi^^oaub^ ^,>^9 ^^'^ ^.?^

Z^oc^o^o i^l^ yyiaa 90^ =^?^ ^<^ ^adoo^s oyisoixa^

foi.i78&.^3b Tii. cpaSiO .i-MpJci lisQjialp ^ \^K^ ^? .^oieauls

Zs^oao o'isoxlyfxS ^070^^ ooo) ^J9>«2o ?iia^oSo ;:aii!|^o

lu M&^3 V^'ys ^P ou] loa\ ^c70>u.2 \^<77 39 <*'^<7pi3

^33 ;>^03^» -^9^ ^ ^'^ -^*T^ ^^ "^t!^ ^ ?9

15 \iU3b03 ^o .'.osas^^oAb ^2 :^opi ^ .oosA^ ^.33i^x2

Q^2 ^'3^ ^io .a7^ou«309 2^3^ ^^ :^a^? er;;so33^

J^23 ..^,3* 2oa7ds p33 .•SOCn a^is*l ^^Sfr^oA .^33>3 ^TV?"^

^2o :a^^v«2 2oK3 ZvA^b oa;i2ao .<^xx ^3^2^ <^3

.opesik 3^e 007 2*39^, ^3 Af2 .29<'i«^ ^<>^? ^'^9?^

20 oi3>cA ^(rou3J^iQ3i3 ^o] 390 .C7.»X^O 2j^>3 ar3bou. ^32o

ClJS^ >.^b\xo .p,>30 C7J3 ^w»!So rt^^XO 2J^3 16^ :^0k*3

aa :^0u «,3303 cr7>^Q3 OOI 39 ^3 ^«3 v^pOL^ ^33

' Vat. ^aso3. '•' Vaf. fi-v\
. ? ;i^^aA^ ^:.

•v 2x3 .o ^yio^ '^3^? ^olis 390

a^Sjob ;!^^ :so^ z^ai ^?P? ^^^^,? ^^^ ^ ^9^

;^2o .;'>^ ^bo ;>Mt,^\a 5^i zi*a l^Oi^ \><3 ;JsL.a)bo

;V»>3 o^J^isl ^sS^ 393 :^3^ ^ ^«Ju2 ^^2 aA^ ^2 5

^^o;:soo7.bA3Lbo ;l^o yOO]iso'y*^ ^ o!^ :.bova^23 ox^iss2

za^iSfl ajS ^d^a Jor ^^ ja.^^b '"eors ^2 i^por •Soo;

z^Iui ^aIa CO] ^oS^, &3 : lo"^! ^c^opaAsa Jbbua^

oiXm^o a7Jsx.'^bo oftte^ ^?»'\^o ^^? ^*^?o ^?^?

.;^«o*jQ32p ;aar ^aiaso ^il ^ ^c^i ^^ ^^ :ar^ia^ \iw

:;^.» ^oo; OTU^? o'or :jq>o^o^ Z^cpi^ ^'^ ^A. ^^

.bo7^p^p ^io ^3 2?9^^ oai z^a^oau*^ ^^»2ao bor

pL^isx23 :;^AX^b opaxea^a ^a^o'y*^ cxyhislp ?»»>.3 1^

MOioibjaoa ooai . bovJS^2a .^lii^a ^^i^ ora^tea^ ^^ 07^

^^Xm :;ob; ^ioa ^^se^slo ^VAS^a 2^oa^>J3 pa :?,m1»^ laS

o^Sdb^a .^o^ ^,pib .07S ^^icu oj^ood oo; z^y^l ^'a^iZ^a

'.4a3S>^\^:;>»g3 ^ JSbpa oiii^'y* •soaoa^Cbo ^2a .^;^3,a^a ^^oi

.oai ;io7 ^a ^^aJb .^Aa4^^ 1^%.? l^'^^9*^'? ^A •o]^^l 20

^ B omits a-.V_. 2 Vat. ^a^Jo. ' Vat. ^osos (sici. * Vat.

orNoojioxio. * Vat. o6j.. ' Vat. X^^ ^jJSiioo ,**?«?• " Vat. 3^?
^ Vat. »Aan'%'a3.

389 .V ^3 -e ^3^^ -^3^3 ^Ol6S

^ t^Mlp ^io .0^3 JSOO) ^3^3 ;>«0*3^l :^30X ^3

:. ^070 .^i^ '^ouio p^iti =^?^ ^r^ ^^? c^aio o7is«3

c^ox \i<o .^ijLpjba uorco^ iSiy ^povca y.07 Zox^p ^^^^a*

a7^ia^ ^3 07^1^0^ :^aJJ3 ^3oQj6 ^S^/a •^?7•^ ^a>^o*

^2 :^C7Ci^S< /^»i>«^3 \\t\ ^ ^o ^ .03tSAJs2 ;^o

1.-. o^ ^ X^ 1^"^ ^2 o2 :^3\^ 07^ ^ ^'^^? 'f^?^'

ai^«3 ^onox.^ oa^^^^ji? ^^ouxais ;l^^o ^ds^boads \i»

^ i\«'\y ^ ^^^ •>'';^p<jQ>23 ^> ^o \^3!!k^ ^?>

' \iit. *o»o. 2 A \'at. ;ajjx!>i3 ^xb. ' IK' Vat. omit ^« ^o

.CU ;X3 .O lilSO^ '^3^3 ^0;JS 388

iSs^ ;^3 -^c^i W^^ '^^A ^M ^^^ :a*flbo yj .a^ a^2o

{ls.!AOui ^p .^ojo^aJj Jl^o .^3 ^4?r^ 5^iaj ^^^

.yOo{^ ^2 ^Skbp)2^ iifiso^ip ^jiA^^'S^ X23 : «^opo

.a{^ a^2o .^3uca 4^o .^oqA^oxo yOo^i^oaa :^oa?y>\y

^o^i 5^ ^?>Ok!0 ;or :^^23 07.^ ^ ^^^ '^\ ^^ I ii

^a2o .^^^^ .^^? ^V^ ^^^ ^^^^ ^'-^ "4?^^ ^^?r^
<sll "pia %%o .^uOmo .yooo^jk ^a^3Li^ '^^? ^ ^P^?

y,oiouio^xa3 ^ik^o :MiOr7ari3cfp ^o^i ^Ic .^90 ^oo^SAtio^

^is^a^oi^ ^ :y007i2co^o .bo7«S9A«3 ^^^ ^9^ ^^

i^aS p^isj? ^1 >jQx>^aoo
•^4>^•f ^ ^9~? ?,»^.fV3 ^»^

iJLjLhSo .iSoJLfoi^o ^i^y^^J^o .;>(^b^o ;'x»o^^

;3AC7 .^3? oT^^tJo^ ^ia y>^ "^^^ .yvtSatvySo

^07 ^XaS ^*n^3!o o^ 0007 ^93o :^Lakti3 oia^o^ **??**

:^2 '^ooo) ^>>^tI^ ^=kO .^akpoi:oLo ^^iL^ «^^ •^?^

' Vat. jAoaei ^iOL^ia ii.J3iio .:. 2 Vat. omits aA^. ^ Vat. a\'%R>aa.

' Vat. c^'aaSo ;c7j^2 ^. ^ Vat. aii^. 6 Vat. omits 0007.

10

15

20

io].117b.

lol.l77«

387 >Oii ^3 .O 23^^ -^^^P 2^0^^

;«M 390 .^Jsi ^».\< 16) zyg^islp ^1 po^e .007 1^,1 JS9Z

3^2 :.oopi^ ^3 (^22 P90 ..eor^o^ ^V^ .^'ao^

.^^ix oi» .Ata\\ ^»2e ^2 4^e -.oaZ js^js^ii oiai^i^a

A«3 ^2 .07!^ 3^*2 .>«iat \i.< isi'l ^2sbo ;i»^ .c^ >»2

o?'otb ?».\vaa3f*2 al2 <^No^ ^^2 ^073 -^,3^ ^a^^ii^ ^|>

;i2 >^,?^? -^ ^^o ^^''V'^ ^?o^ ^^ ^^^-f \^^^

.n»\^*np ^3 ^^A 'v^^'^*^?
^^jQ>a <^JSo^ ^^^a^ ^3

^61 Siixt 390 .5^4u<23 ^sMoslS v^d^D^ liso ^3Jsa Ip^'i ^

:;2^3^3 utaM^soOd ;>^ois3^I^ ^^^.^^^ ^?^ >Si.S>>k eoi ;l^2o

:nS Mdyi;S^3 Z^QJ 1^3^ OO) ^33 ^3u.O .3^3is20 0?.>)>>

4^332o ''^,3uke .^3o^ ^f^ ^^^ ^e?9 '^^^> ^9^V?

^xd 2^^a'393 ^3 A>»o 'doi ii33 :o7Jc^3 Ueo^j

230>^ \«^<77 393 .^3y.o '^s*i39 ^f^ ^ojux^akti ^C7T3 :^cpi

.0^302 ^^33 ^0)^90 .^33 >sO^ ^^9^ ^>*^0 ^"^^^^

:^3^.o ^ ^3 ^^ou 3^J^ .^!dV.>4 "^ ^o .^^? ^^^9

op:3 \^ ^3 oiAxio ."^32 JS^ ^arodo^3bd .\^ :^ 3

' Vat. j>S.>l3 ^03 .Ajk -A 2?. V:it. ;oc7? f3-o (sic. 3 Vj^t. ptv\

.^SiaO .^^o^« r'^-\ Vo« .oQ-ii ,...."VT "A?o -I'^oS. ' Vat. oaap. '• \'at. > niits

49*

.Ok U'^ .O r3>^^ -^3^3 ^6l>» 386

M ps ;xi3jd \-xh icf{S2 ^3 ;^xi'^^b ;iiAv >^

:criSo^ oborb ^'.<^^V >^ ^i^u .a^ba^teab «uio :^au23

6;.^OX ;sb^ ^070 :>^b A^o ^Jso^i 1^ ^SiKao

\dA97 03.^ .^oro^b ^^^«^>» ;dOk^'c^^ Ijiyj, .^L^isa

:a;Jso^utii\ ^ Jisxio &^3Ma ^07 -^^ii^a ^a^iaM ^a^ii

\i^a^ ;c^i ;^ 73,?^? ^^ :^^ ^=^^^? 'i*^ '%^?

\^o :op(3u^oxo Uora o^aox i^auaiia o^?^ ^4^ ^,?^

bap .0^ 3^2o ~o7,>fli^o .';k3LLbfJ, ^btib iJOost^ :;>/&V<

^2 :;jdox^ ^'bo^ \s«is ;l^o .a^=iLL,bfA ^90 :^o7 I'^ok

^1^ li^^ <?^^^ ^M ^^^ 'vf^- "^^^ '^^ ^ "^^

10

tbl.1766.

15

' A Vat. ^^^ ;x->. 2 Vat. ^. 3 Vat. ^Isije. * BC Vat. ;ia»S.

5 Vat. omits ^07? c7iA^<o Xk:»c77 ;aaj3 ^ .jx^aja. « Vat. j^^?- "^ Vat.

aiij.,?*!. « Vat. omits c/a^aio.

385 -ou Ixii .o r^v^bo .2^a^3 ^olis

2i>^^^^>o i^k^s :Zc;bod;^ c?*Tft*,bi ^xoo^ko .^oji^o ^,3u«i^

c7^ou^S3 :<s^ Xd3 ^3 ^^•^^=> .uoroLls ^ado ^oo] ^>A>a

>^ : ^*yJci ^»\ta ^JSa^ 4^ 0^07 ^cr : ^007 yMsisxao

:?«>Si.\n ^oZ, lislJi^ lisosoio :?^^^y ^is ^oo; ^oio^miI

^ac^^ooc lai^a^afto^i ^fso .JL^.ba^as*&>aoa opaxii

a^o ^ ^io .^3i<Ayfi>'a>a .oo^^a^ g;^ ac^o^ ^ooi w.aio^w.2

^9r ^^ao ^6] .oQso^Jsap 07.3a ^ao aoa^ap : >s^,ao

a^^ a^ ^a ^iar -^o? ?k'^a>,ti '^,a^^ jc^isxl lisai^is

^aisai .'acnos^^ ^ALajB) opo o^^a ^^is^ :^6o^ap

Xyv) "^^a ^1 .^a^I ^>09 .00^ ;iau«aw^a lisl^ai'Ss ^a

^g^baiia :^,a ^isaNa .^^3!!^^ ^aa cr7(N:x)eu3 ^is>^ 0007

:^,^i<3 ^A*^a ^*i ;ilaauc^.ao ;l^ \<>o(7^ ;^^o :^a;oiJ.^i

^^Xkls .ado a>^iQ>a ;l^^1^ : . bc^xti ^isJsapa ^ .Jlaor

•;«07is*3 a^ iiai

• Vat. ^op;!'....!

.

•^ Vat. omits ^?J22>

49

.Ok ^3 .O ^AbO^IM '^^? ^OliS 384

^*^p ai«\ loo] l^isl ^ .^hoJUto^l ^^oa:* «^aM ^^^

.*^;^.bob o^So]^ oa^KisI >^lispJ* l?^p ^3 g?»Vw>g?^

^'90^ ^iw yOajM ouXmJSI :.oio7 ;3A o^Nf^ ?90 .^?^.N^Ctt

.vA^O .^3^1 007 ^3 lad .^iS3Lbw3 .^3i^i ^'^O ..0&2

:;l2 w^*^ o^Sd .3^ ;l2 3ajb^ ..oc^ ^sa^ 3i^j;0

..oo7Nao3k3 ^3oaa& .oior ^'90^ yOi2 ;ildau.o73ob oo^23

3t^o .;is:iS<3 07^33^ ;^*X3o .oiZ ;is*i :.oi2 2JN3^3 . 2o
• « '•^i» ,• ',

y^^
II ' , , y^^ II T- • ,1 " yji

oor ^ ^^? ^i^ l^ :^^^i^ 0^2 ^o3o,3ito iUSS sdx^

o2 :^il^ Vp^^ ^^ ^'^ ^ •^^'?^? ^??^ .»ity>

Q^xo 09M.3 ^o .^is*:03bO o1^ao^k^ mC770&I\ '•^^,3

^oa; MSjQ>bp .biA ^2 ^pp aois ly*aoSa •>;o^A €k*M

^1 z^ytio ^33^3 ;^9i :>^L^is^ ^f3 i^^o ^isoisl

^or ^4" 9^^^^ c;*^u2 ^3 oSp oor .ji^dAoi l^^ 3a

3^13 ^,3 ;'^o^ •^M0TO3J.^ oaisaid ^3Jil3 ;^'2 .a{^p

:a7iSot«>,lia ^aoioia ^*^3 ^2l^o^ 5^2 ^00; 30;^ '^^9V

ogis^tt lausio .}:^^ ^5!^^? ^^ .josobs^ ^1 l\.yo\f

1 VMt. ^a^p. 2 Vat. ^2. 3 Vat. ^070^3.00.

fol.l75i,

10

15

20

383 -0^ Zs3 .o Z's^^ -^.^^ ^olSs

100^010 : ?tV^j6\ apau«k .^a]oLSi ^2 Jiojsoo o^y.^sy^>S

'>a]Ss^p U*^A ^k^^ "^^ l^^ \> ^^ ^007 32\

x^ ^p^f :^iNSi>ip '^)^? ^^ ^^9V^ '^^? ^,? ^^^\^

^yhp 'y\ -^^^ .^ea^ao ^091 07.^3 .^oo; a>^^ ^^M?^

x^ ^ao^ 73oAao i^oo? a^b^ 0730^ ay^ ^^^ -^ *^9^

15 .oioT Ixli critsoS oisl aao .Z'ifib ^ Shdo locn iisl

r'^'j^aaodo ^07 ^No«^ ^a ^ilo^ \^ .^a]oioyJti oaao

jaajii :.<u2 ^fM a^a 007 -^i^? o7*sak^oiA ^oo^iy 5^-^(77

looi a^>ssL ypo -^yo 007 ^rijb ^^^o ..ocA^ ^^r^'^

.^970>^2o ^ald ;3^oA ^a^ ^2o •Z'OcVa A a 3^^ ^4

20 :^ao2 JaaSi pj\.\yi ^^y^^^kis^o -^A^? ^3i3 ^oboa^

^^xo :oc77 ?t.>ni\ ^aoaoo .^opA ^id;^o ^307^ 39

:?..'.At 3(77013 fOCT aopl ^V^.^ tt? ^^^P?>^ •;«o7aSo^^

1 nc 3-5. '' lU; omit jM>'tft>N ^-2. 3 a Vat. omit a^a^-

* Vat. jfisjua j^^o<~ ^p.

.au ^3 .o ;aM^ 4^3^? ;2«o;^ 382

loo) o^^b V^^^ ^^ 4a>3i39^? A^^o .^'1^^ ^',W^

^^osN S^p .Jlaor ^is3o^p6> mO^oS.^ ;'^ZN^ :jQ3aoboi

>soa) l^^!? ^is**oh'is or^oZS '^'^^f- s^^o^S a)^ ^olp 5

o7.iAi.o :^£soa) ;^^JS3p ^3(*&ti oar ^3UCD3 o^^oo -o^l^p

Maro^m> ^il ^2 dsofLo .o7is*aJl!^ Jist,'lo 4^0*0^0 sSuOx

:^^iis^ <«;^;l!^p ^li33 ;3.*:b >^3A3 ;ocn3 zoo; l^y^

^lASpa^ -^^^ ^^^^ ^^?^? ^^9^33 o'or ^393 ^3 000710

a)26>ao .^2 ^3bo ^3o^ vA^^o^a.^^ ^^^^P ^^o;

w30;lS<0JL* u3:S3 ^^orS^siiO .OpA^S^Xb ^3^ ^O^^frs

.oior .1099^2 yOo>isS^.b aA^ I'L:^ .IJ^So^':\^jso

^ai l^islp ^ ^2o ..oo7^oi333ba3 o'piso ^^A9 i^^p

a]is6\ 000; ^3id ^Om ^!^a> : ^007 m010^*2 yOo^pu«o23 15

^3UX«* ;^04A*SfP ;^A^O ,^33 ^39^0 .^^3^ ^3 ^^O^S

^03:0 ?'t«>h :^Jsi*ado ^^,3m3 ^o ^^3S3 •^.bo7so^ ^007

;^oA^ ^3 ^33^ .;^oAA>$i ^aXi ^a^ ;jQ3^o,d^

,;^oa^ l;p^ loo] 33^ ?ou*^ ^'yJba^ ^iaj -^rA^?

^139 :;33 ;30^ ^N^?? ^^ ^^''O .JQ903^S ^9^?9 20

;i3il y^^oio :;^3^ Ju2 4^?^il!^ ^^o .%3^ vP^^
:m0703.^m& mS^30A»3 m>«^^ ^2 ^A» Ihioo .^a]oLSi is*33

1 Vat. fisocTj ;*C);csio ;aC)s epMo. 2 Vat. ojbftcio. » Vat. AVa^s aai.

381 .e> ^3 .o ^3^^ -^^^P lisoolis

i\,aw^ ^07 .^ai«&p ^5 ;islf>b0i^ ;^ohjia^i puoisisi ^a

jooSoh ^» J:09i :o7iSao3 ^ o^axo oar ^'^o^a ;^^o^

,^N> ^auMMi ^1 .^1^0 ,^i*»0A :^c^Ubo^ ^<>>4<' ^?^

^SwmO •'^? .^'^^ ^'^^ 'VP*^ ^^ ^?^ :;>kO*ojic3

10 ^ ^ wJj: ^iso .ooo; ^3^^ ^jko/'Soae I'ilx z^aa^if^o

«30JS ^3o\p •>;3:3 .CT^b <^f>A^ ^?^^ "f^^^O =^??

jgCbJo _^3u ^ai :^>«03isJ.bob }iiA«3 0007 ^mm^^ ^s

15 ;o9) c?botv» iJOoJb ist^p ^p ^'^boo^ <*^a^pkda;3^

isA tia^ .^bisaa A.ax*aaLi« la'lo U^o] .^^^p ,A*^Sy

^o zjLil Na!s y^f^ oo) X^p ^y^ .o7^AclS ^bis ^OO)

^c7ro>^2o '^^^ aA, ^907 gbSjbtt -^^^ ^'r^? oiiso^ ail

20 ^Ip : \«\niV^ ;a!>>llo 4^(77 .^>^o3uJ. ^p o7S>*ia\if> ^oo)

;o(77 >^2 ^f? ^3 ^^^V^ '^'^H^?? ^>^ab3^/6ba3 z^iso^

' Vat. ;»aNv ;A t<-J? r*? ^i^^^- ' *' -V^' •' Vat. Xi e-a-io^ ?^

jajfa jlio. < r 3(7u.. ' Vat. nmit.s jo^.

.97* ;X3 .O ^'>M^ -^^? ^O^JS 380

Xaa ?it*nty>9 ^3^ l^h ^a^p :oi^oiX33 U^ ^oia

^op <^oy3 ooo] ^mmaS^ ^?^ ^iiilo ^oii'' ^A^^?

fol.l73i/.

^ ^aboosa •>yoarisoS o%box»o I'oo] ^y*p .^y^ ^pp

;.\,>bft^ .^?^ ^^ ^9^ ^f^ =^ ^? ^P^ *^o/

^p 'y\ iSJdo'^ .y^ ^^Jso MOioa^Ia loo] ykso i^^

^p ^^io7 ^i ::s^;I^ 000; ^p'y'^ I'i^ .v*gro^>oVa>^

istiip 001 1^1 ^ocr ^3JS2 ^3 ^ ^lo .jcao^o^p yia!oiSM&

;a«>ciA>^ •>^^3^ ysp iscS o^ ^oo; ^2 ^^p ^Om* -J^o'iij^

.aou^oxA ^ai :^xb .xil ^oo! 6y2 lispS^ ya ^p Xas ^3

^n^gy ^3 .^;au^o ^^rn^^ ^s^??^ -^9^ ^^^^-^ '*^ M'

^^a^ .0001 ^33^ ^or'Soa i^ooi w^isis^ ^^A^?

10

15

1 A Vat. ;oio^^ ^xa. 2 Vat. omits ,*?. ? Vat. ^«y;. •> Vat.

379 .y* ^3 .O liiO^ '^3^? ^^I6s

fol.l

r^isMoiuciSi uicpo .lifnci 7tN.\i ^i'^ ^^3^? x-^f^ais^ %^

^otM '^^ ^V?^ ^^ ^?^ *^f^^^ ^ ^yoaf^

:^oa70 ooaip ^^ ^ :zi^ :^box3p .0903!^ .ouia^o

^2bo ;S.» ^^^^ -toop ^\&:> ;l^3qx.3 ^6oo7^« ;!SL!s.a^»

^p2p : wS^oubo ;oa; :al^bjs» ;3!^>tl oar ;^o3 : ^07

;xmA^ ;^^3 iki:^ ;Lb« ^io .o^ ^X^:s23 Zy^wa^^a

20 si*a)oXiU^is .bcr'>^3:^ uV^fiy,.. ipl^ ooai ^«3<7V^ -^S^ ^^^i^

^ :ooa7 .bovis*2 .boia^a ^^.A«oa3^» ^A2k.< : N*^Lboio

' (' oiiiiiH this clause. ^ y^it,, unjiis oo;^.

48*

.9u ptii .o ^>bo^ -^s*^? ;^o;^ 378

.oo^bsiM .;au*^ lm^\p aiiisail^ ^'is ^3^^ 3u^b a^foi. 172^.

zi^A^ i^JOa> "pyJb yoajxp ^*^SkO lisljiM ^c;uo :;NliL3i3 5

^is*lp ^As^ ^*adL<^o : ?.Ha&a»3 ^*x^o ^^AA ^^a^o

\$^ .^ ^aisittb .3^ :s,abd ^bo^ .cuajsu -U^pi

^ba pkd 007 .2,0 'Oibi^i jlyo^ ;^*tj ^^ :(7r^3.A is^kti

:.bbo^ o}^S kpuisAu ^s^SkSb A ^o •'y*'is* ^ ^^ x^

uopo '^^f? ^jsoolS ^V^«^^ ^t^i^b ^,&f^^ crroufs 20

1 Acts XX. 35. 2 B >^la. 3 Vat. ^m.

377 -3m> ^9 'O &OliO .^3^3 ^O;^

10

15

^ssom^ oJO:^ is^x!i\^o :^io ^c^ia ^ou«3 outtorio

:o;j:^iS loai l^JS>o 'pyioS:^o ^^?9 ^^9 ^r^^ ^^^ ^'^

iVnoo :^'S'^9 ^'oua»^o ^^92 ^,p oior o^^uttf \dso

39 .^yap Vf^^^? wfula^ ^oxd Zoo^ ;^ /^^ ^9^?

.^isop'^ is*Lfy ^p isi'l .^9^3 JasJb is^^Cbib :^xdo^3

^^k^o ^jso^ ^r^^^ ^ '^?.?^9 ^cmia MCT^oboaL ^2

.yOil "PJ^-^p 007 ^I :^*\>V^\b ^soaSooIo Z3^9A>o ^^9!

_^b^^9 .^Sk^b^o ^i\^bSi ^2 mOop JS*2 ^o/

^S.b mCT^o .yoo?^ ^yl2 ^ol^ ^^OmN ;^i aib .^QjAXDO

^o ..oai>^o3wib^ iSyyi ^cpi ^ap ^u^JS^ X^ :^>J3U'a>fi>3

^3^9^ CT^V^ <^^,?^ :^*aX^o ^bo73;o :^^9 .ois«bo^^3

^^1 :&l^^a^ I'oi X^ :yAb>!»you .bo^^if^p .ab>lj.^a

>^a:o*VS>« .9^b4>>^;> . objo^^b o^bi -^Saj i^'p «a>ia»ofla

o^ : ;»\v< bor;> bA opoxaoa .sujs^b ?'afa\\i ;i^b9d

1^1 .;aL>iA ^isx.^ on.V^i ^1 :«3a^^^ ;%*!»>%< Vy-in

1 St. Matthew x. 38. 2 Vat. omits -pS. 3 Psnlm 1. 16, 17. < Vat.

48

.3u ;» .o liiaala^ -^a^^ ^o^is 376

.073990 y^^ ^o .I'ils, \ii \\i\Xi.p ^aioiso .^S0 ^a^^

^bp o^ ooo) ^"^O^js^ ^i,!^Xo .^riA^a oi^^a ^001 ^fd^

^V 071^ 49^0 ^007 ^>» ^/id ^i ^liJOuJiSo zla;^'!

07^^ AdiJSlo :;iN««£id;^ ;^oba*ba^3 :o7a^3 ^^M^^

^Si^o :^o* o^jkat oratse^ ^aoa >^^,p ^io .^SLA^b

loo] >iA^ ^fr^aib03>>o ^M^3 :^^o3a7f> JlaSo/ o7>£tJ. ora^

;»o* ^»S7^ 3kiri :07s ^oo; laoi&M ^^*aLX ^jlA^i^so :w*a;e_au23

X*ap ^9^i(d3 :o7a>f^ ^ 07^ :B*tl»o o^ ^M*? ^'f^^ ^?
:<77a^oa Ja ^'^ ^oo^ao rjCDua/ablo jct7«><C3boo jce>^o\&I

.^2«l!^ ^i^f'^t ^^aq;^ cn^!S>sa osi^dslo .^07 3^9^ '^>J^

uf^^ ^ :^>kOux.MO ^,a^ai^3 ^^4^ ^9^ ^^? ~^'^'? "^^

^i^^o^a :a^:s^o loa\ ;!k^£sap :;oc77 U^ ^s^aii ;la7 ^o^
oocrb .fiusoip ^iS >i.i^ «oo7^ ^007 I'isy'so .lisot^o^"^

:^*3^M ^^ 3^^ 097 \^ .ou>£t«S2 07^3 ^.^'t'^ ^*ijQ»ba^bo

^ 3A^so .'^^^siLo ^^07 ^^3 .3^ p3tl ^ tt^^

^073 ^ «^£1^^^ ;^3 .^'^^^ :^30^f v.?'^'^?
^30^

^3& o!Sk3JQ3 ^'OUJO&O ^^X ;*0'% u3«3U. Of^i .^f3 ^I^Oa^O

;ib^e r^i'^o^ ^^LiAx oaiiuo ^,>Hf^ ^'^9^ ^^9 =^?^

.;^aa(b ;4o>^ >^\^ =^rfe^ ^.PctTA osj^a ^?^r^ ^isoboo

:M07oi2&tio ^^ oA3X ^i : ^'pu^* ^Jscr;iil3 odajsl

15

20

itbl.l72«.

1 Vat. omits a-\. 2 bC Vat. Ul- ^ Vat. ;Soai..

376 .y* ;bE3 .o li^^ -^3^? ;b0b;^

fol.171 a^^>al^ :;iss*3ii l^ai Zoos ^'y^^o :^-» l^\ "P^ .oo^a

liyjdo^ y^3 .yoa^ ^2o 4?^ 4^9 •o^i'iioNa ^bis^^

i.pai .^opoo :b?ail ^ ^.i^^aJe ^ -o^^? bo? :^(7pi

ZmA aja5 ^x^a^^b -kNo^ bb^^i ^ab^^b ^uio :A:oi^

-O^kxd oo]o .^aJS..QjQ>3 ^070^^ V^<:^ ^is*ibi^ ;>^b^^b

10 ^S 0070 4bcr) ^(7)o><a2 jaoji^a^aa ^51^ ^poiub ^'osab

.^07obbu*^ ^a1 l^oao^ locn JLbos^b :^obi ^ «oai*a4<^

^>«3 boi ^Jo .I'y^^i ^*bv*3 ;bo ;^i^ ^'t^ ^o "^V ^
.c^^aaS .x^.bob ^a^^pi^ ^i^ josb^b^otj ^S 07^ ;oon

Zobo3 ;Ib^ a^A^ ^is3 ^^y i^^mI ^K^^^^ ^soI 390

i:> ;I_a^ 39 =^^ ^bS li^o ik*^isisl ::zA^ ^'^^ U*f^

^>^oig)^aa ^skibpb :^bvf 001 ^bA3 ^a ^'?^^ -^fr^?

fa;^;s ^crou«ia 39 :o7bbbOQ^^b 2a>»Sao\ :^is ^^a aislox"^

o^Ji :zutJlo :rb«b^ r^^i«3 ^'^^9 .^070*^ p;^ ^ob^o^

0070 .yOaii^ ^07^ ^ ;ijk3 ^poiocl 39 .wiOTO^lSmm ^b^«

20 ?y'\fi>Y)3 2<^b ^bdoaa ^bi;o .^Skbc^j^ o^^i ^*boa^a l^'lyai»

6<7i yix) ^3:^0 ^2 ^2 .^070u«i3 a7»so30>3 ;'aJ30o^3 ^rV?^

i..l.l7l/..0^ ao;^ .;ocr7 ;0b^ Z^A^aO ;^O^w^O -l^^ loO) S*QJi

' liC Vat. ^i«2.

.9m. ;xS .o liM^ 'ti^^p ;»o;n 374

;x*3Jb ^>AM^ ^ h?*'**? l^t^? z^'isal ;So Jyoo^oj,

oar ;ii^o;N3 ^ia :;oa7 pubii^ao ^o^^I ?uN>'^^7b oar :^3

^2 ,;^mxm^ J(^o .a;^ ooo) ^>^p %?**^ ^^ ^?^

10

*^Qj b:s3 ^ ^'^o^ ^ ^i.a a;^oi^J.o zj^aouy^oO

^y\^l .00^0^ ^ba ^ia^oa JCfaiia ^Ak js*3^a ovlox

^o^o^ =9'?^ ^ ^r f^? ?9 -^^^•^^o ^^^ ^a»o^

3^1 ^ odu^;s2o .onitaaS o^'yk ^^i J^io .joo^o^ ^o^i

J, '»/ ''4."' P"'
^aaoo^ OC7 ^^^tia ^arouo^o -o^fl '^fa^a ^aZia '^Oji

.0^ ^obb^Io .f^frop arJso^^ ^a ea^2 laS^bo^ l^m

1 Vat. ^C7;\d.3 ^flo^*. 2 Ezekiel xv. 4. 3 In Vat. asSN ;^)Sl

comes before ,\.;..b»..'i ^fios <^6j ^2. ' Vat. ;>^^ j^y^.^. '-> A Vat.

j^SDca ps3. 6 Yat. omits ^d. .»aio3. " Vat. j.»3a .sbjia. ^ Vat. sjolo.

15

373 .^ ^3 .e l^^ -^^P ^6l6s

Zov>'3^ fi'o^^o :lS,ikj^
'y^ ^>e .^oi^^iii^o .oo^oao^s

•4y*3:^)^^ lioip o^dwkx ^i« cuiisbAS ^ ^^9 •y^^-'??

a:«Soxi.S t!So^ :wi^o!^ ^*^^<> ^?^^ *^*^7'9 .^^is'ybjtoo

10 ^970 :^^ti 007 ^cnaoa v^oiouli^ fi«o .^aMo^ w«orio«iSi.ie

^oraa 07>9^C77 ^-^so wa7a^».^s ^9?^3 '"^e^ ^
yao .^jii^^ ^oicv3 ^?o^^ l*^ ^^^ z^yay ;S>^'ayb

20 ;lo7 ^a^o^ ^b ''joo^o^ ^iA 1%^ y^ : ^'S^^* Jab

^b»io ^'aao^n v^3 zZpor 2*^^^ 3b ^3: >!S.;xOo : 'c?\S..'Vto

5;»t 4^9 :^^^^ Z^iiii^i ^^XmO -^(^ ?3u>ct!^ AQ^bisjia

' Ij ^^3^. - Vat. •nS.Osp .oioT3. ' Va(. oinils J&o.^ai3.

.^ ^3 .o Za>»^ -^^^^^ ^b;JS 372

^is^s^is ^ . kiy pJ* 5^iea u^ori ;^ ^ .o^S js^^^a

jQ30^o^ ^3 .7tv>«I J^^p ^^^^ ^^^o i!^So,Lo JL^Soi^o

3>9o .^ooi uOioJS*! jooiiia^ab ^f>3 ^aMo^ z^v^o^l ^a

^23 ^3:3 .pL^^b .oio^ ^9? ^ ^ M&x :Wb lis'soixi

.wi>M.;s2 ^ 39 o;S ^cnAJS23 ?»>'n : ^f 90S of^xtl^o

.^:s2 «Aoi^»l^oti ^3 ^ola :a«,a^ ^a dor ^Xa^kO^o

:;oa; <^ai) ;isSo^»o ^^,o^ ^h^ iJOiso^ ^3 ^op

araM.^3^ 32 : iSs^o *? ^ •'^?^ ^^9?^ ^o^s^o o;«&3:

Maro^2 ^3 ^0/0^2 «^a^^ ^33 39 :^du «^>20 ^3U3>,B3

o7isad^3f3 :^*=iS '?.^o ^?9 :^3 "py^? ^a ^3^3 .;oa;

WM«U3 ^^2 .loo] y^^ ^ ^,?r9? ?9 ^'^^ ^ ^t^^^

.0001 ^/^2 o1^oS3 ^sdsJiO ^iii^tto ^^Sio ^^sA ^sisAO

;^*3^ ;3o:s^ .^ooi ^^^o _Zs.^3;So .^oo? . 2^ .^jSfS

.v^i ;Io7^ .>^ajp .;i:^9S -^^L^Si ^;^!!U^3>S .34^0 .^'a^-^S

u.07e3M.23 oo] ^oo) ^020 aa .^.*JiLbo2 }6a] yi/xt :^LaLX39k^3

» B Vat. wc/oCS-.:?. 2 Vat. ;n*3-,2.

10

15

t'ol.l7Ua.

20

371 -^ ^? -O l^^ 't^^? ^Olis

10

;n^ tOci^ l^o :r^CA? oi^ka^^cf^ a7kcLi.o .^*jC3^ U^^?

ojoS^ ^^o^o = Ji>^^ y^a{^ ^iSi.io .^sola ;L3:o7? ^aor

;i'f^f 3 l^wfiLl ^09i oT*^«23 .^XaaO .ajla^^o a^'ytio .^ofxA2

;s«30
_
?^«taop oi^^ ovN.2 ^isoou : ^Iko^aJa ovcDoio

:^3a;3jss^ t^r^ ^^ ^?^? CTpp^no .9^*3^3 ^^3C»

;»»xa ;3oa^p oiJSa\o^ :ou&5Js2 ^^o^oau^ap ^^2 ^2

\^o "^^33 9^^? ^'^,?^ '^i'^^^ \^?? ^*^t*^^ >^

^oiA •:*^a!0u*2 jcdcAo^a o^aaoS* ^i^o -^^a 07i.03JX3

'SaJCO . o

16 .waiou\(cy>i .bo;aM.b^o :^^^ijQ> ^o«3 o^twboZ^ x^nlK^ zloo]

^b^ :2is^fi> Z^ix ^is ^0070 .^021^3 ^^ ^^^ ^?'^?

Va' oskao. ^ A V;it. >Jts ^xi. \ it. j.«m abii?. < A'at.

<x33^p. V.it. ocL.3^^ j^«a*. >\»Sg.

47

.a* ;X3 .O ^3bO^ -^Sb^S ;^o;jS 370

^^\^ ;oo .^aoio ^il^Ipo i^'ia^ ^sb^l^Mcaa ^oao ;sooi

o^aXoOm ^ Jti^ yaja zvjyaal^ois *fi ojiseS loo: ^07^2

OTiNo^ oua^^Io "^3^ ^oJoS is^o : ^aO^Si oq ^aoi^

^ou^ib y^oToSspis acko .Jl^^b 07.^0x3 loai p^p lisoislo

oidAao 5^*i :.oo7^a ^3 €77^01^070 C73AS0* ^oaf) .007^

^iSa ^AibOM.o7Mb ^X*i oS ^ ^^^e^sia :jQ90^q^ ^0^3 10

iS^?v>ft>y q7>.b3a\ .oov.b2M ^o^ :^iJ.aa*o7^ ^p ^*!l^i ^^2

pj* ^3^*2 90iso .ooT^^so ^f^oou ^JsS>« aa Z>^ x\ pui

:?iV^ffa yQ&2 ^is*2 cr7^akVo^ ^070^3^3 ?S^'if>\<o ^oioa^l^p

SA^ JSAi .MM^a .^aoi t^^''^ -.P^^ ^\olL:3 J(^o2 ^07^ 15

.yiak&JS2 ^ ^Skboao : ^oio'Ssuo ^so^ 5^2 oio^
'?^i'<^

c73>aL,Oo.^3 .^g^oao^teS ^007 'y*3jea la^'lp ^XttJf^Ofni.iBOa.

^39 ^v^Sao pLmJS ;«»a ;LgcuoSo -^072 o73isjQ>A!^

:3ajQ>o yOi2 ^^2 ^^o •''^^? ^^ *<^'! ^^ '^^P^
oWa ^p ^ .07^OeS2a ;!!lL^3 il^otA^ ^r^ ^^?9V ^.?^ '^0

?.illa9 s^2 ;S2 :^>3:a ^Jsl'aoa ao^lS^a ^oaa :.oio7 ^2
:o7&pktio^ ^^^23 07Vr "f^^^ \oo7^ ^t?^'** <^5^^^?

1 c o^'.

369 -Ak ^3 'O ^aibo;:» .^M93 ^o;^

:;^.ba^QX* ^ba^o «3^? oJSaoiCs 939 ^ *^r^? V!'? ^^

oacue :J.:xs\ik ^ ^^9^^ ^.^'V^^ ^^9^^? ^>>^9* ^^'^9

;sbo^ : ^!0*3><j. ^ba^^ ^M? ^?9'^ .bo^^S^a ^mOSLs^

.ou*3d;&a -i*^ ^*^^? ^^^^ V^ ..bo^j o^^p^,'? ^»->^»7o

;aia^ y.2 a^ .'.o^Qjl 2^o^,a ^S ^o =^^^^i^ ^?^ P^

^bu ^a^ao ^9^ :^bo7aa .^sL^ ^ lisl ^'v*2 pii« ^07

.bio7 :^aQiQ>^i l^<^? li>Sjaa yao ;>3Ui :^Ab5a\^ao

10 .yoai^p ^^ a(^ :oay\< ;aawM ^ ^aa ^Jsat^xd ^^a^a

0070 :^>^ '^'^'i i^^\? ^ooA :^b« ^fvao ^*ait ^a oci

.2 ;^2 :^3.^ ^?9 l^o^ox xHp :a^ ^'3^3 .ba7^iya

;iu2 .bo^o .^aii ^f'aia ;>^od^oa: ^^ o2 ?io>\ Z^Xm

0007 ^.ittiCr) c;.3a ^^^a^ao ^aovba ^^2 .^bpio ^'au.»V^ 0007

i:> \i. laio .^a ^^99 tf^^^ ^0V<^^,? yoiai .yOa^y%A

yOo{^p l<7i:sixS isii .^^xy :isii ^a±l aa .bo7»ioftg>o^\

foi.i68/A ^^ivi. oaa ^a ^a* .bopya .ybo7*abtj ^i^ ^^pu^sia aa

:\3u:s2o wiOT Zooaa ^^co:^ ^a a^^^2 .^9a o^ijiso^ ^
^>coou3 ybcvab .'\>>n\^ ^a l^p'O^ <^9^ ^^,?^ '^•^

'^u o^or ^a«,a^ ^001 dy2 ^'ial^ ^A^^^ -opM* t^ ^7^ I'^l?

:^b* ^^ao ^ai) ^,a ^07 .^bu ^aao ^saa oi!^a :^isx«aij

0^3^!^ ^,?^ =^?^ ^.? ^^ -^^ "^^ "4?^ ?^^^ 9?^

' I«uiali xlii. II. 2 AC X.;*aail_

47

.A* ;a:S .o l^^ '^^P ^o;js 368

.ado ^^^b af^MS ^oro .uOtou*! ?'t»>tia o^Jlo^ \v.

^^s^>ti ^>*>3,p cvJiMA \^o ^'^Q* w*a^ ^9^ "^

oijs^ks ;js^.^i>3 ^^^o^s2^ ^3 '^'V^
'>'^^j'^ "3?^? ^

0001b ^^tl3 ^5^^ '^is^pai ^ifs 39 :jQ»odIa49^ \^??

aSJia ^^o^b ^o* ^i^pJoS yoajjios, ishx^o :^(77 ^ais^'a

^op \L Is^isxlp ^y^ 001 ^3f '^^o ^f by^ 0^0

:;\\,vy liJa ^isJis m-p^ p^ ^p ^^-a -^'^^ sA. ^^ -**^ ^^

^3 ^90 ^'bba ^o'i ^ .^jtpii^ao ^'au«2 ^p mOioolI^ ^
;iob^ ^2 ;:xb ^90 :;oo7 ''N«2 ;3:b bjsi >^S a^ ^laua^CJ

z^^JsLXo ^JQ>^ ^ ^??^^ ^?^ ^^4^o =^9^ ^°^ ^?^^?

''cu«'>t Yv\ ^ is^l :^ao J^M^Cbibo ^boV^a ;i^;l!5^o lis^opaM.u^o.

^ajsia .^ait ^2^ ^M9^aoo ^b ;<iou*aoe ^^a^o '^^JS^ 15

o^pisac^a '';aA3^ ^il -.^^ao^isapa 5^2 ;ooi >^2 ;io7 ^^a

^aoa }^ ^JAo2 ^oi^ ^^io .^o^ Z^or ^ab^e '^fbs ^oo;

oi»isx2o .;Js'iJ3d I'iiio 31 aTJ3 ^^io .07.^ b^ ;iila9a

1 A Vat. ;tM..? ;*). 2 Vat. ^iab^is?. 3 Vat. ;oo?. s Vat.

-.fsaai^. Vat. o>>,2 sic> '^ Vat. omits <u»ajeao^ r^ 5\.2. " Vat.

3xa-o. => Vat. omits ^?. 9 Vat. ^aiX,.

367 .u ^3 -o &o^ -^^^? ;»o;^

)S ii^a ^ ^OIOmI JQ30^0^ ^3 ^OV -^^^^o ^o^

:ooo7 ^*T^t^ l**\ .^^ o.c^ ^^9^4^? ^'^^^ ^'^^^

l^*lo lauyh ^ loai ^sb .oil JS.«boi3 :^opi^ ^^A>«^Mo

^i^o^b ;^id UxoxA ^ ^yfyAto I'is^^. oio&o .^070^!

Jjb^aislo .^rxdinO ^a]o!SSi ^Ipf-o .MOiouis«ip ^^^P Tido zZior

;^b\^2 ^00^0^ 2^04 '^i =^!?f^ ^j ^^ =^99? ^??^?

^\^o -cr^^ Hyio .<u2 ^boia -OT^ ^^^'^^^ ^^^^
o^ ^•^^>jl :^3op:3 ^^'O^l^ ^ jcao^o^ ^t^b ?9 f^^^'?

o^ ^V^ ^ -'^^ ^'^^ ^^? ^^^r^ '\^!k ^^^^

'-'" Z^b>^oAb .^b^3 <'7H'< otic^? \\iy .^a70u*l aiw ^ot^Jia

-zuo ;2oou3 ^3 o]b5^ .007 l^isl!^ isi'l :ajj03 ;?»'N^ff>3 ^b

:^(7;!SA w^.»o ^2bo JCdo^o^ ^bu« 39 :a(7|0u.2 iz^" ^i^ii

' A A..;.i.3Li . - Vat. jafl: ^ Vat. aai.0 j3l32o • Vat. ;n^ "A?.

^ Vat. oaex^ ' Vat. A.>f'^3\ . ' Vat. ^Al AodoN.

.;* Ixii .o l^l'so -^^3^? 4^6^^ 366

;3qjL3 z^liscS^o iJaoo^ z^aiL^ ^3^9?? w*9]aii3i

'"^^^^OmI 9^ ^ }^9^ -^P^ ^*?? ^^^ ^tP :^^o^*^P

;a>^ ^jsso^f ^^aka ^aicSSt «?^9 -^^3006^ Ipo liJa'^

JSoV^S 07^*3A^3 ^^ Sum! .uC]oLoa»* .OO^^O^ ^^^NJkO

ll^^ o^ ^ ^t^? P^ 'P^^ ,^oio ^'^bo6d9 :}il^23

.^i^otl^Oboo liso^^iii ^3^9? ^^ ^9^ ^^^? •^^'4?,?

.^K ;oo7b 07^ ;&39 :^aSti^2 ;i,«sS ol ^isA o2 :j^il

^frkodu^a =^?^o ^'^"^ r^ :^99! m07o>m2 ^A^ 07«A39is

^3^3 ^oajqu 3bA^ ^L2 .^oro*^ yoa^ isoo) ^^\y^ I'jSfoiSl

I'^s^i ^^oui0 2^ '^,?*? ^^ ^^^ -^^ u070^ a6^ ^'a

.6;*33o^ oba.v\9 2i>o*'SaM^ <>9.^,? t*^^ -^^ ^?3>^?

oj^scS 'y\ ^oq; ^^ .^Jsol^ yiL loo] m070^«2 ^,p ^7?^

t'ul.l6/«.

15

1 Vat. ^0^0 JNo^^. 2 Yat. omits ^CsomI. ^ b aiuftsio. < Vat.

('sic) ^o\o ^o. '^ C omits from c7asj^>B to ;ga.aa\ao. '' Ynt. a'^ott^l o!

^>.T^ . • Vat. o^JkiXa. s Vat. ^oaasa.

366 .U ^3 .o liiolse .^a^s ;:0o;^

.^cu'ao^o 3'^\^S .^mA;^o ^i^kiO^^S .'^Ui 3.]\3kSb

^ox9^ ^3 mo^ .Zo^ ^sm^^ ;isja'i!)^ ;^o*«)i'3 ^is ^b^i

^iaoV^ .oj.s«:s^3 ^ou3 ^^Jiid:.» ^9V ^ ?^^9 'V?^

.;^e\^i3 33930 ,;is*So3b ^s^obo 07^ ;3\ '^^^.ks^ bA^

lofT \jO>x ^^ poT^ai <^i>^9^ ^9^>? ^ jcab^o^ Sid^o

<«3iL ^No^boA*^ ,2o2 ^33 ^Isil :SO3033 >^a331^

23JsA ;d«.0^«3i3 ;3303i^ A«33i^ ^33 Q]^OS, SL

'yp ^00-3 ^ <i^o^ ^^^^^ ^9^ 99^ ^^.?o -<>?^?

y^bo^lS^o 3^^000 .*A5 39 : llSfSa ^f ^07 ^3309^

' Vat. l^. '' Vat. ;^Ao. 3 \(X.;.ajA . « A Vai. i^^i;? pia.

1 A ^_;j ^-i\. . '' Vat. ^ocrp ^p ,».

.^ ;X3 .o ^^lip .^^3^3 l^olis 364

^aiboo^s ^^«>aL^o jooSo^ ^9\? ^bor^k^o^S ^4"

o7«xoaa ^bo) x.qjQ3 JNsS :^f ^3 6a^ ^'jooua^ab ^f>3

z^^OMla ouibo:s2o ;bucd ^ A^oti oi^b :^o^3JS o^
^fr^oaiboiss^ b7^a>A ^oioa^lik^ ^b&±jb^ ^^,? ^9 ^^^

.0007 ^M ybo^d^bSb ?ll<Q?ft^30 ^^a^o^b X^l ^opoJ^

:;[Ib^i ^3 ^^3^ .^^MiS^fb *\li ;bbi ^ ^ jO^b^oAo

.07^ ;oa; 3^'k ^^*x.303 ^<^**p ^3^ .^>.x»b ^907 ^

:^<.boOw^o 07^ 0907 ^>^ oi^fM ^ r^o^o^b ^Jsidiss b*l^

;is^ "^^^ ^^v -yb^ ^90; ;fM ^ ^bisbo ^3 ^*i

.isA«JS^ 073^1 ^3^ aa ;x3 .;istea>$^38 ^is^o7 .;jSm*&

1 A Vat. ;^^ik^? \xi. 2 A A*;Kaal_o. 3 Vat. omits ojia. ' AG

fol.l66a.

10

15

20

363 'A^ ^3 .o lytolio .2^.>»? Z»o;^

jeso^o^ fSuau. ^,p g;AnS .^istS >^V^ ^.?^? .^ !^7'\

t'oi.iH.^A .aso^I .AS ;3\^o ^AJsa^abe zl^iSapo .OC^ ^sOOl ^3,3^

y^ .aas^a ?»\Vd3 o^i^iatj oi^^ :o7^o»S<ta»Sc \,t !ao\

-aLo .oxpp'^2 ii.ai^l U^o* civ^? ^^,?^ .;is3*>a Jar

:;iL3ii ^,?^>? ;ac733 i^^A^cpb ^aooib ^2o .::^objo23

iSe :»^;>\y .ecva^ oaa^Js2a ^a ^ .\«2oi5b ortSaci

1;, ajb^isx^aewa aA^'^i.3f3 :[x^oIxicd2 ^ ooc ^d^ijo "pyio Si*

^is>«acj ^IsTub yOQ^ l^Sio :a.^d ^^>:it>< ^^So« of̂ AJ^ ^
2x3eaSo .?»\v<a c77.scuxj»oc77 otS.p>S ^V?^ V^^^^^

' B omits ocj. A begins again liere with the word ^ista (Fol. r27a).

46'

.^V^ ^i .O 4iiO^ -^3^? ;»o;n 362

•JlisixiLp ^^^b ^i :^^c]^ ;^Of :sa9 .^ib o^^ ;io;^o

«!SiV^ -.lafii Ss^^ ^39^ '?^>^ ''^^ ^ ^^^^i?t<

;isA3 ^3 ^^ 39 .^aio'dri^b 2^01013 ;^x.ad: 07^00^*07 07^

,;aoo^ '^?^ ^^^? ^M?^ }?^ ^9^ ^^ =^^^^ >^

^07*3^^ ^aaa r^sai js^a ^-^ ^o^ :ax93 ^is^o "vS^yxS

^ J^'y^P 66i ^3 ^c^^i '^07 ^a^i '^^i^? A^^? ^?^o

^3u^^bo z^oi }is3ibo*<7Uob opi^M Ur ?^ -^9^ ^^^ '^

?iA\»o ^;isavbpxao X^oojol ;ooi ^^2 ^io?^ -^ao^ i^^.P

u^a ^ilbo^o^^a ^ai ^ ^oo? putt a.A^ ^<4,?^ -^'^^

uboJa ?vA*ipao z^J^oa^Ala ^Ikoia \i< oobi ^^^k*? =^^^ ^0

^«««o :;aoj ;^is^i >X2k. ;Aao\i lio^'p ^o .;i3A^o*

:dv.'aodOiL ^i'.Muqpo ^xlbyo'aAa ;^o&»*op ^tPf^TA ^PP

itl^rr

1 Prov. vi. 29 (?)
2 Q X^^^iail. ^ Vat. .ooj»2 ^»s isoo?.

361 .\ U^ 'O l^^ 'i^^? ^oZJS

oi^ CO) aaa :0^^ ^.xfi^ ^a^^Oi. ^xso oi .ov^^ ^^P9^

a^ zJ^ loa^ y\ ^u^ -^'^^^ ^ 2j^Moax^A •^t^'**^ ^^

m07 ^JS0a'.S3O^o .l'is*6^2 lisoisy*, U-ia \i» sA^ ^ssu^a

15 v^jsou^ ^*^?o I^ojS .000^

.rti^Su rtx.\

lu

;s^a Zaj^i^ >:>^ar ''2s«aii ^jcoi^tj .bov^y^ ^1 ^a
Zoo) Xiil bA^ l?^ •fcA Z«^^^a :Zxm '^^^ ^^ "^'^r^.

X.2o .Zopi ^^,>3 loo] cpoabob ^*i i^ilboocpob pJ* Zis«3

' Vat. ;N«ii3j. '^ Vat. «3^M3 and omits J^. :' Vat. ^atv*:©. • Vat.

•N^oa^Xio. '•> Vat. m3N3. a omits fritin ^sN? ixs to }^oSift>: m 'P- 36:!,

line 1.'>; i. r., nm- leal'. '' Vat. ^it.^B <'.%^\v .oouX.! tat^j ^2.

4r>

;x2 .o l^^ '^>^? ^olis 360

.ttiJb^Svn xix.\

\|iaal^ ^3 ^fi ^a^^a ^c^:s ^070*^3033 ^;js*sxi\ ^ojs

ja>CiU>f\oh y^Sbbo ^^O^ ^Vf? C7;a>boo^ jca ^^^JNaioda ^oa.^

:yM^is2 ^i^Mil ^93^ iloii>a a^is 007 ^ :09^>^\ ^
:;^Lxbob mOToV^Is .\^is23 ^'^?^ ^"^^^ ^? ^PV
^io\bo ^ ^ .^0703^23 .3^ fx^ :^JSjKbo l^'^ ^^No^io

)^^ ^1 ^.?^ =^^^^? ^jl^ouopoo ^0^ ^ ^,p

bo^^ \iM ;li ^a^o :;iss^ ^frX^ O7^ftyfia\o\2a

^o\» pA .^x^piip ;6^I^is ^o;As< ^4>>j3p ^Aj.ip j^yixy

wy^p ^^ "^^ :o7^«^is :ai. JS'«o^2p ^'ioXbo ^o^ ;l2

^i" ?^? ^A^ .mOTOmI jod^o^ ^p ;i';;p :k«3 P^o^^o Jl3L^

la^ ^2 9<^p ^2 aiubbo lyOoi^^o^^p ^l \aJS ^f>poS<

;is.ba^XM ;I^o^aa2 ^ :v^Xo^o*pGr; 5^2 ^JLo.bA't.S

;i^9^ ^3UA^is2 ;i^p : ^or ^'a^^ aN^^v^S p^js^b

\yy ;^2 :Z^a^ ^^^9* \\,« o^p :^bc0 x\^ ^bl

.yOoi>^^ a;)^^^^ ^3^? l?^ ^^^ =^?9 ^c>^

10

15

fol.l64a.

20

1 BC ;^;'ijs{s. 2 A Vat. omit U<>'^ fi^o^-

359 .f ;x3 .o ^a^^ '^^^ ^o^JS

5 ya,Lo 'TifyJ^ ^p ^2 0^2 paUj ^is* aa ^o>Li«.«o i^sota

Tx^a M^aao .^^iud ;ay>baV^ 2a>^ou« ^2 :o7^ JsJj^^^? ^^^
.'67^^^)!^ "Afi^^ .^'^^ ;^isA2 c77>\ilxo .aapbN2o lai^^

.xaop a;^ofu(«S ^.9^9:s2o .^iliXiapo^ ^^ "^^.91? ^?l^^

^Aacco m07 ^JsuxkOpo ^3 "^.b^T^ '^^'^^ ^V^^ .^.?^ ^>^^P

10 ?.A^ ^33 390 ••S33Jk3 ^2 01JS39aO .^^ ^2 .OJSdJk

a^>«Js2o .•s^f2o giNCliao ^aboo^ cris%is^2 .'p>y^6slo

^;s^o .cris'i*S isoo] i,isi Ivls ^ S^o .it^y***^ ^9.^9

fooio .isoai IpaL ^ .^S^obaxSp ^2 ^'^ oij^ isoa]

foi.i64a.Z^23 a}i*3^ ^2 ^07 ^3Mo^ mOTOu^ ^^^A?^ :^is ^,3^*

15 ^y**olo lis^^^jsoo ^3bGL2o ^isM03x^« 07^3 007 .^>3o

•;*^i ^>*nS>v< ;a!^i«^o ^f^^o ^07 '.oyiL^o ^aic^S

•>jca(xu3^ad y^3^ ^3 2i9o!k^3 a]^w»^is Js*o\t

;Xi3ib ;3Lboa^3 07.30^ :^^bii<o ^3:^ti

20 v;isX33 ;i>i0Q303>33

' Vat. i.N^^^xi^.

I

.f ^i .o lino^ '^^^^P ^e;^ 358

isoo] 1^2 ^oro .^Alo^axb o^2 -^^^b ^ ^9^?^

:ju2 ^;3;^3 A^? =^>^^ ^?^ ^A. ^ 'V?^ ^^^ ^^ '^

jcr>eu* .yy'.y,-! ^007^1 ^^.'a^o&o ^xaoooo :\>3eo2 .Z!M^^i^o

.5^0X30 3u^2 f^A^a :^ ^.fi3 0^^2 ^>«oi±)yi<7^b J07 \^

:^fisa XiV, oar \i. ^^2 .<^^o^^b ;xi23 ^9^2 :s*^3 ;isj6 ^ 10

ya^p ^is&^ \^ :^>^i3 b]'ia^ ^2o .^ .^^ ^,?^ ^?

o^j&baxbob :ya^ ^yJb lil IpaL ^oa^o .^ait <^aAti

*^ysop aio}^l .o2 .w*o7Qi0Ou ^^ fv^2dao loc^, ^y^ ^'Lfa

;^ lil ^2 .^»tt ^^isboia 67^0^3 ^o^^ zjooaly^oJO

^3 ^2 .^3uaii joQsi^^otj 'ly^lixo ^ oa\ X*2 z^l ^loa:

tjAo ry^ia^ ^307Q& ^^o3C*< ^=> 3^23 oar r^i^b^o lofil

ihso^^ ^yoa^x^d pibAado :^ap03 ^bo^ ^oo^a Ua3J:o 20

361^ uorouMraib ^3^ sa ^3 .oS^ :^auQ9^ .01.^*07X0

cn%\^^ l^^^^y o^x^ z^^oroL^b ^bp 3«xi oriso^ o7is*3

1 EC Vat. ^iSu? ;«-?. 2 Vat. ;iA»?. 3 Samuel i. 28. * Vat. -sjo?

ciAl (sic). 5 Vat, 9aV.;ji&. o Vat. omits ^wu.. •? Vat. .cAxSs?. ^ Vat

omits -"7^'-',.T'i

10

fol.l6:^a.

lo

357 .9 ^^ .0 l^^ •^^? ^o;^

007 ^3 :ju\^^ ^^bu^Jkp .mOiouw^ c;^^ ^isS^d^iCdl x)ip

^070^ 9i.o :^Ixd ;lo73oa ^^^ l^o}^ -^^ jsS>fllata

^fvti b^io :oa) ;>>.oub03 C7^2 ^.^isjca2 ^a 29 .:s^^aM,a^

^J»bis2 :.ysA2p ;ls*^o!^x3 'ai'isoiJsyAcrjja :>«odaib ^001

:A«3 ''^^^^ >^o^ ^^ya :a,L <Sf2 : ^1^2 \> ^ lox

^\y» ju\a aao -.^a^a '<^9?^ .jooa»a49^ ''^^ ^o^

xV,iss.^3 ^3 w.c^ :^(77 ^=i:xou* ^ '^9^^? '-^^ 19^

VO is ^3 ^o; .d\2^ ;x«>» ^'3^b ;3oa>3 ^'As.a o7±axo\

.07^ U2 ;3:xa ^is X2» .2 :^oa7 ;3»2 %!il .fso^^is2

^Nx^ opCf?^? ^No^^sa :lo^'l^ ^97 ci^yjM^a !\M^^ . 2o

39 :oi>«^b90 OaSai^ *^^H^^ -^^ ^^^ ?».^\.3 <'^^

J.3cnjcd NiOL^ !^^^ -^^ ^a^aoo:^ *^V^^ .oi^cu^op ^jaS

.^^'cA^ op:^ *^?^ <^.97^ -t^?? ^?^ ^?'^ a7^^aio

< Vat. cTpjo m.Xm2 ja2 ^ ^^^^i&:. ^ Vat. pcojo. '' Vat. uiiiits fSJa.

' Vat. .>:s3d. •• Vat. omits ^>jcAl.

.f ;s3 .e ^a^^» '^VP? ^^9^^ 356

^ .aitb aSp yS^ ^ioa ..a^a o7^ou^*3 ^ V^^^^ "^^^

.oaf ^ ^oioakao^ ^^^^P? ^^ pixabo aS ^aac/ =^^4^^

\s^ ^ao^^ ^ zU-*?? ^»ou3 ^b^ ^^.^ 0°^^^ v!^^^
^

t^'Vaop yOa^ ^pJ^ p^ I6a] JO:a:oo .^^lOqoboa^tt oaaiidvlo

a)ik^o:^ .yOa\^ IZI ooa ^sS ^_p .^oci .^^3 ^^007

^^SoL'S^o .o^duL^o ^^?^ ^t!"?^ .u^mO "^^aoA^ ^i 10

^SL^aiti ^^lA^ ^?^9 .?yV^At ^o .^^"^ <^^o .^'Ssa^bal^o

071x^0 ^cpia ov^ox o^Lboo^ i^ aa ^070 : 073^^00^ ^
wM^^o ^1^92 ^ao ;io7aoa ;L^a ^oroXi^a ^^3:3 :^ao^

^croL^ ;ooi wMA&a 5^io .^JiS ^9a P^^io •I'i*^ c^o5foi.i62^.

5^a J^l ;3ik07 :^hisl iio JLiia ^^^'f >^o ::fl^3o 1^

^aii .eo;S.Sk lai^o :o;3^i» ^Su3(w.aroukAi ai^ .fts^?*n»itt>'i

jQ9*aoti ^07^ ^a Jii^^Nl .07^ ;S4>ao ?»^xN orJSoA^ ^3

2J>'<utto ^3X^a =731^^2 wJ^ 07J»a^9aa ^o« ouj^o r^o^oiaa

.o!iSox^>iA ^,?9? ra^t23 ;ac^ ds^aa :ayjQ9isJs2e .^au^ ^2 20

opaiMd r^oro^ao^a ;;sI&oa>52 ^a5^^a ^oua :;aji&«.^»

1 Vat. ;i3» x>?«i3- 2 Vat. ^07? Ao. 3 Vat. ojavo^. 4 Vat. a.1^.

5 Vat. omits \qc\. (< Hebrews xi. 21. ^ Vat. adds ^olii^Q.

355 -9 ^3 .o l^^iO .^>»3 ;:0o;N

?au>o^ ajl^oS ^ :^:aysy*l O^e ^^ ^ ^ ;^ ^isx illixb

y^*\isisxp ^om ^^4^0 ^Suti :c;v3f Lis ^^ILaiis ;'S»a^3 l^yx

5 ^i A.a^o .2is«*iui^ ^^kOA^ba^ <^<^^ ^^r^? .u>^ ^

oTXDi^cT^s ^^LsLxao /Jo^aip 2^3o23 ^2 t^fla .«3xtj ^^3

10 z.oajsl^tbb ^^odoo :2iseu£^b Zi^'a^ .o»a;is ^jfo .^^lio

foi.i62a.:.ois*ois^» "^^^P ^o .yOSort? ^lo^ Uakio;i«3 x\^ 07d^

.opu^ibo ..ca 301033 aA^ .Qi2 ^.3a\v3 .^op-^ou

?» S>ft)y ^xJ.^ :.o^J(soi^a73 ^b Z^CTib -aSt yO\\,i,6s

^jbJixoo .oo^isjil bA, Zi^ojk^cn ^fii^J^ .« bo^SftS cu«a

JO ?^tV^ ^-^ V^''^'^^
'^^ ^^^^ .ba;3j.!Sod30 -l'^^

^3 obcrbfl ..b'b^i ^ ^A^ JUk^ ^'^^^ ^^ ^,?^,?

Zyoab^a opou* .a^\^>^ A .^^^S.Nx /OS,^ ^Om ^o >»3*3Ui

< IJC ^ojL^p. ' Bf ;jLm. 3 Vat. aofl. ^ Vat. piA.i> Aap.
45*

•9 }X3 .o l^^ -^^? ^O^ 354

:;o7Sip ;^aauV^ ^i\nho ..oo^oS^ ^ ox^ :^4^^

^ eoo) ^tA^\ ^^boo ^'^9^ ^?^? s^^ '^r^ ^^ ?9®

^uddjca JS»;^p o'or ^i :ou.iM^b^^ ^ ;» ;^2 '^o^i^ ^^^fo^^^^

i^Uf, ^yi hA^ oiip .^yh U^P a)^'Sbop^. \Sd pAiisbo^

3^i.i!sA2 ^,pJ:i,p ^^'1 : P^.p ^»»?*'^iP ^ \\lbo .lorn

.rtSjaJtn. rt*^

mOioi^ of^y ^pqofo ^s.30i^p oA^dP >^^9^ "^

:o7iNouLQ)^i ^ao\ ^ yM*sJsis2 ^ip^2po :;^^oi^2 ^ojy

1 Yat, omits oodj. 2 Yat. ;aaoS^ aii&a. » EC aiJ&.

353 >o ^? 'O .X^^ -^^P ^olis

'.23bo70A ;s*3e X^l -.pQjS ^yicip l^'^ ^o .jayouy^oJO

5 ^2pe J^ •^*?<> ?^Cb03>!Vo ^IsuxmO .l*6x*:,o U'^'^^o

^oia :^^>kO ^f^fia 2xi;> 09J.^A>^ '-^^P ^^9^^ xSAs.aio

o2 ..oc^ 3^2o .^i^ r^ =?^ ^^? U^ ^i'^k^QA) Z«M 39

007 ^a U»'l .09) fopi oS ixoA^ ^<^? '^^P =^^ '^'^

10 a^2o 2a>^9 .^a :sxb ^^Aio 2^2 :?ia\,acrr ^ 2^.^ >^^?

jd2 .^N^auS ;}^a Jji audita ^o^^^ .vA ^oas J^iso .a^

yiolo .J'^xj^a ^(77 ?V^,o\7 J^ ^o^ :''^ao^ ^ liky^jp

^a ^o; 4^ -"A ^^P ^ao2 ^ ^^o^t^iji aA< -J^ ^o^y^ vA

^ocnf ^a a}iio JMS) .^ovv* a^ ^a ^a .^,aui)S 07^^

20 a^ii^o .2n*>.Y> ^07 ^a^fr«>,p ^^^^ <^9?^? ^^.^t^ ^^??
2iikcro .CT^a tk^Jso ^xiy cr^P^ cr^^io : ^aoak y^isxlo

ooc) 'yOovN«2a A^2o .?*>3r*Vi 007 ^oraoaa .j!s«3C7^ '^P^.?

1 B ^a?07Cki. 2 Vat ^6s^. 3 Vat. axl oX»iS*i. * Vat. i*0 3;c>.

45

' Vnt. .oc7u£s*^o <'.tT«ti

.o ^^ .o ^^^ '^3^? ^e;^ 352

.^^^ "^^^^ P>^ 9^^ ^T^ MObo :^4eu.baA>p ^^ ^^^

^^o^oobs upoi :M07cu*aJi2o l^oaJti oislo ^^c^,? ^o

l*ioai ^p oaf zlispSiiJpp ^9^^ ?iS^iit^ ^a ^^2 •>^o7 ^4?

d^cuab ^^m^l!!^ ^^ >^L3 ^'S*a^ ^'M? ^osf ouooio

^ft^osjsibob ^ai ^!S»;s3b ^^^J^p oiabbooxl^ ^fM aa z^sLA^b

A,^^^^^ ^^? oisModxtSo :^^^o^ lisoy^ ^oA^f^

^^A .oil o^S^abaS ^^^ .^auiso ^sou^a ^o^ ^soAa

.;'bo:s^3 ;jsxmi6s3 ^^;is*3j.ob ;isx^^ ^ i*^^ vf^^

;S>^bft^o .U^A3 opbii^^a 3^f ^'bKofo ^'ba^ o-d^/a^jjo

^'boba ^isx^^.^ :^c^i P,a^b ^oit JdA^bo .^07*^30^ 15

.?>a>tey ^or ^>ttoA ;is«bp ^f^b :?ifli\Ny ^•^p\^« yOo^ao

:^'bo^A>a lifSa^ ^aejsa ?ill.\$y» ^'3^.3 ^ 3^.3 ^3 aa^
j^^^ liaj l^soaiS li^^lo :^^o^33 l^^so oppiw ;x»^o

;liti 0^0^ ^ jo^'i ^;35Ao .;^3or ^^e .;^q^^3 ^i

^oj3 .0^ a^2e ^isA^A 90^0 J*^\\ ^xap oors ^^bo^f 20

07^0^Jid ;^3o2 ^ <?^cr72 yii .A w^o^oi^ ^fr^o^^b ^^
:;d^j^ of^JOx ^aJao.^ ;^3 .oi^o^^x^ ^;i U"! .^1 \jtXx

10

1.1 60i.

Yat. ^3 ^3^. - Vat. ^Njj^ob ^^xbaac>> ^. ^ Vat. lico*^ o7ad..,So.

fol.l59a.

10

349 .o U^ .o .liise^ -t^'^iop ^olis

on>«23 .ois*a>a^ ^oio^yAlo :o^2 ^^>ca»Vyfi>3>ab 6730701

la^ ooQ] x*yiol ^ixfb^ l^'^ a^ oio; .0707^13 ;>>>\to^

;^oia\'aa"t b*3kA '^^^ ^<^ ?^\\3 ^ '<A^^ ^? ^9

:;JKoi»^/aJKab ^ox ci^a :.bo7«»kb ^4?^^ tO^ ^^o^

^2bo .xN^b '^;»!S^ ^^>^ ?\I\,03>3>^ ^^V^ :^::o^ ^
^oi^p ;'bo3^o ^oboL^ =^?^ ^^^^ ^'^? ^^^ ^ o^^

^^2o 3^9 -l^'^ ^tOJOOisO ^007 \a3 ^^-V^ =^^'^?

;^>^3 6;J09^^ ^^o :^a±t ;>^yb ^Vbi^ ^N^s p\ba^a

^obo /:^9 ^I ?3X3 .^qiobuls 007 .oi2 >»^i '^V?^

;^<u ..oc;^ '^2o %oa2 ^isbio ..boiJSub^j ^ao^a ^is?>3

^>^^? .bcr;«^)fx\«S >a*3 : IjSs, ^o'i^ ^f^^ ^^o\m

^2^;^ ^i^? y^bo b^2 :^i2N3 ;*^^ x^a ;Iioi^ . 2p .^ail

:^\x.ajb ^^a^p ^??^ ^^a ^?>S<]a''» l"^ P'^ .?Iv3it3a

20 09^.^^s2 ^s^ou .;asoS>\»3 ;2k^a^9a o^b^2o oa^^^2o

o^oNmAx ;1^<u .?»b3iy.n ^^^ ^'?99^ ^^ .ob^^cpox

.2b(u^ c7T>^a\xa^ ;>>o«v\^, yO^A t^?^*? -^^^^ ^Noo^

' Vaf. Jo*?? ^ocrNaXoa. 2 no .>&«ly. 3 Vat. omits H-a >\. ^

.o ^i .o 4*3^^ -t^^? ^o;^ 348

la{i'lp ^isMofuc^o .Jar ^^ouiM ^^\^ ^?^^ -^^ X^^l

:^^o^ 07^3 AA& ^f ^ >^ :;iN;«^ ;i'L o^ ;oo7

' " ' ' •
,\ \i" •• inn 1 ^ I

"

^i^f irji^p lorn Ijp'ip i^ ^j> lis>^^ •>.3k»3 07^330^3

^^OXji v^joia J07 ^0303^3 .^Aa 07^^ ^OS^3 01,3^ ;la73 15

07^3 ^3oV^23 •>^^3 ^io7 ^?^jca3 07Jsd^^ .^Joi^I

3kM ^is*3 ^007 istl ::auA» 0P«Sa ^3Mo^ ^ ^^tA? =^^o^

00a; o^aa ^,?^ >^? ^^ =^?^ ^^? ^^^-^

z^Aor ^,3 tO^cn ..ooTlov^id ^pJ^ ^i oeoi ^3^^ ^'iuo^o lo

'-fol.l58fc.

5

1 A begins again here with the word au&*31o (t'ol. 120 a). - Vat. ^foi^2

^.r:^?. 3 B omits fiom ^ojc* to cr^^'i. ^ Vat. ^*J6io? ojisa.^? and omits

347 -O ^3 'O r^M^ -^31^? Z^O^JS

:^yJOae ^0^^? ^,?^ ^^^*-^ t^ ^'i*^^,? Z^^^ ^.? 0.?1

:zxAmi 3ao .ZaLkS 007 ;L*oX3 o^isoA o^^k^ .^V^>^ ^('^'O

'I'Oiis/yJoS ^e .^c^-^ia ^so^o Z^^ox^ ^^9^^ ^'?^'?

^3 ;lar ;I^2 No^ i*Jbij^ isoioyDO .o«xthoS ^007 ^ait

a.bftt.ao ^^.o^mP e'c7 ^*io '^3? O7«sab03ci c^j^ iSSi^

10 w^aao .^3o2o .qjcaa^ '?*^tO X»3«^V 7i^£s2o luoroj^

olS4»o o]Ssa Lis o^fisisl :a7^Mloiuc6^ ^ii ^o .^o^A

^^^kn 07J3 :zido .^o^iS y^iuLboo .^^^ "7^^ ?^ :o^o

oar la^M^sIa o^aol :^f> JSoS i*^^>^ ^^2 3^o -^cf^o

15 ;^oboak3 :^-^^ y^ ^'^?^ ^^^ v^«^^2 ^3 \^^ 'I'^oi

^^4x^2 oT^^bay "piiO .is^lJOuSi^ 007 Ta^ ^07*3^ '•^^'^

cn^o^ ^oiouJSAi ^a ^(roL^l .07^ Zoo; wd3j.o Za>\.jb 07^

:^a!oS^b ;is*atji30 :g7u«o Z^o^L^^a l^uyh U>^.'sa:30 -^aa

20 ^croboou .^ ^^oJao lisa*js>2 SaJb I'^aotta ^oao ^aao ^la

;i^A ^ aa .Z^^xU '<^a>^3: ^ a^ ^^^<o 't'U^o*^

o]a\d 07^ jcisiao a^o .^orcuis*! paa c7;JSb!S :MA>i^>2

' C ;^aa a:o*ev«J. ^ Vat. omits jcad. 3 C Vat. ^aJd.

C «aijojc. ' C Vat. aa.

44'

-o ;x3 .o .^a>»^ -^^p ;»b;^ 346

alS <sa^ ^3 ^3 .of^oS^b ^aao^^ ^oTouoxia ,^'6S

3\«;S2o .C!S^i^ udie .^^O^^ ^,?OfO .^Um l^^ liSis

:Z»avC9 is*33 ^007 ^IboS' 39 :;'3»o^ ^b&d ^o* V?^'? ^^
o*is*i ^3 ^ois «>;3;*aii3 a^iscSji ^laaSom .a^bo c^^ct^^

^o>is3JS3 ^a^oxe ^^v«3 ^'^t^^ *^^^ ^i^Om :^ait3

^.^obs iL'^^oSi OfM 39 :^o7^A usolo a.i\a wMfcko .o^AViiy

:o^i^M ;a*b ^A^ A^^ ^^ ^r ^^^ ^'^^ ^^^^

^oieo^i ^070 wSi^ ^0*3 0735^^0 .iSf^xd 07^^310

worodoxb ^i ^f^ 390 :.33o ^\aa3 ^ou^?^ ^^ ^^9

\3Uile :w43:o mmS^O :;33qa •^^?>? ^U^pO^ ^39 bOi^l

^xm ^^is&io •>pu3».d j»3 f^^i locno oar ^*.^^ ^3.^0^1

.fiS007 ^33:S3p ^US i^^ ^3 :07^0^ ^M JX^'^O^ ^39

:ear ^0*33 a)isosuis^ ^ «^? ^^V^ o733mi %^^ ^^o 20

07^oS ^is^i ^*^ ^ 3k^ ^33X^0 <<Ua7 ^3ii3 o7^oSe^

.^3JQ> ^OXa M^^O30 3ka :07s ^007 ^23 2l3uMu. 233 p33

' Vat. omits ^007. 2 y^t. ^007 oyXfrij. 3 Yat. ^*ais. ^ B >»c7o.

fol.1575.

fol.loTa.

345 -O ;X3 .O ^3^^ .^3^3 ^Olis

o^ aoL ;rii^ ^Li^S^oox 3^3 ^,i^ ^?9 'l^\ iso^ ^Ss

l=yj^p ue77o\\^'f> p^a^ti o^^AiCD a^o .^^2 ^^ vf^^ ^^

^3 ^3 .w*o7oX^ ^ad\2k3 07^ ;oo7 jQ>^dk» ^^„aA :?'t«>B

:a7>l2tw ^A, loo] ^or :^aati >^*3 ^ ^^^o^^b l^.io JO^'l

o^a.Q^Mtya ^o :^a7 ^aii ^007 ^»t(n> Jl^o^^.^ ^~^^^^',?

pL^o .b«*So^ ^^o :aS poda : ?Av^S opoocp MO>a±)o

aiy*l %bea ^p ^f> .^S ^oS ^92o .>^^i5 :Aa o^Sj3 ^39

10 .^a^M a^ oris^fi^ "^f^o "^cnpai oiV-^^^ :o7:>ak3o o^jca \ii»

t^isoio \^^ 661 U393 K'laisi^ wmSls^o AJ>^a haiis ^

:.ea7aadi» Aix ^a^o^b ^ .^oo7«!^ ^rt;f? *^9 \^^
2iL* \iis 390 .^ov^^aoii^ ^ U^Ci^ "^^^ ^ou3 0^23

15 -^s^osb 0^,3^0 .^a^ mCv-v* o^? ^ou t^iw suoroa^ =S^$919

:^opp a*po2o A^aao ..oorjso^ o^aao^ ^^i wiO<^ ^j^or

:;^^a^a ^oio^s^I Za^is a^^a .^auaiia cnJSo^^ ^^^? ^^L^\\i

au^3 vO]^o^^ :soc7i ^aoL ^s'att ^3\^ X»3o ^sisoao 7ii«

ci^a Zv>a^ ^isbuA ^ :oi^d^ (uis*.! au. ^^ ^^ ^
^0 07>sai>-HvY3[i cTjaisosA 079000^ ^^rf^^ ?9 .^^xaoaa

.^sjuxo o^v>'aa> aJa : ^070^! ^a jso^ a^o .?i\^,ma

^a ^i Zovio c^b^a4 ^-t^JNo -^liixs^aM \£uii ^^07 ^^ia

liits'l ^ ^ ;^V_ ^aa a7^o^ ^^2 ^,a ^f3 •:• p^aJb

^»>?.'Sci> ^lix 39 a ^2 ..ajao ^aU' g?.'»tb .^xii^a ^^*??

44

-O ^3 .O 43>M^ -^K^? ^O^dS 344

^Xb >9S*&3 oU^ ^3JS ^3 ^«'i^\ -^V*^? ^JSoSo^JC93 ;«331

Op Cybo^o^ai .0^2 ouJsJ ^ssa oidSoa aao .x^ ^sbous

;^U .OC;^ .007^0 .^X*33 07^*^ \0071.^ ^s .^^^^'^^:'''''-'''

jya ^^u\ \ii l^hola ?A\>*i 3riL ^39^ 3^ ^^^o '^^^Vl'

mCTO^ o,fliAa :;1.39 ^ ^007 ^x«*b ^Ll i^xo^b ^aoi

u07afl^o ajs o\^^2o : ^2)3302 ^'So^ ^9^?9 ^9^,?

,^ yoisAfi ^ila^oti ?u\\jy ^oS .2 'yoc^ 03»2o

k^2 ^3 yO^o; .^aa^^S v^o^ofibLSO Oijii ^070 '^«^ ^'^ai

^ 073B^ f^^>V ^? ^?-^o .M070*is*i ^33 orJNo^ :^ar

^^*AXiO »30^ V^O .^3^1 ^f323 ^A>b90 ^^3^3 ;>«0^^« 15

*>;^03kM3 ^O 661 ^33l^ ^^O .<^6«kO^ ^bAJk3 ;cLb

3A S'^A.tJ ^3±t ^ ^ ^^^«^i 01^O^ ^^*^ ^3mi2 ^^

l^la o;*V^ y^^ ^UwmO ojo^i ^3 ^o^b ^o .^3^3

•:>;^03^ O^fjiO 07uIm2 0703330 .isJjQ>;jS2 >u.;3«bo\ r^SkA^b 20

la'ysk ^3 :;oo7 N*2 ^IbcLbo ^ya :^^3^ ^ 3m ^,3 ^anN^S

Or^O^t* ^I3ii3 ;^073^ iSiy .^X 3^ ^AOT .€^^0! ^^ 3b9i.S

• Vat. ;oo3 (sic). 2 Vat. ^aa.

r.>i.i56(7

343 .o U^ .o .;aM;:ao .^a^a ;»o;^

^iso^s^ ^99? ao^^ U^^ii^ ^ia :;^i ^oio^Ai p^ ^a

.Jor ^NaouxD oijsboi ^draoa^ lyoa^^ ^^9 yOa^^oS*

-> ^i^o^MM^ ^^? -^^ V^? '^oa;^ ;ocr; aA» ^aa

eaa ^o z^aoix^ Ipjsa Ar^^ "V?^ ^^^f^^ •^?^ V^?

073^^ ^a :;^^b ot^^AnI oi^> ^ yw^&JSMa >aya

;i«o3uoa cpi^ai^ ^^,3^9 I'q^aaa ;LAo5V^ Ai^ ;^ou\^a

^\^oa .<$\ii ^^^^,? i^^>39 'OPoouaO ^o*a ora^tio* a^siiJO

LI l^ Ui^ ^^a :c7^bi90u p^o^a ^soSox ^007 .^^>'m Z^a

^ua ;^a»a^o ;Sl'^o .oiaao ^ ,\j>ti Z-^AV. -y^ao ^«^a

.yOO>A^ ^^isua Aa^ ocn ^ia^a .oior .. ^0^*3 ^jd ^^'Aarbo

>^o^ '^likaro Zyoa?!^^ ^ 1^,?^ ^,?^ ^>^ovao ^^ ^JUsjax aa

.yJS3*doa ^cra ^M^ao :^aii toaia o^^bX^i :a^ax

^> :;^^b^^a ;^ab^f l^iio ^a r^xba^ aA, w»07 ;I^

A^ \^3 b^X^ bo? .a;^'iaoa^. ^*aj^a ;iboo^ ^iA^^a

\i^*̂ rtjci

' Vat. »»..juo3 ouo^a. ' Vat. ;&^c7o .oa;i^ ya^.

.or ^3 .O l^lsp -^^3 ^O^^ 342

.rfx«.jd^ rix.\ fol.156/'.

;'auM3 ^'x^A^ .^'x^i^k tt^-^o^ .^?^f ^\? ixoiA :^33?

yOoioois oiisobop .oop ;so97 ^^^L^^b ^2 J;i>'S»ptSp

:^i^3 o;A3L^3 liSOMJ^ l>s0^lJb ;L\3LetoO A^Or O^ .2^03

.joddrfia^?^ ^^^? M070uaoop .097^ gyta %(>^cr? 2^^

}i-!kM^ oa^A> yO;^cr i^ia s^oii^ ^2 too^a eoo;b f^obhV^ lo

y0073 ^^^3isa:2 ;x^ ^,>f^o -^^^^ t^^ .oo>M3:ou«^b

o^oo^b ?V'aa.t <\3u>^2 <^od iV>\9 :i3^? O7^oa^cn

jift»o.3utoS ^si^e -.Jbis^o U^o^ ^d ^2^9 .a^o^ a^isJ.

^^aiLb ^07 ^'isa ;^oa^u ^ z^o^o^ao! 0x10 .^JS^oiM

m07 ^auo :^isaf^ s^oJO ^^61 ^Ikx ^f^a2 .w*97oj^

.^ai^is2 A^^a Ja3ao ^^o^ata ^fO^Sibo ^ao>oa 20

1 C Vat. ;isbeoo3is3.

341 .d ;s3 .0 I'^lso .^a^p ^6l^

^1 .yi^Ck\\ op ^CvWp Ob03 jlSsb 2>^«m3 Z^OJOJBS^i

^i ^1 <S ?v^\ .;^att,o^A adolo ^>ti ^o ^3 ^3

i^cnai^ ;^od:3 «iQ3^»)So :^baM ^aisia ^?«^23 3=3^ ^2

10 a^^ .0073 o7^iL2^ ^fr^^ia opx^*^ ^o o^^a ^orio s^'l

a]iip «^^ :.oo^3>^ ^oj ^*yti :^a,awM ^^ oaa^jsll ^a

^f \v« ai^ ^^^? :H'79VN ^ojoj^l ^yio eoi S^ a^sa

390 .07^^p^» yiiX y^cS Ist^^l ^po '.4^'^a^p o?^ajk^3

^3 "pjo .^072 ^2>sa303 ^» zaiS Jd^ya lisl'^os.^ ^
15 Qfap :l;^6i ^oa 073^^20 ^au6^ ^-h^"^ ^?^'^^ l^6ojs>^l

cjn^is^ ?\i.\a^3\^» o^ aj^i^o .^ovis^2 ;33oa^<o loosen

.>y^i^o 2'^'2 \niio .\!S^3:o _^ .^jss^ ucn ^307 .^3aoa

isi2 \.o733 ^073 aiitA3o : ^Suau^ii ^^isM ^Is^aDO

^3^ isa^o :3i\«^«Se ^37^? >A^ ^ ^^2 .^O7(u3tjo^a

Xi3o Z^»cr3 jv^oao o;!S "axSo .oi^is^3 ^a*a ^3 ^2

vO7^03o^JC^ o7iso^ ^ .^o :^aatt

.3 ;xs .O ^3^^ -^^^ ^olis 340

^aio^i Sit ^aO^V y^ ^^ :a^ ^^ \<^^^ ?^ ^9\' ^? ^77

yOAl ^oxis :^^jQ>^^»o o^ 0007 ^oS'ibM ^3 39 .^^crr^I

liai Z^ oMob ..00^ 3^.^o 4^ :a!^a^w3 ^Jsa'SoaiS 5

^^aj
Yi?

^(^Atiba .»oa2 ;a^o fl^?^^ -^'^ ^k*?^ ^397

^2 :o;\»^3M ^3^9 M0703«i^ siJao ^s^^isiap 39 -^^^sia

oar ^33 mC7032m oxi^;s2 ^3 39 .or^^o^b ^3^3 o^ktio^

.^c^is ^33 ^3>^3 ai6spAiSS^6sio ^ a{^ ouiis. z^ph

^!Si>30OJO \iwO .07^m> ^ikpJkAMdO onJSoub^" «^o .^.? ?^^

oi^3 ;ii^3>^3 :*a22 ^3oii30 .0^ ot^b ^^atts^OMo 15

;3i ^x ^3 ^or 39 .«^>^ax«3it «^oi^ ^ ^oor :^eu3

^?iA\^p3o :;^c^3 ;L33 ;3;ia :ai4>' ^0u3 o)3^^ '^^
^3 3A .^^03 Ol^oS Xm4 .^0OUQ>2o ^30^3 ^^OOJQ>23

;S3 :aii zcni>>oS ;^23 ^^3Ji<3 o^^b^ :^^ ^aucd JtS^bi

:^iue3 ^ 3obOijQ>!^i li*yp ^3 ^o^fM.o^odS *4^9 ^^9^^ 20

ZMoqe^i ^\^ «^A&o o^oO^ dd7bisjQ»2o .:ziioo .^^o

1 c ?t,A\y. J Vat. ^ioaV* >^- ' B omits Aa.

339 •? ^3 'O ^a>»^ -^^P ^olis

fol.l

^xiboSso :^3oak^3 ^\«^ ^ ^iSf^ ^39 -yOa^ ^^^ .V^^

5 ..oa^oi^a^ 090^01 ^2 .J^ liS^i ^0*0 ^acp fy^f;

:^oioSs< .007^ 3b^2? ^^^ C)^?^^ :^^^ <[,?^-^ V^ ^-T^?

10 o\i«o McnoosJk oaiM2o .a7«Sjl'ib ^«9^ JIslL ^^oxba >9

.Zv*a^ 'i>nS oS^boI N^^^Ati ear ^f^tip ^oro^^o .Z*v>3n^

bpisx2p X^^l ^^^^^ \9?^?>^o
Vp^'^'i'^?

.ooo; ^V^a;a

ybovi^^o^ ^^^ 'i^MpNt.yp :^3^ jloi^ ..oo^i^poi^^

15 \s. c;^ 3^fuop :;^JC> ;3No^ ^f.^ ^'^^^ -^^-^ ^?
^antaS Pp^^o^ aa ^^ni wN.pj;.3op :U^o3 ^2^ ..oov^or'ibb

^so»P9 ;o<77 ^a 71L \pp ooiS ..ocuAcaip ^N^'SoJs pp^d

5^2 ;.cL\,3C77p ;>^x o7^9>i^,p :^«9i ^A .;^o^InS ^'^^

20 olS^xO :aifr^OuS o^2 ^p pa .JA^^io pcioi ^^3 "4?^?

^^k^o»p ^oio^puO aMl>!!k^:N2 :Z3^pil l'io^ jlrito^ uoro^f^o

1 Vat. omits ^a.

43*

.? ;sh .o ;:^;ip .^yao^ ;!«o:^ 338

laiysy^yip ^op u^^ zikai l^?^ ^3^
r-9^ <V4^ ^^

.^'^Q^ ^ ^*^^? ^^ ^^^ ^^ ^^^o ^^9=^>t <^^ ''

:m07o^^ "^^^^^ V^ jCd(Ui^a49^ ^PV ^.?^ "^"^^ U^^ -^

^h6s :cv3 JQ»^ X^ ^il aa r^^aor ^oorb o^ ^9?

^ia'aouo ^Mii ^^ :2ooi aoro^u.! >A^ o^jbaoJS .0007 ^J9

7i«jQ> ^;*'\^fi>p ^ia^oAb >^\^o .;lo7 ^aqi ^i«p ^'smI

.uCTO^fMO ^*u2 ^orotS^^ yL :^js ^i^oA ^^^^ ou^ :jc^aJ^o loai

.liso^? ly*^ ^OmAS^s :^a97i lia}L oa^lo ^^i^s? ^;n^ou3 1

ff}J3^ ^oroasw^ .-^^9 ?^'^?9 =^4* ^^i^ yOoysyLo

^UA ^A3 orjso^b .^^.b«^^ ^doiibb o^?^ '^^"^ ^^<^?

^J^3 ^isao^9 ^»>\S^'ift ov* :o^ ^3 aa •o^oi^'s ^s,?^ _>(

>^e .;Lbi3 lisojf, yjiiLp ;lor ^i :a^ iLjtix y^ Ss^

a^ :o7Sea>«.« o^ IcrfSlp ^'an\^\ «*o7o^fM '2?^9 ??^ owui

' Vat. omits jfi^o^ap. - Vat. omits a\\.

154a.

337 .3 Zxa .o .r^bo;» -^3^3 ^ol^s

;ilSe2a j^y^B ;^o^a^ ^a ^^^. :^2aJ.3 ^4?^ ^s^^f^ ^^?

:/a^^ ^^^? ^9^ Uyi^ ^^ ^i^o =>^^? ^b'ibas

10 ^oo^o .i^oiiip l^o^ j^suk oi>w.aittb ^ouitsao .^a^a

;^i^ oa^^b^o ^^^ oi^^ba^i '^x^ ^p ^^a ^oo^'p

\i> ^JKouauM^a ;>^Au:a^ ^o .oq3>i>»2o oxsb^I ^?9\o 33?^?

.rfi^j'Trt*! six"!

fol.l 53/y..2K^bi3pp ^(77 ^3*sA JdOJ^kb^Ob ^f>p CT^y^^bO .^

f^Ip JJcM^ b>«V, 39 v^,?<^ ^^^9?^ ^,>f*>ilo "A^^i^ ^'l?^

' Vat. ^o ..\:)J^?.

4:;

.\ ^3 .o ^aM^ .;^3kao3 ^o^ds 336

^s^ ;^o3 :aii<o .^or ^*hS,\i^ ^^^r ''.^^^ l^aiMO .?V\i\ox

:^^«&,fiL^>U9 ^?^^ ^33ou«3 «^^i x.\ ^^^ .^sjsbpo a»^3^

:;!^AS^p ;iJCo^ ^ap ^.^aisslo ^c^^2 .o^A^b :aa^^OJQ> y^or

A^X >*i^ ^^l .lis^^S^ 07J3 ,^^9 ;^S 007^ ^tS^l Oft^\

J;*3033 =^^^^ ^0703^3^23 ^V*^ ^^ : w«a7o^ «oo;^ ^007

:o7^il^3 ^'^.? ^'fi^Mob ^ aA^ OfM .uor ^isai^b 97JS«^Jao3

.wO70u«3.x2o _^3 0^92 4^^^? ^'^7^ ^^^ ^^V? ^?*o

adL3S .009! y*ssi o^3 ^>^? :o73^ o^b9^^2o 03aii;s2o

^3(77 .ouuo oiaS^boa ^ oaji>xo ..bc^boJS ^ a;«so^ ^3

.^^bujs&o ^3:1.43 ^bp ^is «xi^3^^3 za\S isoo] l>s^^ \^ai

^30 07^^ '^^^? mo;o1oV^2o ^orosois^is 3*^ bisa ^
^A*2 3Qm^ 0^0 .^^3393 ^03«»V^3 ^^obisibo 07^3^3

^^ 39 ^i>A*3 J^io ^2 : eooi ^*A>ZjN3o 0007 ^:si o7^o!Sb

^*,yja ^l^baoj^ 0001*349^13 0707^2 :aaf3 ^i>Ml ^yoa^^ 1$^

' Ephesians vi. 12. ^ Vat.)ii^iJA._ f» ^3>ot:o ^ocjl'sS:. 3 Yat.

10

15

tul.l.'iSrt.

'20

335 -X ^3 -o ;a»^ -^^P ^o;^

.^^,? ^ tt'*'^? '^^^ ^^^? i^o^*' ^? ^^^^

.00^^23 ^0701^^0 '.l^p *^?^}^ wjca^io .\xilp ;iss.^«S

5 hAtol ^070 .c^rifjuio o^ "f?^? "'^ -^^9? ^^ '^'^^

^^ai ^o .;isaL:AX^^o lisoS^ ^070 :^ooi ^'iv ^saoJ^

Z»i ^X3o lAMdb 007 a^^ .'pM*! A^p ^Js^x^jso ^^o^a

^tisk ^3 ^od Aa ^3 2>^aau3Lxii o7J>*?^ a^^^ba^ ^"^t^

vj 6ai ^30u*3 ^a4^ ?9 .«xiia ^^?t ^^? =^^f^ ^^
^ aa .Z«<M>.3 ^a^opa istO >^cro^^ .007^3 :^^N:apo

««crio*^3 ;»^oij ;oa; ouq>1 ^Lal ^a ;^'f>o«o ^s^^^^

^p oi^ 'ycxxl isAo ^0703.3>^» .ayS ^k*Xy.o ^3^t3

' Vat. iotjii jtiis.

.\ ;at3 .o ;>bo;do .;^a^a ;&oo;^ 334

^ado o7«OmO :^o» ^3o^ 6;^ ^?.^,? "^^ ^^M^ :^^

'^30^ y^sb .^opi oT-^Aiw "^^^ ^ ^? ?Ia* ^2 i^ia Jo;

0^:^.3^ oraoToi .^bo wMiaio .^^Ikor ^oSo; ^oboa^a ,;I&^

isAp ^m3o;3 ^M.^^SJs ^'?^^ ^?^o :^3;*a^ ;^A^b 5

.^Saaj6a^!^A 9!^*3aM3 ^l*f, y^2 ^'is ^o .<aiy» op

yA l^*^ ;a,3f ^i\ ^ooio .^<iS^3 ^a^abbaS l;^aj ^ioo

07>3ti \^ ?^^9 -33^^ ^9.^? ^^^? ^^3^*3^3 ^4^^
LA»i.abdaeo jcsuiasIo j&«^V,o2o ^aoa^o :^jQ>jAb^i ItL^^p

l3^ ;aaJ.o ^A^eoa y\ \hx -l^ytA Uoyi* ^ou^aiAo lu

;i9^2o .yoo^^^iyao ^isp ^^?^? yOC7£S9A* ^ :o^oiaS

;*3Sao ^M9^o ^'iO^ ^3 :o7^Mai3o23 •s^fV^ ^^abaaaiui.i

JS>^JS2e ;fr^ou.abiaa ^a^ooi oi^kaA aa3i^isis2a ^boo .o^bpooAa i5

^jQ»^ea^a2a ;'Saoo^ ^ x^a zl^oiLp ^3^«&=k ;»*9kjQ»23

;Sbeo^ ^?.^? •l'^^'?\? l^oiJa ^1 ;o^3 ^^9 =^^?
;\^baM ^A^apa UsS^ I'i^ a^S ^a^2 .^,a^ U?f oai

52 a.

20

^ Iji^ \i* j:o6M£^oJci ^a±t oc; ^^&! ^^x <«.oIa

333 .^ U^ -o *4M^ -^a^? ;:soo;^

loo}i, I'isSs* lisoysopp >3ua^o loo" "a^yop \y,y :Aibb

yOg^tn'Vya Usia "ziaXd Zaaoa ^'^•^c^ ^^!^A,?^ :Uiis*ao l»S^

5 ^Ok^^^ =^'^,?^ ^*^'? *'i!;^JB^po lisy»i>s.o ^jslfijaa X^6yi>

zlxas 1^2 .^»;^ao loaix IxSs* >^p :So\S lax 6ai

..oo^iibo^ <^\^ ^***'>\ %o^ Nji^a\^ (71 isoA'ia'yio

.^bp4^^ 9'«S(u**«i ctSa?^ zImI ZxdiVo ^io ^crisis Z'O&Mb^o

^ op ^i^faicpua^b ^^09! j^«3^b oci ^2o .^f^^a^ J^tti

lo 'Ubi \a^5bo cubo2 ^ocn lyx ^^?»»*o^ ^07 :.bo^ ^v* 2^'p

:Z^3uai) fJKl^oa ^ci^oa >V^9 -^t^^?^^ "fV^ t*? ?9

0*309 t^'^.? 9ui>bo5 b^d^2 .bo79b ^^or r^islf ^^\^

oT^aa.s. ^ wJko .a;«^ob x^«iisis2o pu^ *^*^? - ^V^?

^^^92 07a9JQ> <^>? o<7p ^^^190 ^poio .^bo23 b^bo^o

.2^^>»\(rr> cr^i^!^a7^ 2*yi^o3 2«««^9^b :«^.crb^co op ^>bcr

^io .l»a'^l:^p >^Lsop ^^9\^ :^f2^^ ^^ t^^ ^^ ^^^o

' Vat. ^ojoa. \ ;i' -isA .

I'O

.a ;x3 .o lino^ 'i^^^? ^olis 332

.^"TiSvn dx,\

^o :vAcu*a49^ ^9\ qffti^^"i mo;o>^2 ^^Sy.! ^p

^3^2 :ak^^2 ;ilbai.c^» ^2 ^» aaa ;io7 .;jQ3ai*349<tdtoi.i5u^

^is^ia :;i«L\x ii'yjaa^ ^^^ ?90 '^^^^^ '^P^^ -V^^^
;^o3ak^3 .oa2 033 ;^2 :^3>r.i^ ^flais ;^ ;c^i :aS 10

^PO^O :O?^b00u3 ^33 ,^3 ^007 ^3130^ .^^.fi .^SSUSbp?

;3>09 -^a^ti ^^^,p ^'^fais ^^o* c^^^ i^y^^l.^ <3(3ais2 20

' Vat. o,a*2. -' Vat. l^s ^2. 3 Vat. ^a\,30 ijos. 4 Vat.

331 .1 U^ -o Ta^^ •^^^? ^o^is

ivAOJ^Sl^otl ^fi lk*yh^ of^*? : y6a)is6>.i3\Jp ^^?
^3u2be ycnl l^A ^3 .^070^2 ^acStxh^o Sj.'y:xi^ ^o\ao

5 0007 ^A^^fi> ^««f\,cu^c^ ^2 :^cn-3 ''*^>T^ ?9? ^io7

;^oix,k.:|i^ N^Lfxijo .y^»^ ^f?o^ '- ^^^ ^^A^'f^ ^il^

;jC9^J3bo ^^2 ^,3 ^'^^^i -^^^ x^^ ^?'^? ^^^^'h °^^
lu ^^J»>» ^9^23 ^k^oaXiS^b m0^3 iljiQi ^2p ^lispJyao ^o]

I'istx^o^ ll\iyj^ jc^2 :.bov'a^o^3 ;2o^bo ^a i^^obas^

.,oa;*is^2 iLai lytoaSa cv3^ ^oxii ^23 ;Iik,oo7^ :Zs3u;sa9

15 ^ifV^^ Z^biiM .jcdoiA^^oCj ^3 ^f?^ ^9\ ^^Ajs ear >^

0970 .Z^fi> ^39 ^A^iV ^'^ "^P^ ^ o.?^ ?^? :;u:bodp

;i3d>oAb :o7^b^^ ^N«b^2 ^i^odu^ ^S i*oS aa zls*bJL'is3

20 ><77iS.t<j.ao ''^^x^3 .^c770Ji.^b t^^^ 1-9^^

vl^ioyh ^xbo ^^ ^bAx%«

1 11 jeuo. ' V;it. oitiits iVniii ^3*10 lu ii^..lO.
''•

Viil. ^«ii>3.

Vat. .ociNok.3^ }f^\"Y^ \.\b. ' Vat. tocrN Xoot>>3 ci3 ^sjcm f^bNo^p.

Vat. -write," ».>»» rhn'r times.

42

.; ;x3 .o ;aM;b9 .;^a^3 ;»o;^ 330

^^3^3 ^.%^ ^cpo :^o7/ais»3 o^S^baSo o^>^:s^^

^jbcna ;»Ski i.oo^A^Ma 3ao^,o ^^ola ^s^Aa^sIo :^iS3fi

.yOo^ibSis oooi ^d.MA:sxb ^*V\»\ >^ak^ ^2 ^,3 ^^'^^

^ :s3k3e ^'io^bo ^S ottaiao :^Ao .007^ *^^?^ ^?
O^bai* ^ ^3L^ ^^^? =^^^ ^\? A't?^ ^^23 :^bo7*iM^Jk

JiLbouo^bo3 tOOTibo 0u9;.«:s2 ^J^r^o i^^ ^>»eds2p i^ao^a

;'i^ ^bp ^3 oior •><^0] ^>s ^^ y*^ ^ ..OO7iSb0Ou3b

^^ ^^p O7>b0O^ ^2 ^Vt^* =^^^ ^? l^'^? ;^S^o

>«^;3 .^3u^& ^f>i) ^t^ora ;;soi3riX33 :;Io3.i< ;jQ3M*a4otJ

ro^^orisbo^ ^:s*ikx>^ ^97^ ^f2 » 230 lo^^p ^^>''? '^^'^ "^^^ ^^?

1 Yat. ;sa*»^.. 2 Yj^t. ai03.^o. 3 Vat-. lisoM-^ isic). •* The passage

^Nocucn^a to iiv: iac^a^o i p. 348 line 11 /. e., nine leaves, is wanting in A. Vat.

has isao.oib>3.

fol.l5l|r^

10

15

329 .; ;asD .o ;aM^p -^^^ ;»o;^

.^AfiUrixo .bov^aAoaS\ \i< ^^I^iol^ ^^^\ ^^^?o

.>x\Si>\ ^is 0007 ^a^isjo^ 2*3^^^? 5^^ ^jso^sio ^S^

Jaxop 007 .bo^a\ ^?^o «^c7o>^I ^iss*o ^307 aJs

10 ^fiUo*2 ^yio yi^r\o -l^**^ ^t^^ ^k*? ^^ "f^^^?

^oaab 007 :^ou ^^ao liao\o ^i^o1 .^iL^s^p ^ ^ap

dy3 ^yJsi ^ \^ ^aa ^ao x^ ^pa^a 007 :^i w^aao

ISsoa^JSa ^070*^ 'o^s c^o :^ ^xa .,,y,irf> XiTi y^oia ^2f

.jaaj'ial ^yao ^aiio^o ;3ika7 .?iMi\sy ^ u^a ^'iaoaso -^iOL^,

.^(ro^ba^a ^^b b^ajb fvaoo*^ ^,a^ A^ ^^? ^^

20 007 :^i ^aao li*yJOo ^(ro>^2 ^dsouA^ ^acj as .?t«>h

zcr^oX^ia ;ioV^2 7A3i ^3^ ^aauob ^a^ja ;isao^« ^^ai^sa

.^aTobau.b 2«Soa^s2 .bg;^>3>3 ^'baoJlt«a ^ooab ^007 ^070^^20

0997 Ixil zUsoyjo ^ilaisa^ ^croS^ ^^^^? V^^ t^^
' Vat. Dinit- ^. \';it. ^aLD.

42

.; ;x3 .o liio^ -t^^? ^oiis 328

: Jixao^s ;;*baJX^ :so.s^ yOu^^^l^^o z^Sfk^tSjk ^ar

:;,397 -^^isA ^3 ;is4e :JSAb y^^ >^>^ A^'^^

.^ax^ ^.30^^23 zliai liisla oooib !^*a2 isilp liho^ps*

;^oi is^e : .ooi^.ox*^tia 3^^ '>^3 ^o7obkr»i«o :072k

^l .a^ oAjdaa ^^^a^bo ^'Soao ^a^*^ :y007'Avi>>.3

ora^bo tiSkO] .Vii\t^ o^ 'oaibOi^ ^fr^^^b Jo? .^aox.3

;aoaka ^ao^a ^L^ub o'or .^o^< :ai.^^i ^ads ^ajba

^oicL^a ;id9 07!^ ^is^^i ;»>b\»ri ^isubaiy ;Iai)^^a

4^07 .^xil ^I&^o ^S^Om af^ ^ ^f**a aA I'yao^

^bb^ ^ \^ :^o;.tot.aoo ^^^ o^ z^oxaiS* ^aoV^o

:^opi >ul w*b:s9 ^xdao .^i^o^s^ao ^l^'^s orb^b ;^Jb^^

J^csap 07^ b^i^ ^ao^f ^^•'^fp
'^^^ '^^ ^ >^^?A? ^^

.o^bou*a ^os^ Uao^o ^^07 .^'iaoaa ^^^oaMitt!^ ^oiou^a

cr^'^^a oa\ .^iA^aa ^a^^b ^ooi ^a a7iSo*A»^ :aaf \^a oor

:^x*au* ^0^0 X^m .^oa^ ^ ^S^!k5p;stp JS>4,a>^ c^^f^?

^aioMai^ ^9"^? =^^^7^ o7isN.Si^*r> ^^btj jq»x^ ^'^,?*«?? o'^

^2o .dsAiM l!^oi ^2 MaiA2a .d\»eua b»c7)o'i^ ;aLaJbab
I < « > » "> I " '

,1 1 » \i » \^ « < ^1 / • • • I

• AC >i^j.;K3ail^. 2 Yat. omits ^07. 3 Jio? 3^^- ^ B ^070^3^0

N«3 ;3^;^. 5 A omits &:?. ^ BC ,*:)aLx. • Vat. sm^. « B oi^'>fa. '^ A Jt^.

fol.l49(r

in

327 .1 ^3 -o liio^ •^^? ^o;^

I'icaj ,^s\Ssioo '^i^^ ['';^a.pb ;3A^o* ^^ .j^ote

-. :;>^:so ^3^9 ;:a»ou3 ^^^o '^s? ^P^9 .^:a^^ ^-^^

^ X^ 3u. \i» ^>^^? ^^^ '"^fV.^ ^ ?"? ^^ "^^^^

;u^3 uor ^io .^or ;3;si bCu^uoa 'x\)S -.^hai^ ^o^is

10 .^^a^^KiCdl ^'^lo «Ax.ab£bo ^o^ *^<^^9 :.ouVto^3 ^al

^ajs^o ;iK^ >!Si*a\ -Ti'p'ip '^^^ ^^^^^^ ^A \Aai ^«m

:o7*S*3f^ Uoai ''^^ ^ >^^^,? ^3«S230 :>ik^bo o^b ^x^

15 •No^aci iZ^'ImIj^ l^a^o '^yse c^i^lp .^SfiLaJ.iS!» ^L>

.;frJi'^A>3 ^^? ^^^i^ V^^? :?<^*3i ^V^^ ^^ ^^^^^9?

' Vat <'y)L\\^3 .si(. Vat. omits ^. '* A begins again lierc

with the word ^.i\v ifol. \\i<a. ' (' omits a-A . \ it ;a>a\. " Vat.

<'w\

^

' Tl ^.a«. Vat. omits ;^^s^.

.; ;aE9 .o i^^io .a^p ;!0o;^ 326

^3U&3 w««S$^»3 :^O^i*3 ^^06 bfiL&A ZyOa^ ^3bA^?

^fr^^N JSMM^sb ^ar -a^is^.p jiioV\«s ov^ox ^^^ ^^^^

^<^i aouA^bo z^moaana** ^^a^o .^o^ ^i^a Jul X^^j? 5

a^^p^k^a ^ e'073 o^JX^ ^.^^iwd^I ^Ac^Va ;^ 3^? 'V^'^^

JSS30 :^a±} ^^os3 ^*^x» >s*3 oaa ^ o^ ^007 :^o^

^30 zls^ SiS3 ^^33 ^f«3f ;^ouic77 isoiopao : >^aaa>y

Jisv^ ;,a^oboo :^2b3 cr^bA^ia^ ^ru. ^aoi ^oboafio .>^^.^^3 lu

.^'^fS^eb ^isba^M 07^.3023 :JS*;^ado •^^?fA ^^9^A^

:w*o7oS^ aMi jQ^ooAoisil ;i\^23 :^ou ^o^i ^^b U^
iw^Mbp ^ ^fu^siapa mOTOm^So z^o^Si^ "^^P ^'^P ^ ^^?

^339^9 .o^'iaiaaXsa ^2d^3 ^^91^^9507 o^Si^e ^ioor

^kxe yOa!:Npu.^M Z^JoAbo : ^a^^ii ^0^ 07»i3 ^^^
o^mOSO uor93 2o 0070 : }<^Mb ^oof ^b2o .yOoitNii'^

.j>»i»^.t ^^^sS ^iSp6sSAO .^>3L qjso^ Uolo :^JS2 20

?»^ija MOiOf'sls ouo^^23
^?^f>«^ ^^<^^ '^? yoai^oaip

' Vat. omits jo;^;:^ .au^ ;^ ;»«NJo? ^oro^^^o. 1 John iv. 20. ^ yat,

omits from grnn^tN^a to .oe7rfts>ig, and adds, alter this word, Jnn&»,

hJ:^S ai^ Al'Ti^b .^^a^p 2^;s2rid ^^a^? ^ti^oa^b

^a^ia ^2 zlif\\io li^ ^xh ^A^ ;^^N '>;:ao6lis

yi^ru* Uoc;^ : ;Iyi^ .euaaba ^>Xab o^ a^^o^ ^,?^?

2Jsoau>^b Zxaaa :^aouIajQ>2o ^zi^A^^ :y00V>iSf2a .^^'o^^ia

:2:^a^^ t'^?'? Z^^'o\^ ^30^ ^ol '^^ta ^ ^^JS^Nap

^"^^^^^-.iLso-? .;d>ouD4. .Zsa;>o3t^ .-;d>ouau^a ^laoxb ;xa2o ;2a\ao

.^Aso^>i .;>^ooua:a .;>»cu'ai3ufpao -^^^a ^a^ -l^t^ isois

' (omits this clause. - Vat.

.V ;ac3 .or l"^^ •^^? ^o;^ 324

;aMo^ oeorb :^aii ^2? '^i^^ '?^?'^ ^^^

*>;3L fruCis ^?^

..o&Z ^^ftsai 4\m>m3 ;iS^>aa5p oaobo li>^„MJ3jio ^^\bA^b

.M^soA^uQ) ^io Jts^i, ^i ^2 .;3or ^.?^ ^^^^^ ^ a^!^ o^

js!i^ ^o^A o^Sa .;^«^ ^23 Jor ^97^2 ^i.o bA^ ?±o^b

^30JSo ^>A«2o ^isMiofuc^ .^ jQiaAaoo \a ?^2o ^
^>*ao\\< :aS^o ^«^999 ^or .'^jscntK^^aoJeio ^^a^^o

'>^ya lisajai^ ^^^? ^^ ^'?^^ y^^*>

1 Vat. aois^l. 2 Vat. ;>OK»io2 ^•^oa.\\-1aBO.

7?;.

323 -v ^3 -or l^l'io -^3^^? Uoolis

^ex3 A^L^ox .^oo) ^'2 .^opi ^0^9 :2oa7 m*!^^^®

:;3uxb 007 ZruGD ;oa7 ^ '^or ^2? -^oa ^IdJj^o ^^^«^

^SwmoV, o;»od AaoJs2o :2^03>^ o^S ^tso 07!!^ ^.i3& z^oo;

in ^o7o^3tjb .oior ^^^ »^ oub^o .auob v^ ^K^ofuc^^ 0^3:^0

^J^a y^A '\j^ ^^Tf^ 2-^c770 ;iL3;oxo ^'Sao .;iixb23

Q\iio ^.^^2 ;^3 ^3 ;i2 .^V^ol'> ^b^ o^Sa ^^oiNf^s

1.5 ;a^;^ ^oToui^^i iiS^ ;'^tiou ;S^ .j^l a^^L ,^c^ ^o

jobS^^ ^fi ^x^pii IsjQ iL^l -^iab^V^ ^12 ^ o^&orboaa

?xA>^n .2 .otJIox \i« ''^pos 0070 :o^ ^^V^i oi^Om^^ Sa

•JO JK.»>oc2 .^ ^*x&9 ^a;o*3^kjQ>Jk3 ^f2;> >^V^ v^® :^<77^^

JSxm .^oS^3 ^^99^ "N^ :s*A>isis2o ^^oi ^a^ .^07

' Vat. omits i\^6cn l%j^^ it^ouioSa. '' Vat. }^aj. ' Vat. oiriits ^tt^*i.

* (J Viit. omit }xSxol?. Vat. writt-s tri^ X-: a^ ^N^lVb tr^o^ ,joo.

• Vat. ojipojt.

41 '

.f* ;X3 .at r^^ '^3^? ^o^is 322

:<So^ ^ ?3[ii>tHS lZ,6S^ wO>«*.o -2^^^ 5^07 ^oyid

^SLO jl^r 390 .o;^Sd:o oiJSo^ ^?^9 -i^? ^r ^ "^^

o7.»M^o .^isxlo .'^^^ 07JS^.^ :'o^ <^^-^? '^•h^

lj?a{^ J^'pois ^p zisil i^^ \3bt03 or7^^^b .0^ a^bolo

.ai'SsSjg!^ ;^2o 07A3SO .^'^ ^^ iii ^S-^b ^^^ :is*fr?

^o^ ;l2 ^a>«\ 39 ^^^^-^ ^^ ^,?^ ^,?^ o^Is^isxZ

r^iaiL Xi^^ ;^»o^ ^S 0001 JSi.23 Xi.\il) ;'bo^ ^^oa; ;^a

;Iaa ^ ;3lL '^oi ^^ ^^>^ :;aor]Lb ^*3 ^o^b ;^^^3 1

:;isxiJCM ^^V b ;^!^o .^a^bs ^x«3Mb 007 ^^la .;aw.b^^

3a> Ip-r^^ ?9 o7X*fu«o .^2 ^^bus b^i^ loa^ lia^ -l^t^y^o

"p'j^JoS y«oiobu.2a o^ ^biiboo .^«\b e'or js^^^ ^ ^^usu

^2 :ai^ ^yap .^007 >^'2o 4^^^^ ^'a^ o^ ^990 .w»a7od2 1

^iuEJkS ^p .^ ^07 ;LSi3L.d ;2^o2t.< ^2o .*Ma7oboOi^ ;a^«ba^

^393 99>^o .oidaop ^aufs^ ^^2o .^970^*!^ ^ob o^s

07^ ;pa7 isiicao •^'^^^V^ 5^2 ^bsL o7^:x9euo .^lab ^1,^^

007 cj^S?^ ^^'P ^^^ .^bk^l ^=»^ ^070 :^b2 \iy

,^4aM> ocp 96uiboo JSA^OwAb 07,^*2 ^007 >3^ z^ifiuisiM 2

^^070 ^b^sl ^o7p ^^^^? ^'^^ V^ ^f^'^f^?? -^9^ bb»2ofoi.i

^^4^aM ^^alas ^^07^0 .^39 ly^p ipp tOi2 ^07 :^*

• Vat. omits o;a. ^ yat. omits 3>*V. ' Vat. oik,_. •• Psalm xc.

5, 6. ^ Psalm cxliv. 4.

20

47a.

321 ••* Zx? -W l^^^ -J^a*? 4i^6l>s

^07 .^aa ^^?^ ;^307^ ^33^ 0^.23 ii^lp .a^Io 'y*a]is 29

..oioT J^=u^? Misuse ;vla^ ^ .007 ;3d>ixS ;q;^'l a7>^.i

fr^flp .^ol^^ ;^oaA>^i ^a^ ^A. .^07 ^ ;oa7 aoisil

^ «^3a^2o o7^oS^ ^is23 :^t»a« ^ 3^3 Uor ^i^pV^? 07^o^

M&'^o ^S>a o?«sb^ i^?^;^ ^'A "r^? ^i^^ ?9^ -^^

a7>kV* ^\^ 4^30^f <^,?^ ^^^ vf^ ^^ "^^^o '^^^^^

^aa ;,307 .J^ 3'^2o 4^0 .?io<M^.^ Js*fM)is o^^oao

^oaoa .c;^ ^^2e .^i^odu^ o^ ^^'^o -^tI^ ^AS 0^07

i*> ;6s2!i^ 4,397 ^^^^1^ ^Ssos A iy^^i 3k^p .5^^o6uS^ a^

;^A^ '^is^o9;bo x\ ^07 :p,a^ wi^ ^ocn ."aA^ ^ ^^
^ap ^^oaa zJJoAsu. ^,bu23 AnL&^a^b ^2 :o7^ ^is*i ^a^a

aaa : ^o! ^07 ^3073 ^ ^.»isx2o .'^'yit >^^?^ ?9^
}*iau :op ^js ^ 3^^? ^(770 :oo7 Jlrua dso^ o7^\3o2

1^ ^^'92 ;^3 ^ ^yl2 ;^3i: ^ 3*^? ^^r^ pa oc^ ^ ^007

^^2 .'c7^QdU3Jta ^^o^ ^Iu2 ;i<3is3 ^iuo \a^ .A^^

;^o^ loo] cpp^sb D^ ^^rii,, I'iai l^osa 07.3 a^V^ ^oo)

2(' bftft>^y3 .^oX.3 ^9^ t^ ^P^^^o •^^? ^^^ 'l9^ ^^*rJ^

Z'i*,b^ v)^f2 ^o* 7J3J3 ^jcaou ^a 0^070 .;L^uQ>3 ^i>*tl

' III Vat. »>s^&a^ coniHN aflnr ci^ j.N_.l \':ii. cniJOiolb. ^ (' oaj.

* Vat. i^,?-

41

.9* ^3 .01 lino^ >^3M9 ^b;^ 320

;o97 ^00 ^a^ ^o l^^ ;So :^oa7 ^oio^I ojisSjOa

Ti^aijb ^ ear aoAao '^^p o^o^ oaoaa .^yJoSja

S^tip ^p l^'^? 'l9^ Ip^ '^o]ois*l aa^kflo ^croj^'a 5

^f^JS^ap ^ ^^P^ =^^ ^o ^ai!!^ ;lar ^a o2 .^t^p

dwSxla ^iL^iw ?«?^'^f ^m\^ 0907 ^yioi .0^ ^oct? ^070^2

.bo^iap (Sm^oo .0007 ^>f^>i ^ora^Aiso .y^^ooi ^SauM 10

aao .^oro^aa ^aaa ^^oaua^ ^ .TtSo'-no ^007 ?^o»

:a^ i^ooi ^^ ^?43Cm ^ooTia ;L!!k5i'o Ipoj J^awi ;lS .xlA

.}1^ oris^aai a^jap oaj ay\ Z^'i^ -l^^ ^otom^ .oaI

.o!Sbtlso o^ l^iop^ oj^^o .^^*^^ ^a&^ ^eis'ia ^A^ e^2

^!Sa a^o .OM3kS2a ^ oaji>xo '.cSs* ^islAa ^o^^^o in

r^a^i .bc^ 7oor a^iSf .^^ ^^ ^9^^}-. ^9^^
.^JsAdao ^b^a ;'i^ .bo;^^ yO^lii fr^A^o^sa *lar ^bS

^07 ouiio ;a>boo^ ^ o^ttsii ^a a^ .aM\ ^po] ?iftsa<.2

^ ^a\ ^vbo ^fMJka ^oooaLX ^^2 ^ a^^ Af2o .^
z^ao^a ^a^akbp ^^a aa oVm^2o .^aij bo7 ^aucd^

^noS 07^ "Mf^^ 07><ais aa .oTMaoaa ^isab^f ^jsSoaia

:is^2 v^2 isOy^ ^a^iA ^sl .o);!S >bb2o oA;so .Alo^a Aiii

1 Vat. 0007 f*ti!^. 2 Vat. iaoj ^ojols^l. 3 Vat. ^.Joal. ^ Vat.

^ aA^ 53!s. 5 Vat. writes ^oct? twice. (> Vat. ;^: ^a*i..

fol.l46«.

20

319 .u Is^ .01 Xiio^ -^>30? ^o;^

iivtv At^va lixi

A^o* ^o :^32 '^^^'^ t^ ^9^ '^.?^ ^,?^ ^^?

5 .^^o^^o ^?^ >^ :o**,\>»\ ^M l^^p :o^JS«2 ll_aLi.2

ataa itsSk'ynisl ^^2 :«SSkS32 ;1m3 op^ .6v^«2 ^^jao* ^S' ;11^

&hoai ^ 230701 :a^kS< fr^a^ y^ '^^P ^01 liioo^

•^'^ is^ap 2oo7 l^is^ ^ =^9V ^^^ r.? ^?^ .Z'«Sa«fi03

10 ^ao^f ^2f ^i^a r^VutV) ^*33 2f^^^3 ^il^jboS ^
»03>^*3 ^07 ^^ttO^ ;k^isJS2 07JSoA^ ^O .^A3 ^^
jo^'l :;»^v< ^3 oisd^ ~M30a(^ ^^O '^=>^ ^?
N*2a>«bo\ JbSjSjca2o .^^'io^^ ;s<OfO ^Om .007!^^ ajjaS ^

]'. ^JKftt'NIfDy 01^9^ :^C770u^3 ^f O^StA op ^^f^9 •^'9,??

jlaii^^^p ^<77 4'^2>^;> ^2 fuV^ 07^ ^ooi is*S .m«033

t<ji. 145^.^0 U^jo ^^3^ >lj^ =^tr^ ^9.^? ^^ ^? ^^'V^ 4>»0*«fO**

cr^AioXD 29cr7 <x^3:.M ^01 ^ .^aiciaJ* aiy ^i>^«*!^ ^^ oi

20 -Ist^ji *^?9V^ ^,?^ *^^ :a7»S3isi» ^p t^9^)3> .«S«^ba^f

^ .2I2 >n^ft> cr*No^^ \^3 ^?^ o<^ 2^0e^^ ^^v>

' Vat. J3fv\,\. V:it. ^MUO crj^o. N'.it. t^.^ '%<&»».

.o* Ixii .01 ;aM;^ -t^^P ;»e;^ 318

^fO .}'3>bou.3 I'i'^ ^V^^ ^^ ^9 "A ^^® -"A 9^^
bJS5^o .^^^ >^ _;n^i!^ JS&i JEia ;o70 .^3f ^osfo ^;^M

^Jo^o ^'o*A»Jk ^A*230 :;aii.^>i ^ aS^ ^«3 ^oub ^^bo

^oc77 ^ai)^2o .m07oL.23 ^*x.» =!^,'? ^V^?^?? A^?

^^a^ p\a: •^?^ ^^^^? V?^^ ^ ^ "^^ ^^^

^JsLa^b ^lisauaii ^is?^ ^?>^ ^^^ pi^oisislo .^?fO 15

^^bA^ :.o^ ops ^x*yh im li^^sa ^auai) oia>V^ MO?ok*2otbi.i45»

^^ >^99? ^4 tO^A?^ :^^ouA>23 ^Losbso ^^aao^a

^ .20 z^Ll'duS^^ ^or'Soa ^ .2 :^^a>Mis.JNS3 ^4o*je»^o

' The passage ^isoja:? sa to ^Na>.p3 ip. 327. line 31, i. c. four leaves,

is wanting: in A.

317 .o* ;x3 .o" l^io^ -^3^? ^e;^

fol.1446

S>A^ loir iiSS :o;SSi jyeo? «3uaab ^JSaoa aiis'^ aao

doLaLkO .oi^'yJO is^^lo ovj-'?! ^>M^«S :'^30pQ> ^p ^^^
ovJ»'32 ;s*3 ^ J^oba ?ut^ JNbpucDe .o^ Zff^^^ ^,?^?

cndsba^bi cnJNofUi >^o '^^^p ^? ^l^oti^ 0070 zisofjj

;l^ ;isiQ>oA> b^i ^^ob 07S ;s^23 02 .J^ a^2o ^^i^^

U2 .J^ yipl .isxl _^ isiio .0^ ^3^2o jn4^o .dii .v>^

\^ ^^o lk\JBaaa ^ ^Vh^^ .^oAA>^i ^aa ^2

oupo .2^bop is*is2 ^3^2 ^ior ^iab •99*^ ^ •^^fi^

N^^i llai li'y^ cris\\rpp ^^^ ''^?) ^M^ '^a^ V^^^
waf>>3: ;l3doo .^«^2 ^^p UJ^hp^ i\yv) ^ bb92 .^^^

^]'^f'.;I»o^^bo ;>k03L]^3 ^a^oop woro^,xd ^ec7dsp ;3^ ^Sa

^ yoior 22u2 ^ajc y^fo .^o4>« ^^2^ pa>iaftS^ ^^^ ^i^

^^o^ 2^" 2^b'^>^o .issioib ?*ra\'^ .007^ >^^^^^ :.eo>'ao^

•;'^>-tN^\ >^2 U^o^ ^9^? ^^ ^,?<^? ^*V* ?9^ .^o^

(• ^lilaLS 0^30 :^a^23 ^oo^b '';^Xia ^i* ^^^ ^?o2p

.^^o*Sa^ '^ola ^ 0001 ^***\^ ^^p ^cr^^^ :gio^23 laisi

cnb5^ -^'3^ ^2 isy'sSiO .li'^sJa i>^lAj.^'p 0^ dv*3o^x2

' Vat. ooos?. -^^ VHt, ;n?<AA3 .V.Jb2o <7;^=U3 >s».bJo. :' Vat. omits

Si U»o->. ' li(;ik5ax3 LA .
'• Vat. .units ^oj. " BC }tsox^. '' Vat. ..Joo*.

.o* u^ .m v^^ -^3M3 ;!0o;js 316

wAsi ^a^ ^i!^ .uS 3m2 .i>ii ;aJa V^o^^ 5^330^

~^ai y^a^ .aoucD UjiP ^i -o?^ ^^ a^'l .is*>tjb isii ^A
;^o ?>ba3fa ;lSo zoo^ ^l .J^ yspl .^*3U^aa ;eo7b ;i^^

zXijluboi o;^ ^007 ^^ :^*9^ ^aM^ ^ca ^i^ .J^^ ^2 p^
^aa ;aMoi^ :o7isLi>» ^ loo] aoL ?A^ Uio ^a

;±ase :;au^ ^k^au^a ^^^2 ^ .^ a^2o .^aao .^a±ia

;b4<SA ImJSoa^P ;iaso yois*a9,bisap ,^a^ ^o^ia ;L^

zl^^p ^iaj 6ai ^o --^^Abo ;i\au^bo9 ^iL^ ,;aMi^ yoo^

;fs^y^ ;,ay.2a :oo7 ^aii? ^iaais^ c'P?^? ^^^, «^foi.H4a.

i^aaojiM jd2 ;oo; 6s*2 ^a ^o^ *>^^,? ^ }au^ ^uKnt i5

.07^ 3^9 '^9^ 02 ?>'affioVv^3 ^2 ^ p,a^ ;oa! Xdix)^3

^oo) aM'2o .^OA^&o wQx»!l^ ^9^? \^^^ ^ P^ '^?^9

>aM ;^ ;>^Q3i.!!^a 1^93 >JOi^p .H59V? or^o:^ S^a ^
^ y*aNo ;i2 :;js&babd2 Jaa^A isSf2o ;32f ^ao^o .A

.^is X6v\ x,23 ;'aoy,j.S ^ittftf ^jso^o iiaUA ^39^ aa

;^2 aA ^9^ 007 Im : 43f ^abftSa ^sVh^Vn ^ a^e

' Vat. omits a\^t^^. 2 Vat. omits ,J2>aA. 3 Yat. omits >^d

.>fi>3^ >.iio ;t->o\,N . 1 Vat. ja^o^M (sic). » yat. j(d;Sa fsic). '* Vat.

^Oh^. ' A begins again here with the word wiNia (fol. 117ai.

315 -Oi* ^3 -07 Ta^^ -1^^? ^olis

t-.i.i

Tftaa^o ;'ana9>^ ^??4o .;a^9^ ^^^ .V^?^? •^?^ ^^

aA 4^9 .oTtSo^ y<u2 ^39,90 1^1 oJO^o .^ol^a ^^(^^

5 ;S3 c^ \^b^23 .^i y09^ ^o3 .yOOT^ a^2o ^a^
;aLXd^ y^g7*La>3:2o ^ o)^*SaS ^^f2o .".S>»\Mnox ^o3*3

;ijk2 .^ 3^ap2o 4^ ;,ayM ^»a Jia ^ ;i^o^ 0070 zlpa^

10 ^X90 ^ait 07S 3992 .;i2 ^93^ ^09^9^9 ;ii ;^2 ;aaf

;33 l^Q^i >^„>^ 07S :;^30^ ^O^C7«S ^O^ yj. .w^3a

^xao 39fi> ^070 -^yJti i^^'y^^p .1>^P^ l'^'-^? ^^
^'^f'-a^S^ :;fA <y6^Q^ '?9^? ^e ?9® -^^ ^d\^3 oT^o!^

^,3 99^ *>^pJtip o7^^ ^2 ^;I&3\ia23 cp ;is3^b ^Aa:

>\o3 ji^ica \s« :y.53 ;3l«2 ;^!S.S3 ^ ^ ;xm.3 U2 39

v^ .^^ ziliS'^is 2JS03N2 ^ ^«9cn JO^sa X^^^^. V>^

:s«32o .a^o!^ ^aj? ^?^<^ j^^^ft;^ SbVytibo 39 •'zuscn ^3

3a ;s9*2o .07^ 2^2 3^'2 .^oa^i a3^ ^^9? aiisoS^o

:?uVy<D'39a ;aAlbb ^m ^>ao ^3:^301^ =^'-'4t ^^ ^^^^

I Vat. ^ivsoa. V:ii. ^bNa. •'' Y;il. ^^a^o^ ;~3oj;. ' \':it. i^tbo.

• Vat. ^o^.

4u»

-o* ^i .ai l^^ -^^? ^o^ds 314

;lS ^^;i^033^ lo^ii ^ ^S>A^ ^^V^? ?M^3 ^^^C^

:a^o .o?xba^is^ >^«^*«>^ O7iiw3ox ^3>I^f»^ ^a o^^ .^^ds^

^ispiopa yoalS^p ^^^\^o ^H^b ;»3 :o;x^S ^^^
5^ ;j£o .o^S 00 a; ^*3U3Ui ^a'Sibyo 'lisoa^jp ^ ^^?
.6s*^is3oy^ loo] ytlp ^?P? ^? ^ :oris32JS o^ JSoo? ^Isp

^'^boo^o :^oa2 mSM ^33 ^^3ktip ^a^^osS ^Xi«i Uor 0^070

;^;«l!^ ;ds^o9^o .;3^M93 ;aMoS^o jq^ooS^i ^^?

^isicaoia> '^\L aA^ ^oa; «au^3 .^&2 ^Aruc aabai* ;lS3

3mjOm auisi ^a'S^ ^s^ax^ iSS p-^a'p ^of-n .^croS^x

:'7oo) m070^*2 ^oI ^aftsi ^op y^o zloai Iji'i is*^ai'ytaso

^1 ^3kt)3 ;'^0^ Xm& «\>a a*3 ;lar ^3 007 .u070^^23

^007 '^'2o .^3^ ^Sao ^xsoi^^ 07!^ ^SJIkX2o .a^\icio

<^f2& :u3fts3 ^fr« u>3 5^ po±} .^S akbo2o ^.^labQ .^990 o^S

10

fol.USa.

ir,

20

1 Vat. ;nx*3. 2 Yat. ^noS-. 3 Vat. -.a^?. 4 Vat. omits J^.

' Vat. ^'t\,At ^io ioarj ^axio ju2 Ao. *' Yat. >ioa. ^aN! ^lop ^C jioj^ a.ao

007 .>o7oN*23 ^«.bor 3.3Ub». " Vat. a.»2.

lol.l42ft.

313 >cu Ix^ .o! ^'^M^se .^3^ a ;»o;^

M3fi0 ^i .c^ ^3^2o ^yf^9 :^^ Mc;*^«io ly*Sa Ss*

^tAh OCT 4^e .^A^p o^^ ;^3o23 7).a^ ^usa m9

.007 ^*&A>ai '07!^ ;si^ ^^> .^ya '«^9];3o73oo3 .y^ ^^^o

.^'yh^p Jor ^,?^o 4?^? ^^^^? ^^9^^^? ^^'^

\v^ Na^do :^ ^9k? ^'^^ isc^ ^^ ^^^,?^ ^V^o

,^'y^ a]iscS ^oJOo .wOTo'SIm JiisL>ba^ o7^*is«io oiisAoi

^^3 JS'^/aS ^O* t!Sf3 .^ V?^0 MAAti :^^7^ ^(i^

OOP ^^^ ^T^ii ^^ V?^^ '^^ ^? :?^SaiS a^Cil^o

;i3f .aaoi 071^ ^o}^ ^i aj^l ^'l :^>bo2^)^ \jM

;3290 ^^„? .^^03C^ OOC77 ^*^3! ^33 ^^^? 3*i^ ^OO)

op ;oo7.:afA U:so£b ^^ ^Xm2 ^^3 ^p ^o^ •>;3oS«f

\V^ liso^ .o3»Xf3 2f^9L*opo ^arojQ>«52o .arJSsa^boa

20 .^akxa ^Na^t^ .^^9^ 4t?^? -tOCT^ >^2 0070 .^por

.00^ \diX3 >s\n : ^V^tvi yoa^A^b ^isobo ^p p^

' Tlie passage, -m ^« to .jj ^. ji. 31H line 20) /. e. two leaves, is

wanting in A. RC ^ia. -' Vat. ooi!S. Vat. ^'ia? tTijjo. * Vat. omits

cn^^. '•' Vat. laMs.

40

.CU ;bC9 .or ;'a&0^ -^3^9 ^Olis 312

;Ia^o ^03 >!Sj=io :;^lbo >y.;»^ ? A\^ o^js ^ao^is^^

^o^ 001 ^^or :^^3^3 ^L^is^ a>.Vyy>3 'p.L z^a]oa^2p

ZyOOdaJy ^,W^^ %^9^ ^T^ Q^o^p StOOT^ ^4^9 .^Laisa

Isll 070^^ ^23 uo/ -^Ab ^^3^ uOToX^ ^i.t^gt^b

:uoroc7.aiS 3kii^ ^?9^ 9070 .^^03 ;alfi>3 ^Npk^(jct>3 ^o^Mp

o7^3m.23 yJ^lo -h^^ ^o%3 a^A>23 ^:sIHa>3o ^'ia^d \^^^
4^0 .u^ 39 ^^ 't'^o 'V*?^^?

^^L^3 :9oid .07S a^Io

.^S'Sw^p ^007 ^^^0130^ .OA>33 07isobi33 .S^bplo ^^oV^ 0?1

.JSo]I&^ ;ior ^^V ^^'^ ^K ^^ 'y^^P^ ^ ^^ ^^
^o^^ ^3 07^ .yOo^lisri^ 094079 .^^^^ SA^a o^rdiio

ooio :^eo7 o^^ ^al'S^oti -^^t(3^^ ^suto^JS ^007 is*l

;iS333 5^.*b03 ;i2 39 yOlSA ^ 3m^33 .;007 l^'^JSO ^Of

^o73ojQ>3 y.isoS bd^i =A^^ 0.970 =^?^? oi^f? ^iSi'^a

w39 pati3 .J^ a^f^o 07!^ ^39 39 4^0 .«.*3i^(utiio ^latibo

^>L ^33o .^^^luo ^;liip3 ^;Ldauo >lAa ;iOMS ^si^ ^o
i^Q^O 4iS3X^ >^3ti ^^ba^^ JSj.23073^30 «^90 : ^3^m

070^ w07923kX3 ^ou ^3^ ^ .^39^1^ ^ «^^o .;isa:*iiu

v«o>3f>3io :^o ^iaM^a .w*o;*A>ojcao Mo;jAcp2 3\ -^^il^

1 Vat. ;o;q (sic). 2 Yat. pojao (sic). 3 yat. omits ;!»?.

fo].142fl.

10

311 .O* ^3 .07 ^3^^ -^^? ^Olis

fol.UlJ

^ado .ft>\vv^cno :^^^p^ ^^?^? '^^,?^ "^9^? ^^^-sK^^

^2 ><s*^^ .^oraop^ <^^ lai'yy^ .oo7a^ ^<?^o^ v^^^^
:;Kx^pil ^>^*baja y>^^JkO .^^ ''^Jsnisisjio .^aor a^^?

;iop ^2 ::zxVm2 .0D^'au23 ^XmIS ^23 ^2 ?^*3r.la\S>5flO

^oS^ oj'id SAO .o;^ ^.isisisiQ>2p '7^9^oibo ^ ^4

:oar ^A^ C7^M \i* ^3 39 ^^^i^^Aab :^jq>*^^jQ3o2 007

0333 O^ .^^? ^^^4^9 ^yOAJStA Af3 yOO^ ?4^9

Moro'a^ ^070^30x0 :o7^3jJo^ ^2 o;^2 ^3 39 '^oas^

15 A*Mi3 3Mi3di:o ^aA^ 39 w*07o^i^'3>3o ^A$^\ pJO^ '^'is*a?

"'.03^Xa0X:>^3 <2V[33J3 JlOO) ^.^ ^frJf>OXJ3 :^qi^3 C77JS03^b

«^^ ?^9 •!^2Ax3o23 ^mAi o^ip :^f)dLao 007 iNOb039

a73k^3 .\^3^ ^<7pA ^is«*ofa*S . Aisjk3 uop ^*f2o s'il

•:>;is&*p30 ^[^^ ^.iy3J,:s2 ;pa7 ^ujo .^ai ik^yJOa Isua .pA

20 :^>* x^ ^l^Oi-dpo ^oa; ^^2 z^is ^iss^ptbos o^a ^3 99^

' Vat. a^o. 2 V:it. £s^>i&o. •'' Vat. .ac»a.i>o?. * A begins again

here witli tin; word ^ko!s {M.WdaK • C Vat.. ;x.NNio. • Vat.. ;^o«Ao.

' A Vat. omit ^NliA. *• Vat. ja*X\Oo2 ;a3o\,. ' (' ^.\n\i?. '" Vat

o\,g)afixaa.

.O* ^9 .07 lo^^ -^3^? ^O^^ 310

6s*2p .^*is^Ao2 ;^^ *^ar ^^ loaj yicl .^is^isya

M ^0^9 :??^ ^^oa^M ^^1*3^ ;3Lbouopo ^il ^007

^ .?'^ijQ>iri ^or'Soaci bOibisIo ^^o*ai^b ^07309^3 y\^i

;^ ;^OiQ9i ^^3 Jop .^07^ iS097 ^3^ ^9^0^,? k^lao

M^A ^aJ3o^ 07S0 .^ai;^ wMaj:2 ;S ?.tiu3jQ>^ y^cro^S^

^^fM^ ^3^ ofi ^^ ^ ^ ^,?^o -?>^^ ^ .^^^^

^2 yoior ^u2 o^* 390 .jQ>o2^ia|^ ^ado ^ilAoKba

^o^aaa .uOOA^^io ^ycx^oish Jiiio JSo^ o^f2 z^s^oV^

%^^ ;is*is£Sbo3 aaCJU^p -^^ v^a^ ^?^? o;^oS .607^

>^a.tlbo 0^3 ;l33o^ aoab :wi070^ ^^,? -oi^o^ 007

>^cr7Oi03 A^^a .^or y007l'b^23 07S ^is^o .;^ouiQ32

• Vat. ^Aj.2 ,» .Af> ^» >^Ab. 2 Vat. ;i2 JOax. 3 Vat. writes

.A ^ooj twice. ' Vat. ;ssL,a.»a. ^ Vat. oa^ ^»?. 6 Vat. ^o^fisiou^ ^aio,

^ C omits l\\.

fol.Ulrt.

10

15

20

309 -O* ;X3 .07 liiO^ -^3^3 ^ol>i

10

^3^.0 ^K^? ^?^ ^^^K*,? =^,?^ v?^ ^^^ ^^^ "'^

^Q^o ^^'^o yoo^a V^^? =^9^ ^^^^-^P ^'V?^?

^isAO^i ^^00*:^ ^kbo^io '^oaj yOa)h'i>^^ ^A^^.po .\0^^?

^f3 ^,3 ;i2 ^2 ..oa2 JUkao JQ>f>^ ^?^ ^oAa>!^23

,^073 :iS*JlIiQ3A ^ ^b^;s20 .;,por ^^3"^ yi&^^bO^ Ji^

\iyO .J:>«OJS23 ^>^oSo^>JC93 ^3 ^Op.^0 :wmOS3 lifs'p^ 3u3

c^p o^ 007 \;^'^ :^^p j;l2 ^fil :'?t#>H 007 a^V^b

^^MV^t ^i< A^t\a 07^ ^*2o .«^f2^ ^JSibpi*opo ^Qj ^p^
O'or ;^0^^3 MO;opu23 X^isx23 ;>sl\'^ J^iyO ^O^

' Vat. ;i3o\.

.9^ ;b(9 .07 ;abo;bO .^>^^ }!ai6l6s 308

;^o3iS o;;!^ 39 ;iS2 .^aii 2,^;^3 ^?^,? ^^ou3 .^aii

:. a^Si«:s^o ^^p ^or ^3 ^^? ^OaaO -^^3^ ^?9
;lSa ;Lp^ o2 .^aj i^ljis Ip^isl ^^ ^^sSjOa ;'il jcii

^^07dao\3 :^o\ ^<^ ?9 ^-^^ aA, y^ -^?^? ^,?o

.^ ^opA yOfMiA yOicrp :yOOp\3 ^?,? ^^^^ ^
^ojse .^^ ^?^ yOa]isoS ^ao2o :^'^2 yjslo ^23 aoiso

^^p ^a^i :3g^ ^bai' yOoo^o .yoo^.^ ^^?^ V^^'^ a>y^23

:«^3M o2 ^io^ip .^ba^^p ^^9^ t^^?,? =^?^? ^^?^^$

^2 ^*a9 090; ^A^^iss^ ;iS :;32 .;^44V>? ^^^ ^^
;x.3kti 007 07S ^^o :yOO?'>'i\?t^9 l^o^l ^ oa^;^23

:aux3b ^X«2 ;x.3ii ^JSqLsid ^ yooijsl^^isa .y^^Aa^ ^a^

uio^O ^3 ^^9^ -"^^^ ^?^ ^ ^^^^ ^^? ^?V>^

1 Vat. A? vt^^a^ioa ;ii,. 2 yat. ax«^^. 3 gt. Matthew v. 8. « Vat.

^aai.. St. John xiv. 23. ^ After v*3l fisllo Vat. has the words ^ij.^:

^poi o7^a^ ^o2o from 8t. John xiv. 2.3. 6 2 Corinthians vi. 16.

^ Vat. omits a .^tlkfto, ^aib *i^ ;i«77 007. 8 Vat. A.v>\..,-ift->. 9 Vat.

10

15

fol.HOJ.

20

307 'Vk ^3 -07 ^a>bo^ -J^s^? ^ol6s

fol

;^3la\4 A ^>^^ ^^«^?^ ;n3^ :;3iso^o ;^'3jq9o

5 ^JSo'330e ^V^ t'^Mjis^ ^3 }is3!kM .^oJnfy^lO
?
y,Ag^ 3^^300

^,3uO .^q^I ^^^ ^9P \>SV''^ : ^3a.tto 3 ^3 ^X,07i

yOOT^ ^'^ip*^ :^30uo ^i.Mba\^yy 0^300 :\3k3 ^*o^i

lu ^ :Jl'33iCoa ^^^ ^^ '*?t'^? r<? ^^ '^9^?

;n31'^s«3 ^lA^ou :^3m2^ ^07 3a|^ ^o ;11L^^ ^?^
^1^ ^Aiuibob :;^^ ^is«o^i ;^ai 33,3303 ''^'^230

yOOV«*3 w^i^3 ;^03ar NO3033O .'^3^2^ 3ui ^ ;a^0u3

;»633 ^3303 07^0^34 /S,3tib ^jJ^ ?llCUa>S I^^pkb^b ^3
^3303^ 3 ;i!OC^JSO : 1'?^*^ \^? ^? l?9\ ^.*^/

:^33o2o ^^op ^07 ''0001 ^3J33 ^^ai yy*^ =^?9V ^V^^*

\ii3ai ;I3bI^ ^ -^bio .;i>AM^ ;l339 ^i^ya 3i^pp ji^yjci

;!: 3aLo zS ^i ^i ^^o -Z^^o^? ^^^^ ^ ^V?>^

;3a5is 3l*^ .^^lxa>^o^ ^ai ^ I'il ^^? ^«So«Uebp

jl^
' Vat. j&oibN. 2 B omitH J0^. ' Vaf. }esl'^}o. 1 Vat 3^ ^^

3-A. !* Vat. jfiposo. •"' Vat. omits 0007. "^ Vat. uiuits ^o^.

39"

.at^ ^h .ai ^a^^ -^3^? ^e;^ 3O6

10

' ' ' t
" >' ' <i < \ • 1 »

I •

^J^O^ ^ ;l2 pib 71S ;i^3 :07s ;007 ^O mOIoX^'S

Ji2 lea] ^is»3b iSa^oT ''^f^ ^?? .^aMo^a^ a^j^o

^iy^^ .yoop ^a^a^^apa ^^ora ;^9m ^ s^f'ala "^a^a

^AJi^iSap aa .^^Iboxna ^o;!^ o^Jasoaao li^y^ ^ ^*^^ ^

;La;3a p\xao2a oor 5^2 ^a^id ;ay.»is^*ao ^isa^ yi«o7 aA

^fr>o3LQ!^ .c^^?? ^aMo .yOuoyA _o;o^a ::i*^o .c^£s^2

;ij^2a^ :^aA!^&o2o wo^o^a ^3uSh9 -^iNAtis^^ ^^*?,?^')i-

.^JSa orfrtOAaaa^a ^a^a : ^^^ a OTJOaoao .^^a^

^a ;i^ .jooij^^a ^o^isais ^aau« "p^ ^^? ^^9^^o

;a>x(a^ :a^ ^a ^^^uco '^rA^.? ^'?9^ .^^^? W^^
pktia ;V^aa ^,^ ;^S^ =^^t^ ^-CbOMa ^is&A^ ;^ae2

.000^0^ ^9V ^^^^? ^ =^^? ^^^9^ '-^^^

«i><a ^a ;V^!>^ .^;LtJaLS ^m ^a ^;axi ;igoa\terto

.;iMHbaa uS ^o^ ^^a ;iKd^9^r v^o/o^a ^'290 l^sii ^a^

1 Vat. ;odJ (sic). 2 EC omit la^. 3 Vat. ;^»«. * Vat. ^oc^

^a.is3 ^Na-^o. '•> Vat. ^mck? ^07?. '^ Vat, 'p^a. "^ Vat. ;*ia«? l^isl-

8 Vat. omits ^<^^i-.:v\ ^oj ^3. 9 Vat. omits ^a.

139i.

15

20

305 -07* ^3 >or X^^ 'i^J>^p ^e;js

10

fol.l39a

'2u

:;x.xd ;%4>S< ^ r-^9^? ?Iii ^«^p^? ^9^ ^a^boL q^p

^f«*^ Ij^o^ oT^'pp ^io .^^o6u^3 ^3a!<u Jm a^^Sto

a^jaxJblo cnispJ^o z^J^o ^p ;^o;iba^ ^bp ^a^ox ^Xa^

li^ '.Uj>*ax ojAiop ^^0^93 z'enLfya ^'p list^pJci I'isoiJOisa

lO^P ^^'p lisoa^o }sil^ y*^Jtiip :;jy^oa yOOT^o^

yOQj^ Uiais^ ^h^yto ^cfioLii ^'ya'^ eoi ^lo :;:]u'ido

arXcayin^y X^^p ^o A^ph ^oap *t^ A^Ii u^Mj^ ^a

%LL ^AfiLboo -^o^ ^ao ^i^ox ^c^o ?'t*>h ^oaa

^o^ zl^S^ Ma!Q^b ^aii ^^2 ^os : ^V\Na ;:oicao30

^bo! JS*2 .grfs^/naca ^'f/^ ^ ro^^a ^(77 \v< XAboxa

x^ ;3u6 :^3fa o^^a ^Q^^ ^i ^aiia ;a^o^ X^or

07»NN.SVyap u^ ^oo; ^isbo ^07 0010 .^a^ao ^007 c^Mta

^oo) ^^Jsaoo ^o^ 007 ^007 A^^a^Xapa X^^a .^a^tta

007 A"?^? ^907 yMSJC^ ;^'o :X*JlLaoi ^o^^i jso^ 0^007

:;;^ato3/a ^i ^007 ^^^^ :^isx«aii ;iao7 ^ablX ^ 07^

;3.»*cfpa!^o .;3LX3^^a ;X!^ou3 ^aJb ^Vala ;isa:.b9^X^ ^r^
.}aa7 Xom a^Jb a7JS9auQ>a ra^9« '^\b9a .^907 ^a^^odap

;^o^ <sa ^a^^A^Jbox ^a ^c^^la ^I:p^ ^ %<^^i^ ^.? ?9

:^^abS.a ^o'nV^"! ^x^ao ^iixs a^ ^ x^a 07.^ ^9.^,? '^^?

^Va ^ ^iA ov^ ^0079 :2a(77 ^abl^a ^007 ^a y^o^f^o

''d>o^:c7^^o<77j:^isa9ox^^oa ;v^i:;isJ:i2 ;Xo^fisisaoo

' V:il. ^*i^. 2 Vat., omits ^^^N2. ' Vii(. .^^ ^^aox. ' Va(. (units

39

.0V> ^3 -cn l^^ -^3^9 ;^o;^ 304

Morois jiip :^?^ ^^^^ ^^sCdiaJb o^jy^balo o;^^^o^^ ^^o

^Odi&xo ja\a \Sri ^.^x old .^'iaoa iso«jQ3^o ;^o^aie
« / » » • 1' ' " ' ' ' } ' '

'

?soiS>L ^ ^^,? ^^<>^^? ^orobs is,x^^ -^^P^ "^^i^f^o

jca^^Io :^^^? ^^9^ ^^-^.P ^^^ "^^o^^^o .a7^^eu^

O;iN3.«3kb0 ^fOlb P,3^ ^f^ ^? ImOTOj^ piSoX^ ^^,?^9

<*^j!^\ ^(7/ ^o ^j6a ^ior ^
fol.l.SSZ/.

10

:jQ>*'So2^ ^^^?? ^?^^^ ^^jcaoao ^is*L^e3 ^>«9mi ^i*

^Xc^i ^ ^'^^^ "^4^ <*uJC>ai wa^ ^aii =^^^0 \ocr\

i\is**^ .^LjiipJ^bp >^fM^ ^ri^ oS^ NaIs :^o^3^9^

>^>3b yoo^ ^^'^ V?^''^ ^4^,? «oo7*o3^ o^A^S'a

.;^ox^3 ;isAa .^'1m2 ^a9o .;^Q3i^3 ;iN*3 ^aaAy ^o

1 Vat. tusio ;??^ ;!«A3!. 2 Yat. juXaip.

15

20

303 .3^ ^3 .01 ^a^^ -^^? ^e;JS

5

lV)1.138rt

U$o\p oisSb^bOfb oar f^io .^y**! ^i^^ j^la I'isL^

ps, >3L\bftS ^3^ ysS Ji^lp '^9^ ^'^^^ .oo>^ auop

^ >aSbaS ^a^^ ^ ^f^^j? .ooai ^*^^ v^?^ -~^^

o7«So3u^ ^siy ^As< o^i^a^ ^^ ^^\^ -^^9?^ ^^.9'9

.0^ ^3^3 ^^^O ^9^ ^?'? \fP^ ^r^ '^^ ^^^^^?i?

10 :;Lj.o3 f'^^^ <^io :o<77 3»Vj I90) 3k*^ ^aos 5^20

Nix^ loa^ 3^,?'^9 :^is*3.^93 ^^ ^^^? ^^^ ^9^ 5^.*nS

^^lo .?l!5ftta 7^e2^ aix^»o ?.»S>\«3 jSl^^e ;i'o.^x^

:;^al^ ^3 ^f^^^ -^'^^ ^?^^^ ^^^ ^?'\ \^^i^>?^

661 .^00730.016 lii^p ^oiojca'ao^ ^f ^ a^s .oaa^i

3'^^ oa)a OC7 ^io ..^\m3;& ^'«^«^ ^Jsiiiki^ ^^r^V? ?^?
.oo;x=La:ou« ^^is^o i.oo^jA^m ^Xjs^ ;oai Ja^

20 7^9^^ '7aa7 ^2,ak3 ^o .o;dsA<a^ Jajp yOaui'i^oso

o^ Axaoi :<7>^af .^^ aao^JKapo w^Ai^o ^o ^001 l^
yorao^ >^^,? 7^9ufi>ia 0^*^a l'i'y**l ^sAox ^x*aij ^oa

' Vat. writes ^o» fwice. 2 rsalmcxxvi. 3, 4. ' Vat jS^o. < Vat.

3a>-.?ivfl (sic). ^ Vat. ^Saj. <"• Vat. omit.s ;^o^^. ^ Vat,. ;non;?.

.3u Ixh .01 l^^ 'i^^P ^6l6s 302

jQaafiuSob ^a^ ^?V ^^ ^^ ^? ^JS^L^oS ^^f^i A2

'*'" .''' ' " ^' ''" * ^ / • <
. lit

^n^V '^,>f^ ^^\ P^f^' .^or Av^jsi .;i^<l^.ak6w ^^oisa^

^mto^bo^ S*'poxo :;307 ^^k^jss OMi^bfA ^>«is^ ^ojS.yh

^3^ ^03^ ya^ ^L Xk^ ^ ^o^ ^H ^?^? 'yOUaj

.^oyoLla ^^» ^2 \^m ^lo .yOa]'isy^ ^aab^aoo ^a 10

uxb ^Jjcxm tSo^ ^^^? ^?^ V' ^^ u07o;\ ^?,?

^O&iiO ^puM* yJOM ;aS ^a>^,p yiOlp^pOOlO J0ao3«S!!ft«\y

^aock ^?^,? ^,?^ -A^9 t3^9A ^ ^ ju^Xm, ^073 ^9mO 15

ulibO^ZO .^C^ yi333 ^^SOJ^^O ^>J^aM^S^ ^'?^ ^'-^^l^

o^kiieS ;I;2 ;!Aa .;is3^ JS'aooap ^^^o ^93 -i*'^ ^\

i^ iso^ ^yiao ^ is^\bp^23 ^k^a^'l ^JS^ :;39r ^93a

^QSii3 qJC33 /AJOo 7j>Aa 3^0 zo^orbo o^^ea ^3jq»

1 Vat. ^aio^ ^tsox. 2 Vat. gy^^nSp. 3 Yat. .^aa ^ ^M?.

301 .^k Zs3 '<r ^^^ '^^P Uoolis

No.*V.\o rc^ijAa ;>^OMAbo ucnoaaoap X^cj lisa Mint

?*rt<jca7 ^a^ oar a^^ ^A^ ^07 -^b ^oi o^ ^0^?

07^ >S\3>ii90 .'o^jya^a ^*aoatS^ c^j^ <s,aJ3bo ^M'vt'V) ^a

o^p fsdajpa ;^lJo^ Z^N^ ^?^^^ ^? '^^^ ^ ^^^

.y^oTOuSiV a ^^as a^ paL :««<77oa*ac7f Jai^oxa ^^<ui»r>at ^
10 :Jj6a ^Sj^ecT^ =^^? ^T^ ^?9^ Jioxtla ^ioqp .cp^o

^oV^a^a :^f ^^4^0 9?9 '^ cr^ 9=!^ -^^^

15 K'Ol'^Ji ItisS

.IlkLS-SGi'irf^ rixii

;iso3ofl/a^iS ^^ ^^ao ^^a c^a Zyp\ ^
^ub T^oaa aA^ Vyy •T'^lx ^073 ^^a^ ao^aaita

' Vat. omits <'-i\. -y,.-! »Nba\.\o. -' ^';lt. c-j.^3^ :iml omits ^^saax^.

3 (; uniita from oX^p ^^ to fi*»0 3p. ' \ai. ,so .X^-kio. V;it. ^lApaJip.

6 Vat. ^ob b?2 (sic).

.«^ ;x3 .07 ^^;io .t^^? ^oiis 300

oo^Stt^o i^^o^^mS oupo^ ;s*?S^**Vm is«f9J:23 ;i^\ati

^oio'SaoM ^ ^3 ^>kOa)A3 : ^}J^i^ 973307 ^^09^3^3

y.*ova9 1^23 eor ^^oafs ^^ ^3^ ?9 ^,?? .X.^i^^i^bp

oi -^'^NbAMd O7>«0uXd ^o^ ;3;^ ^ ^^^ -^Vt^^? ^?^-^

k^2 o2 zS^ ;f\o30 Jiioje^b ;^oop z^i^ ^cr^ 39 ^^2

.JSX^3^& Itiuyto ^.m^iqAo ^»>otV,S 33^^jk ^07 ^ 99

5^2 .'^^o^]m^o<^ ^ap 007 bdfa^ ^^.aisi^ x\ ^2 >S^s>\

.i^.iixi' yoo;^ ^^3UiQ»^3 :aS 00^23 :»2 ^auaii 3»23

• Vat. ^aao. 2 Vat. Avi-ites <7;,Xj.:3 ^(j^ twice. 3 Vat. l,Jox^ ^ieob^.

' Vat. o7fr^. 5 Yat. oyfroo^p. 6 Vat. ^o;;^*? ;tiAo3

10

15

fol.lo7«.

20

299 ..^ Jbci -or ;aboZ» -J^a^? ^olis

Ja\4 ^?4^ ^^ ^ =^^ ^? ^^9V.o ^^^ ^^?
:> ^>»30 ^^o ^07mO ;i.5\>3 :^'?^ ^•p w.tt**^io woiai'itjo^

Jc; ?v>^^- ^y'NM oS .OOP ^ofA -p^2 ^*^? ^^<>^^9

^M ^XbO ^yO 007 ^3 ^\i^ .^^OP TLOilLbO ^^is

;^c^i .ootISa ^3 Jor :^A?f? b*oios;^ ^ ^cnoio

10 ;Ip3 _^3 oio; .^^obislM cfp.A3 a^isfl ?>.\«>c>3to :^:oam3

;ooi >»2 .073^ 0007 ^acj4^^ >^j>\S ;^p •^^,?? ^^\

^Wa P& ^^33 .joadoatj pS's o^^jjbJic^a o1^^o^b

fol.1366.3A, 39 .aOloX^ JSOO) P\»^3p ;30r ^O] .^X•^ ;ilbOuOp03

;^3 M^i ?\>»i3 :a;!^ ^i-o ?^ ^^>^J(d^ ^^ t^ ?^ ^^
^33 73^ '^;3>'3833 Z Q^^ ^ Z^ ^C^N^ ^O ^>^3 ^«X^

:j;iA isA ^^^33 3A^ ;»ka .;v3)^o303 ;L3i ^cr^iSf2

20 ?>>3833 ^070:0^ ^3 39 .*3iQX* 'Jis pL^w ^33 ^333baC3

\s. insxso ^a>p ,\y,v)o .^i^So^os ;L3A o^ A^M ;:v^bo

''ju\a ;i^3 ^3 ;307 ^aiOiO ^^KOOuiS^ ^3 ^^30V^

' Vat. ooaj ^tJU». 2 Vat. ^soiS. ' N^fit. ^^soxaaCOo, and i.inits .ooj^.

* Vat. ^ii?. '• Vat. omits .ti\a.

38*

-J^ ;S3 -or ^3^^ -^3^? ^o;JN 298

ikoiA^ha ^331 :<^>I jcioa^ o^oo^ 07S wmS^ 39

:nag^JS2 .oc;^ ^3 oar ^3 ^yO\^5 .^au«2 ^IoSm ^s 5

k^i y^l ziLiSsi ^*3 Ailx ^^^ ^iaxno ^kp^ofyiL^

^bp 3i]^3 _^o^ ;a3a>^'i ;#^3oa 07^ 4?,? =^^^\^ ^^^^

;iD^^4^ \?^? =^9^ ^?9\? ^^^l? 9^^? '^o ^^f

JsSjs ilii z'^oa] y^ ^hiSso ^o^i ^a^ :*a>jQ3^ piti '^*^? oar

^aro^ ^o^o o^^ao^o ^a^^^ii^ \^a^ la^l ;^b ^a^ 10

sdi^A^o 4*?^ ^^a>f**i. ^'aooVib ;aL^ ^opia >3Naio .^troiaxSi

^ua ^9*^ "^P '^J?^ ar^sobooujca ^oro .^oa^flb 007

^fsa .^^v«2 ^2 ^^90 uoro^ au\ ^aas^jsae .^isa^a

^V^Js2o ^Aoop ^^o 4^Iac3a p^ibo 4^o2^«3 ^a^N2 yio^f^^

^^aO ar«^\a J^isi yskO :^^fi> ^^o^o ;i^ba^3 ^0070

;i^^a ^^u :zi^2 ^«S^ ;js^^ ar^oa^ ^^ .o^ ^k^\
..,..' ' '- K '

' "^ '
' -

'

'

'
i

'
',

'. r
;^Vaa2a ^.^\bpo ;^.a^2a ^ao .713^^0 ^^.oo^fjs^ap

^^Jfo ;I\x ^a ^a^ m^ "pSi z^oxslS^^ jo^^art^ecrr 20

:JS<.;]ioar ^aLboS^a ;^o^ba3 :s^^Om o^abba a^^ =>^>^

^ilsL^ .20 .O7t3o2a la'yaa ^o^ aiiuisjoap ^ia ^aaio

1 Vat. .o\,^^. - Deuteronomy vi. 4. Vat. oa^. » Vat. ;iiai..

^ Vat. 907 jj.^tw«. ^ G o7is.o»aMO.

5 6a.

297 >^ U°^ >oi Y^^ -^^? ^o;^

fol.l35&..

10

w»3 ^is^ \^ak3 ^a^oSs* ^Imx^ <j.i ;js^ou3 ^a ^^ojo

: ^a7(>*if>\V^3 ^J^i : ;S\ . oo^^o ^*o^ ao^^ yoior

.3^0^ &^'^p ^'-^^ o.?7 '-^^^ ^\ ^9\ ^^ ^^^? ^A^

ItAs c;^3 ^bo^ v^oioao^ .wmoS ;kM o7i^a> ^0070 .^^^t.io

Xibola ^2 ^3oroa3 ;,^».S>a>J ^!S>a>^ a^^a .uC)Oui«A .<u2

ikJO^isLp lB*p^o ;^W3 ^ail^ a^ oS .iSlL ^'booeS

\^i xHl : ^tu'^n jys liJkil 00070 : ^idio ^l!Sjf ^3o2

15 :7^o/aS>*^3 ;33 3^!^ jQ>o3o!|^N^ '^V^A^^S 1^2 'osis^io

o:.SaiiAis3:±o siXsp :^^^^ ^^? ^^ V^ "V?^ ?9

;l3iiiS30 ^ :'A\)»y ^ ^^^? ^^3co :^xo3U.3 3V,^?

^007 s^^is^o oj^^3 '^oo^a;33 >\rvS 3J^d .^^odoo^L^

llJs-^ lia^y UIjx loai ;33ou*3 3^ ?rrtAM ^^iOosoMocio

' C Vat. ;ioo:p. • Vat. ifxiyiJi.Mfi. 3 Vat. ^? sXi.. ' Vat. 3X:).2o.

•' Vat. writes 3a^'^»>^? 4=>'^ 3>*\ twice. ' The jia.s.sage j^\y>» ^ to

^b<oS (p. 31 1 line «', ?". r. six leaves, i.s wanting in A. " Vat. AoaibA?-

'^ Vat. jaaUbiooajo.

.J a

.^ ;S3 .01 ;>bo;bO .^>tp3 ^O^^ 296

-ofs,*p rf^oya ;is«o7^i ^4oiA33^ ^^J> ^?i^ ?^ ^,?

Jo; .;o^ ^ ;Am03A o^ 4^ ^is3o^9 ^is*^ : V!^^-^

.;3U3i> 007 073 ^^.p ^is*f oio^ 71*^0 ^?^ ^ou ^^ia

:6p 3^^ y^a 3^ .^a.A3M £Saa«^ o^^*2 ^o^ ybo ^^i^^

XoV\ ^13 ^33il33 oar 5^2o .07.^0 Mtl 3 ^ \k3 ^?9^^

L^i 39 .^00; wi^bo 6p ^J^also ^^ob33 ^or :wi070^^23

^^33i90f3 ^'ilO ^3£l3 OS^a^S^ ^C? t'V'^? ^^9^?^ ^
jQ}<XfiU30ti ^3^3 ^3ii3 ^OO) ^070^^2 ^3L3S3 ^SV^O •«^2iNX2 10

^iL ;ior3 mo;o32^ : ^^is^2 or^AsK i^Ati :a,3±}3 007

.0007 .oo>^2 ^f 'J.i3o ^OAtJ ^^133 Jo;^ -op^o ^^9^

^07diis*2 ^^03k\bp ^^3m Lid 3 00^ ^07*^*2 ^Omi 3t^ uia

^007^ tOOj^ ^2 ^33 :ood7 ^o^isii2 ^3*3 ^>m> '^p .0007

;^aii;3 ;3a« ^*a*X3 :.oor^o*o2 ^^oor ^3^ .;IbfMcii3 ^3*33 ir,

^3 007 ^3 : . oo7JSoi^\bb 6sO(^ ^^3m .0007 y007*is<.2

;ip4 ^,?^?? -09^ .O07«^«2 ^3^ 3^ !Ii3 .Qb33^^2 ^'^\^3

oooif .oo7*is*2)^^SaL ^^33 ^«3JS ..oo^d^s 03a2 ;isA&^03

^07a3:SO .;^o\ 3^3 ^^3*071 ^»L ^is^^O .3!^ 3mi3

007 -^^-bd ;33 ;307i 3^ 1^3 .^i!*3bo3 ^'oi335^2 ;:soL3 20

67307J. ^07 ufi>3i ^]>39^ ^,? oon .^iSE^ ^o U07 aS.a^ .^

.;oo7 %^^ oT^soa ^ 33^ ^^ ^'?
=^^^>?f^ ^?^

' Vat. ^o\ ^ ^i?. 2 Vat. omits ^ojj? a2^ ^ao7?. ^ Vat. omits >»jb3.

^ BC Cs6c7. 5 Yat. omits \^^ .ooe^. "^ Vat. 0007 .oo^^ts^Z jfisa^i><

fol.l35rt.

to). 1346.,.'.

295 -A^ ^3 .en r^^bo .^>^? ;2^o;^

^o^ ju^ ^^? = ?»As>* ^oa;b ^ ZyOa^is*yJti'p lis^ita

;3^p^ 07^3^9 Mor;oo^i ><.<.:A o^JOaaio .^^isjsjks c;!^ ;r]\

.^jsc^is ^'ojJd ^b^p ^i ^f>?^^^ "^^9 -^^ ^? ^^^

^S ^jca*ba4?
^^'f ^9^ r^^ ^0702^^ i^oaJd ^as* ^p 39

Zaor ^ii ouisab ^i ^3.^1*0^0 ^0070 .^ba!^ 0^30 wAo/

15 ^op ^ifl,»\^ b^'2? ^<^ ^ ?9 •^^9^9*^?,? ^^^9K^^

^cjp I'is'^ ^p ^^ ^o :^^ i^!^? ^^^^ f^'ifa^ au^

^ 3i*:^is^o .oa7«SfM ^3 CwCLib'jSJkp ^^c^^ ^?^ ^?7

oo) ;lxC3ou*p ^^^^b ^'bul ^4V.^ ^obo ^o '•liji.p o^^

' BC cna?. 'Vat,, omits tliis and the following clause. ^ Amos

vi. 4. ' Vat. wiile.s ^»o twic.ft. Vat. oinil.s ;>A i?.

.^ ;as3 .ai ;'abo;s!0 .^xp3 1^6;^ 294

o^-^bAxb uOTOm^ Tiiw 007 .;^i3 ^^aj^o [;xbo*opo ;xi'2 ^
:ojQ>JSyO vsotl^ ^9^ ^9^>?o .oT^^ ^,><mO .^::a^ ^907

^^t^ ^^3: 3kfk .>^ ^ 3w^3 yoo^/iaos 0007 \^^ \Aai

o^aia >^^o .^p ^2 .^^^^P ^^ ?^? ^^boo ;3x^

^io^ ^pj^ ^9 -^^p^^^? ;i^ou«3 o'er ;i3i3 0^1 ;^ois'S^

wtUD^ ^bJS'i^a .oo^xbp ^^^.S^jQ>!^o i^is^ojo a(^ .nyao

^i ^;oo7 ^ ;l^ ^o7oau;3p ;z^3 ^-St^-'^,? ^^^M< ^^?

c;S ^ooi ov^*2 ^io^ ^P9 *^'^h^^ ^ =^?^ "^4^?

^aai^ ;3><.^3 ^'^^rk ^9^ :ojQ3^3 O^Noboaa ^ .ojis^o^^bp

^or .^a>3>*,?>3 ^^S^ V^ ^?4^ ^ ^ ?9 .is*^o^^ ^"^"^

^;4«0Ai^isX^O .;>^Q.b0uJQ>.3O I'isO***! .^OA^ ^?9^?

.;fo^ >uJ3^ I'iiol ^3 oar -^^233 ;3:si ^ isAobop;

o'o7 .;a>f^>'0 ^^^ ^? ^^ '^^^ l^3Si:x ajlio ^olo

z\hx liso^isi ^3 ;^o\^beo A^ ^^^«^^ ;^odf^^

o'or -^*3b^^ op^ao tS^o»3 ^^A? ^^ooTSlo wtsLsof ^
iLai's aU^Xi'y^o o^'a^^o ^isa^^^ ^^!^ ^aoa ^'ifiL29

^^o!l»^* ^ 39 : y^'yi ^y^ ^p ^y oaj .at.iJ^oJxp

op ^pp ^^£^3 <3E3b^2 : cf^p ^isS:^ ^P^^ u07007.diis

' A begins again Avith the word ,*juojao (fol. 1 1 4 a). 2 yat. }o6i^,3S.

3 Vat. omits }o_aj. ^ Vat. ^fiv^Ao?. ^ Vat. ^o. 6 JJQ ^^ps.

fol.l34«.

5

10

15

20

293 -A:* ^? .«n ^^^ -^a^? l^olis

10

w*«s:«ou3 ooo) ^^AMipab ;3XD ^«>MKM. ^ ^i ^3 ^(Abo :'^v»

^xii'^o N^,? ^'3^fi ^^ t^o =^=?^ >^? ^^ r^o^

^o'yJOo zl'ionho ;xIiisbob ;^o^^ Jll jQ>o^:sbp 300

ua>:0 ;x»3ii3 V^ojAo«bai3 Ixi^^ >ai^ ;3^2L :;^o^o

AtkiiwSCliS^l rtxi

;'^a^b oi^*Js;»o ^M u>bo ^o^ cn(rtt\>^i ooy.2 ^a

;isaAa^ I'y^ ^yJd zsSip Ss»ap l^is'p 3m\^ is^l »>^ai

jv'-^v .oqS.^o .0007 ^'in^y^ o;*Sobo^3 ^aj .^9 ,^Wb

0001 ^?3 J^«j\^ 30#>«S>'n o^a .0007 ^ov>is*2 %!L^

iSsa .bav;b2^3 ;^o6Ji»3 ;alS^,\t ^o^ ^2 ^2 :^jq>J^o

.OOO) ''^oor ;ii^isx^ ;^o _;^ .ooct? ^^ ^'>xd^ A^
OU^ ?^^^ ^p 0007 ^,?3^ ji^»n>MV>"1 »0(7^ ^^.^^ibSo

I Vat. writes }ui^ ^i^? twire. ^ Vat. omits ii^^ ^aX^ }iS}i

ciNoilfij-aiJ?. ' Vjit. < anils ^6^,

.du ^9 .or ^^^ -^^? ^o;^ 292

;^aO«9^i yjoai ^^20 ^aiio ^o^o o1^«^is ^^2 .^aainS

:3ujQ3^3 V4is*2 ^^ldis ^o^ ^p iVyy z^a]o'iaJ^ ^*?^?

juait jcpounoo3>»pa o7«S^>^ 5^2 :^3ooa3 ^2 ^aoro^ ^ o^ 5

;^^ ^o^ :;^L^ ^oxo ;&2 ^ix ^oroias .^aua^o ilS^^

^S^ ^oqoX^b z^pJcip mOioL^^P ^?9^ ^N^? -^^\^o

ls:3arioiso^ ^3mi2^3 ^ip ;i2 ^^sst^ aa .ou*=a»S ^i.yt^

^ ^,pae ^,pae .^^L^ ^2 >^S>y2a o7^J^aro20 ^.'ioi lo

iii ^aoao aa .«JQ>ai ^a^ ^o^a ai'ista ajpa mO^oL^mX

yiMS ^ ^^4^? V^? =^^ ^'^ ^^? ^^^^ "^P^

z^aAo^JS ysai'^2 ua^ ^piip ''.adlak^ai jQa^^^^o2 ^s^

^wOioLbaxbo ^aa^a or^coAao ^i*akba^ 0070 ;i2a ^93
o^a I'isy^ j:a v^oioai afaosa ;^49)^,P : ^ikAoisiia 15

\tiS '^'^ ^a^ ^?^o ^I^p o^oa: a^^ ^ i^xa

;au,'aa ?i.^\>ip ^iufu ^a JsoS :.Qi2 aaiio uOjoL^gA yosl

.is*^is^is yOil aao^io :;SAa yOil «Soa^a .^a^s^^abiba

..^^i.^is ^>«a A^p }3ia2^ wtlrux aA -^suiui ^a ^ 0570

tla ^jL^'a Jor -^bip ^JSAaAia ^>»^p ^JS^xoboa ot-Soa 20

;aia2 .;>Js^i^isaeao ^^Lox^p ;iLpoox^ ;au2 l^ok zoisA

' Vat. aaAssJDp. 2 Vat, ^ryi (sic). 3 Yat. omits fi'«^?. * Vat.

^<i.o.nftB32. ^ Vat. jliXMdUo. ^ Vat. A? ^

J3i.

291 .^ ;s3 .9) liiso^ '^^? ^o;^

.nikis-'iSvn rix.\

10

a^op ^033 ^*?^9 :^9^ ^oJOa^L^ jo*y^olp aptlfy^ i^l

•Jji^jjS ;30faiO J^'a^ ^>>^ ^9^ ^\^,? '-^^^ ^oi sm":

.oaa^ ^ ^^? lisoio^ '•'^'^^ o^^? ^^^ ^-^ ^^P^?

^sisisa^ 00073 ?'t>>h yOo^a ^,>^ ^o; ^ad :^ovQ>3a ^
^«;aA^ . 2o .^^;l>u^is. ^ :'';LQ>:^93^f>i3 ?>rtA^ ^3^9*3

or^ou^a ^^^^ ^^^ t^ .^^;alis3^ ^o ^i.;I^oS^ ^o

..oo7:s9aua^3 ?^>o*VS pUA> ^^p ^^^& 5^i? 007 :yo\^\oIa

?
'"

;
•;* * ^wltt^p : ?,».a..^9a ^aoioa ^>sXi|A 070^^9

IT) L^2 oboow^ i^2 :o;49? ?t\A\ o'^a^lo ZyOtrisoAis^oQkat^

.oc7;A\3 : . OMX^iSi 39 l^>4^^ ^^^? '•

\^^^. ^''^^^^

.b^ ^,t *f> a 39^ =>^rA? ^oai^ y>>>ly*o ;^»
'

a3C'7 .oba^oi

foi.ib3a.^ar :s^U'^9A> o^ ^2o .yOaiAS^ ^ao ii^* ^ ^'dsl

;i2 ^lo .;«>5o\30 .^f'ab pb:3 ^^2 ^S'^oK, ;isili^

< Vat. J&3:. -! Vat. ;N3c7;oio?. '' Vat. ^tsol ^. '' Vat. oCsja.

* I'salm cxix. 105. <> Vat. ^sNa i»l?. '' Vat. omits ^?. ^ gt. John,

vii. 38. ' C jfixikopNolp.

37*

.^ ^h .O) ^^^ -^^? ^O^JS 290

3^*2 *^pS^'^ ^^'***? ^^JC90^ = ^f? ^rr ^ "i^ ^^o

S^fipaoo ^^ :o7^aaoS< ^4>^ o^JSo^ ^^^ ^^f^ ^ ''

^Q^ :a^2^ \^ ?^9 '^^ o^fxaod ^S' ^^ ^9^

.^xi^S ^'jcdom^ ^MiiS^is^ ^'^ob '*^oiV^b ^'^is • ^.S"^,?

^^^ ^ ZMoroa'Soa \s< Mor;ox.2 ^^ao <J3^I ^to oa\ 390

yOSk^ ^i)U^is23 U1O7 ^^03mi^ ^aLd «!^^ O^Q^ ^f^'^

^^ox^a -o]'^^ ^ ^^ ^t^^ =^^ ^^ 0^9^ "M^ 10

^^Axaoaso ^is^b ^o^S^ >l^t3b:o :2,3^b o^^i.23 z^sor

-5.1 ^/*^ 10^ ''• ''•
.w070u«2o MOOJJsa ^jeoa.:^ o^-V^ ^ 3J3LJS2o wM.3f2o 15

uojo^ktib ;v^o^a\^boo ^^ad/a^ia ^^bae ;aiy ;auQ3isis2ofoi.i32Z).

yOarisa.ttSab ^pfo ^'^^ . 0^,^0*9^092o 07f^2 'Jiab ^007:^04*'

.0)1^Joi ybbo ^maX^S ^^ox .wMMiJS2 yOov>'a^9X)9 =^cr

^u^^b 00^0 .;lo7 ;^OLSia oiJNo^^a ^omJi ^«:^^ ^o 20

1 Vat. omits ^a. 2 Vat. ^3c>i.a A-^atJ? a^?- ^ B omits ^. ^ Vat.

jxjji33 ^3>.. ^ Vat. ^ibolo OCT ^o. Vat. \aa>J&2o (sic). ^ Vat. writes the

phrase a^— ojS twice. ^ Vat. ; (sic) »«. a Vat. .oo^oboxi. in Vat. ^oi^.

289 >^> ^3 .07 ^3^2^ •^^? ^olis

15

oyA^^ '0930:0^0 Ij^.'soS OM'ntioS ouadio -^^S? yOqS^

^f^a^ 3^ ..3^ ?M»tv>b °^o7^o6u^ ^otip Vr?? =^^??

"py^p U^o^ pi^ ^3 '07^ ^?'^ ^^ oi^^is a^o

wiC7 ^3 Zis^A^ '^2 ^'3^ A<03J^23 %^o .vA ^JSac^i

3l»2o %o7 ;^is^A ^Itjo 3,ai:o ••ssa^ ^07 ^9^? 07^0^

l<f\o^)^p .o?»>!aft\\,fS ;l^o c^ u,c^a7 .^s^A^ ^9?^
07^^ 39 .iN^f3^.23 ^.v> 39 ^3 vla7 .u^Aj^ ^^2 ^3^0 ^ap

p^ap ^07 ;^is^A Jsll^ .^^^«^ ^^^'3^23 ^^3^3 1^2 As

A A^;s2 A? ?'t^>>i^ 07^ /su^^ ;^;«^o .^^3

yOaii>J^jxi ^ ill 9LJC>i)3,3^ ^3933 uop .^^^2 ^is^^bcA

:;la7 lii\l af^AS <^3l^;s2 ^3 39 .~;i2 sa'i^o .^^07 ^^ti3

: 03:^3:300 l^O 'psoo l^up ;':^o :;^x*3^ oiis^sa <^39Js2o

wC7aiAo2 ^^ 39 :^ai30 ^a lo^l .^07 ^'^3oo^ 079 Ai^

As :or;*So3ufi33 ^isboo^o ua7<uX3 ^Jso^o :Ma70^39\,o

:so3039 z^ajOQ^^l 6^*9 ^ acA ^0^0923 ^A^o^a .JSobai

^^.3 J^^^JS^ A? : oal3 ;3ny"i ok^? '-^9^ ?v5'ft\)

' Viit. oaoboiioo. 2 Vat. ;.\aa.\,. 3 Vat. A^-Va (sic)- ' Vat.

43^3 **?J?' ' Vat,, writes }b\>i)S t\vic«. c Val. '^x^tbo. ^ C omits

-^N*3a yi.o?, V'al. omits ^^aN^m. '' \':it. .ocTjiio ^X3i.o.

.U ^3 'Ol ^^^ '^9^? ^o;JS 288

007 .^o^^ ^mcSSi ^1^ ?iA^ s^s*^ ^?^eO .^^^

^i :o^3J±3 ^;oo7 ;^^ ^$^^ '^'^ y^^^^^P "^^ ^?

\iy OpMO OpO^ ^ ^^'^ 'l^*^^^ w»aro^^ ^N^?>? ^ ^

?x*>aa o^aubo^ >SaiJo^o a>bft\^i ^o a^ao .Jar ^>«isA2

^^12^ ^'S'^)^ 4^9 -M970uioi3 ^s^aoo ;a*23 ^pul ^2^ y^axo

;^atilA>^i o2 w^ js^i yjo^ ^ ^^o .;i3o\S a»2o 10

;S.a^:ap ;i^ y^ib \yya 'U$o^ ^ ^^o 4^9 -^^^P

oIHa ^a^ ^t*!?^ aAo .^aor iSs'isil x»m «^o^oi^ ^a is^i

mOTa^ uiodo ?'t»>ha '^Moroia^N^ ^^^o zopj^ ^
.a^'i aa N«^ ^00 .oihop lii>JA^ioa ^ai :ear ^7o*aa 15

^f .yd^ ^^2 ao/ai ;a9cn .^a^ ^;l^2 ^^^orai i^oop

.yy^ ;^2 iiorxk ;,a9ora .'^;3^aa^ ^ bfiUa^Si .^^^1^

;^a^ '^'^M 'J5i^ iSf;2o ails ;^ aa o^V^ ^^^^9

^;oo) ^^<^aa^ap JSAti >SA,h^ aa .;;4^,o ;a^9 ^^'^iS

^ofo ^is^^a >»awi«2o .^s.\totbb wao ajSjsi wt]Laisaoo 20

1 Vat. ^ox ala. 2 Vat. omits \a^' ^ Vat. omits iS\. « Vat.

^ ;N]«a^. 5 Vat. ^^N#. 6 Yat. ;a>?o. " Vat. aojai. 8 Vat.

(J\)
ii.1. Vat. ^;.\,(a. "J C ^?J3, Vat. ^iiopod. '• Vat. ^.3;^?

(sic). 12 Yat. aia^too (?).

10

fol.i:;i-

287 'U ^? -cn ^3^;^ -^^? ^6l6s

.^AVy^iOo ooo) ^iV»t3 ^^^o ^o3o .^>!aa\^Ny3 ^c^'a^

aoAn ^^Xm liai l^is'la y^fo'p ^^ImO o7«Sa^3tS ^c;^ ^a

^«S« ^ :zM A? =^^«si o^Vr^ ^^^il ^-^P :jQ>Al^ajQ>

^^oaAo .O7.bpo5 ^ ^^^ ^ ^ ^306000 39 .^^007

'^>^a\A>3 :^3ati3 ^obo ^'^ao ^ip :o7>^aaMS ^^bob^ JSi.^p

;oo7 A^^^ ^ ?9 -^9^ M^^ ^aA ^a^,p ^is^o^o

' ' »' > >• (• < • , (1 •

^^2 ^^«M i^awMa: ^^^^ \\^ ^? ?^ *^?^ ^V.^'^^^

.^croxo^io a^iio cx^o .^aor -^a^.p o^ :a{^oJ3S atA^o

y^o^p .^odn ^i«S30 ;xa ^p^ ^p r-^MJ^ ^^is^i ^^^^^

.^p.d$:^A4m ^p p^ '^^ w!^2p U.C7 .ojuS^ ^(^? .^^H'^

;>^is^ip o^gQ^ ^-7^^ ^^9 9?^ "Ac^ ?»N>3t a^2p ;zA

^p^p 'o^ :?l>tVi ^^0X30 ^^sp ;II^o23 llsor ^,p ^,0; .^ai

^630 cA mO^ p^liA \Mk Sa'^i^ zisoo] 6>.*Si.2 oar

' Viit. ^03^. 2 Viit. o;\-v-i ;of7 ^oyo. •' Vat. A ^o<^ ^N? A ^
A^i. 'I'lio aof^X? liHS Ix'cii iiiMtil latiT. • Vat. djiao. •'• Vat. uinit.s

»<ju w5.i33l^ .^oaj ou^>*^

.^ ^h .01 l^^ -^3^? ^Olis 286

;^2o -^^^oi i^^,p ^is^c^^i ^^9>^3uS^ >\5iAti3o aii>oyJ*a

/;o^aa op ^^o :^o705oMi.\S ^t!^^? ^? ^7!^^? ^v'^

;*xo3Ab o^ ^2 07^ os33:s2o .op ^i.2p ;<MM»bo ao^ue»o

;Io^ ^^Nfif^^ ^a'^ ^^? r^ilbouoTbo .007^9^ z^oti^l ^afibJi

;^o3isittb iLm i^S^ :^Qboa ;^ad«}^i 4^2 ^^ ^?^o

yOa£No3«So^3 ^o^ uQ>i sofib '^^^aA^io ^o^a ^A^^ ^kVA

o^ N^2a yOpJ.^ o&^ 1^ >^»9>M .or^oat«>h ^ .0Q>3^dsa

.^liss^ai) ^^^^ "4^^?? ^p**^*^ '^^'4^? .^r o^ =^,,?^ ^?
^jcoica^ ^?^ ^^ ^3^ ^3^3 ^oioiiA^kti o;S eoi \Ax
;auea m^ ^007 3k»2 4is*i^&V< ^Iio^^aMA \jtJri\'po zajaly^p

^ O^ 0u0J^:s23 ^or ^ 3k^ ;ztS ^23 UQ}A^ajQ> ^^^9^ ^

^Jjidi z.ootSa ^lifluo^ o^>^ ^ y^p .^007 ;aMoi^

^A^ ;lfiL23o ;i^x^^^9 :^^t^ iJO^oh ^ ^oJoS com

.la^M^o lorn Ifo^ ili^:oo la^i^ S^ 39 -^^f^ ^ ^?^

^opia or^MoiLx^l ^.sisijs2o -o^^ 09'^XiboA 0901

' Vat. }^^\r\ CTjXa !jxi.. 2 Y,t. omits ^fi^ ^o.dofso ^cr. ^ Vat.

?3?JS f» ^oia 9^^ Ijii, ^o70Ja^2o. J Vat. ;«7U.iia ^aase o^a ^^o. s yat.

Xcx^fli iiiol'ova :n^ ^o??. ^ Vat. ^sAfivi. ? Vat. omits ;^s^. s Vat, o^a^.

fo!.l3u'

10

285 -^ ?^? -01 l"^^ '^^? ;^o;^

;c^i i^haio z^iiop^ oaayM^l ^is .^ore'Sbooa ^o^Sa^

^^po ^,aJ. aa .^07 ^y^ «oo7^ ^ao!Sjo .^V^jA ^oLba

b i^o ;».ip^ ^?^^il? ^^'^'f^i^^? 07^^ ^4^? U^^v.3

ojjCDO^o :^isa^? ^"^"f^ ^^^'^^ yOO}^ c^^o .^oiJsx^a

yoop^ jOfx^o .^;*'.^o vf^^ ^'^f?^^^ .6^3>a>S^ \3^

.(00^3 ^sisJijsio '^A^o 0001 _^3^>^ ;L:3 ;au2 ;iAo7o

^'^^'^^i^q''':;!^^
^opdaoo ;jt&I^ c\atto .^J^»b or^odu!^ ^?^o

;«39^S^ 0x^20 .0u3i^N2 ^3 ^aoroA y.« »Vo\) ^ is^;au.>3:3

o^is*3^1o yOa]'y3ji)a obb'iss2 ^o 39 .~yO&2 ^is*30 ^biio

!.-> 6ai ^9V ''^'^o "f^o^ =^?^^'?9? ^^ ^?^ ^^
^O^ rvr^obAia ^o'ys, ^Lbfp :yb^a a7^of^>^ ^^^
b^^o .;jsox^ ;^o2o ;^ ^^0^.0 ;^3lx a^oio ;»;3i^^tta

;3Ni^ lisl^y }2uya ^?^2 ,^o;^b2^ ^aba I'isU^ i>^

2<) iio^ ^crcwi .bo^So^ ^ObJ. :;^bo^ ;^2o ;,307 ^^ ^3

;^^€a 00010 .^2 <s3ydo 3^io ;is3^ ^^ 4^ \?^^,?o

1 Vat. jAo. 2 Vat. omits oi2 ,*nJjo. 3 Vat. fk^lo.

.;* ^^ .01 ;>bo^ -^3^3 ;:so6i6s 234

^il o^ oa^I ;3a7 3Ap .i^X^^ox ;lS3 ^2 :s2a o7^\bo^

C7'^3 'bfi ^or oaaIp .yOOp 3>^2o 4^ :ocr ^nny^S ^oicr

.^apla ^3 ^3^2 z^ ^LObOQ^ ^oa Jia ^ 07^ 0*0^0 5

y007JSQ^^o ^f? ^^o^ ^3 .;aij^:ap ^aiL jsaa oar

;?^^ ^^^9 :o7^boad3 ;»o3 ^oo! 3t^Mi2 : o?vAo^3b

ouis*2o ^al «!S2a:o .or^aoicap ?S^>'iV ^o^o lor^ou^^

^^S a^^JAsto za^uiso^^ l^^P^ ^?99 ^^<>^ ^l^ '^

;^3i laubio .;aiL a>.oiboo ^^^2 ^f^b ^^a^? :a^ o;^p

Jor o^^i^^o .^^o is^'iso ;l^o :;3^2 ^ ^T^^^®

^0701.3 yGj^ai c^23 ^a\o'i'y**jp ^^^? ^,? ^^^^9 -^?^9 ^^9^

oisja ^oio .^tu6^9 ^30 '-ils^ youl^ 0007 ^S^ti b^ip

.9^^o ^9^ .ojSm&s -yoior ^A .oop ^007 fboa o7,Xi23o

^jQJuito ^9iuo USJti otifcAo >o^iiA i^ia Jar .07^0^

.^2 o>ao2o ^^oioubo .007 ^1^23 ^oroj^ obooo :^^S^

,y007^ yOOT^ oboubio .^oor ^oubp a7kNoA^ ^^^\^ ^9^0

5^2 .^2 wb^ ^9\ V^^^ ^^^ 9?9^? ^^^ ou4^o

''«3Xi*9 ;X^3 op ^y^pii OA :^*^ ^2 u^o*3b .oior

' So also in Vat. 2 Psalm xxix. 5. Vat. <Ai.«ioo ^ ^^ ^Sio?.

3 Vat. ieoj (sic). 1 Vat. o^ia. ^ Vat. ftna^e.

fol. 1 29&.

10

U 1.129a,

•^0

283 'U ^3 -0) r^^ -^3^3 ^6l6s

;sll3o^o ;q^\?o ,?^aV<adi ;ktj^^3 ;io73oa ^ov>S^ uJN*i

^^uai) ^^ox ciSo oo;^ .oil l'^ 390 .OM*bo:s2 ^yoo^a^

.070^13 ;^ak2^.oc^ai!^p ^LjdaSoui ^^^^ .oa2 ^X :;isoVnS

^I^ X^p'p o«po^2 .00a; ^oa^^ 0733 ^l^el ^ v^?^
:^ «^V^ ^^ajQ>2 ''>4^^? l^\ ^^^ -^ ^?^ ^.?^

.^La^ oiL^k^ao ^lA/aip tP^o ^^^9 -f^ ^"9^ ^,?^

Ito^ .eo;^^ ^poid? ^9^?9 ^^,?o ^j? ^c^QXo

'.^ot ^c/aoa ^ 0uJQ>2Js2 ^o^Sip OtSoduS^ ^3 39 .^ooi

.070^23 ^**^o mOIO^p ^^o^ Ou&^is2o .?io\\Sb l^ia

'^ojal 07S o^^p ^Pff ^ >w.2p :^Nl.^o2 ^007^ 07S 0*1^0

aaoi pba :w.a70u.>i ^ ^L^^aiio :^9 ^<^^? ^T^^^*

.isaajoa ^op2 wMSJKbo .2 S^'\ia x!iz .opa Jbo^^ ^L^

^ ^^bil^ ^ ^2o '-^o^ 'y-3^ ^Sk^i isAo 9*997? z^ajoHiSi

.ucrft\y,h,io ua;ou3£ia&p :^3o^^o ^.a^iri ^9^ ^V??

^ 001 \A'J! .^92 "pyJd '^J^cuoi 5^2 ,5^,3^ ^ loi

^3^ ^>^ ^,? ^ 19^ ^k^ '^^C 'v^ -V^^ ?9^^?

' Vafc. oua^b ^^ol odp. - Vat. J-vl'^.a and omits o%»,. ^ Vat. 33«i

(sicj. * Lsaiali xlvii. 8. ' Vat. i^otJi, C ;L^dl'or. ' Vat. omits ^1.

36*

.^k ;x9 .oj ;3m;» .^3^? ^o;^ 282

^ai^i^p lisy)(jeo zl^oiso ^i^? iko^y^^'xa yoais^bu)!ia

cf^ ^o^ aao ..00^ yois^aiiibo ^au^isis^ t<09a^

bti^ ^xbof) 07S.A :3aJ>o ^^3a>^ ^3 ^Sso^o'^ l^iop

*^'6f>
^oc^aAa ^C73 o^ ooo) ^^ aa ^^fll^o ^'^^ ^9^

.oo^b 3bA^ ^o*3 .^a^b^oo ooo? ^borJS ^^Is*^^ ^,?^

^;Ic^i ;l3ktiol3 ^o;(Av< 0007 ^!si:bo •'^i^^f^ .oor^oS

;3oac ^ 3k3^b Jia^o .^323 oi^^oS 5^i ;3i»a 'Ja^Jd

0007 ^a^2o .0007 ^A^IJS^ ^*bou«3 ^'a :ooo7 ^auM^sjao

lo/iily :.oo^ ;ooi ^liAbo ^J30 0070 z&l^ ^^o^h, ;l^3

.00^ 6\oo7 67;«^«2o .^^^a viap u^ y^M ogi ;i2 wA^ 07^3

^fo 9399 wm!^ o^Ska ;^^ 9kao .^3 Maoris 3 ^307

oufOM ^ ^61 ;^'2 .OVAOJQ33 ;3;^ .ooT&bo 4^-^ ^ .^oaio

J^op 000; ^t^i-.S^yt .09^^^ ^3 ^oro .0^ ooo) ^fflbo

1 Vat. omits ^s. 2 Vat. omits ^sl. 3 Vat. laaj ^SiA^m. > Vat.

looj ais*. ^ Vat. omits l-oC^l jiyao.'i'i. ^ Vat. 0007 ^ual^s 007 ^2^

C ^JoJ:^. 1 Vat. o^oXa^. 8 Vat. omits ^. ^ Vat. -Afl oj^? ivj^l?

0070 ^^3 ^ «A a\3Jo «*070^ ^2. i<^ Vat. omits o^ 0007 ^i,'%.»\'n.

tbl.l28&.

10

15

20

281 'U ^? -en ^3^^ '^^P ^O^iS

:^?Mi.3t»b ^aa oj^^^ ousolo OMidio '^ooi ^^ ^^^
i^oo^iiaaNis wi,>*23 ^07'Soa ^*A>2Js^ ^poboo ?V''t>iaJO ^p'?

Ata^.'^iiS^ rtx.\

Ss*o ^o» ;jsL>^ iSi ua^ H^py? orris^^bb \^

079^0 070^ >^^o -^4^? ^^ ^^^^ «^^ =^f^^ ^^
'.o}^p lisoslpo^soo t^^a^bo ^o^i .;ax op is^S o^!^ i^a

ooo; ^Ml» ^^^V^ '^^^ ^? ^^?^9 ^'^ ^-^^ ^'fi

'Jlaobs ;l'aoo;*o iZi^ ^ t^i ai^ :o7^? ^007^ ^uia

10 ;i^a ^Na^^ :Noo7 ^fAi^ ^albo ^^a ^aod^ lo^\ x^

5^*i 001 a^ .yOOT*^^ ^007 "T^aJlao .>^ ^M^fia^ lo^

.^aii ?,M»S>t aJaa ^I o^^oa jsb^o .o7^pboujQ>3a ;>I^

;>^o*L^ba3 ^2 007 :o7^oo^ia lispS^isii ^inbay Aa^ ^a>tl

» oS.ft>i a :^^>M ^oao .^>^au> ^=A .0107 Ji:iA «^isx '^iVf?

15 ^a^A .0d5^JkO :^oj:s>!^a jc^ ;LSa ^^oaoao ^^^
.oo7»^\.i..a ^9^ :a^o .^aotia 2^oaao ^^a^ao ^la

^frJ'adoo ^jjgt.i loa\ «^aa^^o :o7,akA23a ^a\,ou« a-ya o^-bpi^a

o;«.'aftbov\ ^a iLoa .607^ ^oct] fa^^o .^07^ ^isLa^'a

' V;il. ^oi^;^ o^soJo. '^ Vat. \\ri((>.s ^iao (sic) twice. ^ Vat.

8t;

fol.127/.

.M ;x9 .07 ;3bbo;bo .^3M3 ;s0e;:s 28

';^^L^p ^frJaoaa ;oa7 ^sap ^ :;:Li ^op o^io .^oo;

^^'alxii ^a^is :2i> ^^o23 ^907 ^aa ^o 39 .^oo] Si^

l^isl 07^ ^?^? = ^9^ ^M ^M ^^^ ^,?^^ - ^^?*'"\-fi>

^^JOi wi07O>3ua :aiy cr^boaA y^ 3m» ^a^il^ :^aobo»bp^

^Skjcdla wd^A 39 :^^f^ ^a>^ ^070^ ^007 :na2o .^007

^>^oajQ32 ^ c'iVK^ ^^ :^oa^o ^aoa a^^ ^30^a

a^ . c7is^oa ^ ^k^9 ^\,?? ^^^$ ^?^^ .^Js-^a^M

a^o^ iiSst o^^Ul^o '.^1 ^aao ^ya ^uC77oaI^ ^^] ^a

.^070x0^ ^?^9 "W^o ^^^ ^ ^^ .^oqoas^ ^a

^ ^^^i^a oiau^a ^a4 -^oa '^^2^ ^9^ ^o^o 10

^ap : o7JSofiuo ^a^S ^^aii ^njco 007a Nv^yo .or^^oa

^sSiKS o^a>aaoV^raA ^>^aaia ;>^o!^m^o ^^oa^ati ^^^

:a7ao,S^gk.i ;^*fa ^^^ ^007 ^'f^^ :;#Ayo ^si^iu ;^S

aMio ^ :^^a ^^o'yaso c^^ibaisa ^070^^1 ^007 6s*lo

^A^ .wfiL^istS ;^o M.aa ^a^ds ^aS ;^ .^Vao^a oia^ 15

^a^ u^ b]^A ^07^ a»2o .^;iux^ ^u&ao^ ;o7Si 07S

^a^Ia ^^aoo o7^ai]UA)a ^xao opi w*aoaio c^sljqmo .^07

^isis o^^ao ^aoAa o^VV^a^s c^^io .^007 ^2 cp:apa

ydh^a 07.bax3 :s*^307ai6ao aaa :Za9L^^ a202o ^|)^k,?

^ikOaMiO ^aM^S ^a.^aM ^o^J. ^070 -^'^M^T ^ ^9^ a^? -^0

07^4^3 ^^9x^2 L^ C7^ka^ ^.iwa4is2 ;aar ^070 .o7atoS

1 B ;xiL^N. 2 Yat. jMrvai:. 3 The passage ^ojoal^ ^io to ^iil

^ibouow (p. 294, line 2) i. e. six leaves, is -wanting in A. * Vat. oj^ ^607

279 -M ^3 '0\ ^att^ -^^^? ^olis

fol. 1

2

.'^^is^i opj? ^?^ ;^ioy.op ^ ^:] :;I&o^xA ;li \3jaa

;i3^a Za^9 ^9^ ^^? '?^ ^?^o -^?9^? ^9^? ^^sc^oiA

'''^doo [.;v^jQ3a£li^ ^oA ^ao^a^ ^^^i^ jQaoldsidu^ u>^

.;^ao;^ ;^2o [i^^^a^Ma v0^^oda*ao jo^^aoyfai JIjjqsm^]

:;a^is ^lJd2 pLSw c;a^o .oT^^baso [jQ3o2]>^du^ ufvao

;:^isao .;3JsJtt '^oao .007.33 ;^oaJsi^ [09^] ^^?
zinSoisJa 'po^'ia'l ^a^ ^9V u07o^ [^^] ^ ^9^

^gtM.*! ;j.^3;^ yoA^o2 .07^^03 a ^riA^ ^^^a

:;xJ.^a ^=iu^^ ^^ "^^9 •o?-?9^ O)^ ^90) ;ij^^ ^JsaoSif

07^ ;oa) isio ^^iaa ;^2 ftt.ioitbaS ^oo; wfiL&JMo^a ufisbpla

^^9 '"^orobo^a^ ^^aia o^ ^oo? ^ao :a;,x»23a ''^ai^OM jc>3

< In the place of the passage 07U0 ^o; to ja>a^ Vat. has ct^ ^a>axi

^ol'? po3\A? ^a-»3Ca likSiio ^»i.b, rocnpied, by mistrilcf', from above; si'e j). 278,

1. 12. 2 Viit. la^- •' (' Vat. fis.^ -x^ioo. 4 Vat. aflfi^l. ^ Vat.

oniitH 3^. c A Ibl. ll3/>. 7 Val. yoaxi. 8 Vat. ;oo7 t^^n?. '' Val.

.M ^9 .Ol ^9bO^ '^3^? ^e^JS 278

^s^J ^^-^.p o^^r?.? ^^ ^^? -^^^ ^^ ^^?^ "^W?

;'S323 aA ;?ioir&'iNy ;£so3:si ^op =^4^ ?ioS\< ^o

fol.1266.

.rtlMvn rtx\

^oto^ ;I^2 w*a^ ^?^? ;^o5o£bQ>^;L^3 of1^ou3!!^ \><

6v.^^2o :^tioM oi^^b I^m, ^isLado jSj.2 «>^'i3^33 ^^i^^bo

.^o\<.b ^^23 ^Om^ m07 ^ai)o .Mipk^ ^a^p ^^^ia

wmS^ ^,? ?9 -^^oi'smi ^^Jao^ 'w.a>^o .^'>3>3 ^a 67*'aobaL

^aLail^ :^JQ9o2[^io^ ua^ ^^ :soL^,a^9 ^^ aaio

"[lor ^^p] V? :^^^o^[a\rf<^ 'K^M'o ^^T^^H^ wa^

;aA2o [^a 6;^] mSjoi ^obo ;isLado^ ^i'a :;is^oua^

mOO] ^l^a : 670^3 ;^^L\:lo ^JsaiJ^ ^3^4? =^M^

y^2o ;j.IiQ>fk3 ^ilxa \\ye .:zx^ ^ ;ar ;^ai6ka2^

o^oia ^ ftia4* ^9^? ^.^i^^io ;S^a ^39^? =^?9^

;S^ ^op ouo^^2o :?AC^ ^o^a4 ^^^^ ^^ ^?^

^ 0731^ Jor ^3^ 07^ i^2a :;;s^^^ ll^oiCdlo ^c^^

:yQAO}M ^a 5^2 ^o^a ^a\,OM s^aJtAO Jla^ ;ior ^3^

1 Vat. ;^»x^. 2 Vat. U*'ye\\ a^fioa. ^ A begins again here with

the letters j&o2 (fol. 113 a). * The words in brackets are rubbed away

in A. 5 Vat. aa^.

10

15

277 .^ ;x3 .or l^^ -^3^? ^o;^

fol.l

5 ^fO ^M^O . 2pO 3«SA>0 ^ .00^1007 3A :pLbOu2 wA2^

^cks: ^o7 ^o^a^ =^^^ "^V^^ ^?^9^ ^*^^ '^f^?

;ikpLUa^ yoo^^^o ,?»*<M.t ^a>t)o ^oup Zs*aqS<o ^aoboflab

^tlskx J^opo ^la^o .o7-:A^ ^t^,?o o/b^Ai .^o^3 ^ ^or

3A32 .;3obo^p ^bo ;oa7 bbfr«3: ^;i^irt*23 ;So ^'^>^ i^ 39

a^isl 0073 oor '."paj'^'l ua^ ^^'tji ^070^.^ aJ^ vA loo]

15 >^^3>u aa k^ia xo^Vt? ^*f7^9^ ^9^ vjcs^ao li^^i^ ^
.;oa7 '"^Jij^a ;!!£ ^L.bo.s ^aobo^p ^ 07.^0^ z^oo; \^^^

i^^p ;Ioa ;L^0i5 OT^a ^op 390 .^oo; a^iibibo o7.b9o5

^'^^ ly*^o ;J!iav^ 001 ^'^^^ ^^^f?>^ "^^ "'?,a!*\\ w^oaa

L'o ^'^^ TiSi ^oa^ ^001 :s^2a ^07 ^^9^ ^>f^ :»Soo7

^^_a^ .MOiau'aii .ocj>a^ o^«!^js2o .^oa ;aiu ;ajQ>;po

a^^^o ^007 ou*^ ^^^? ?itt>o .^au^N^a ^a ^baooa

' C Vat. ja^oia. •! Vat. pim,! iSo '^SS. 3 Vat.)^. » 1!C write

? T <^, > twice.

.^ ;33 .01 ;'^;b9 .^^a*^? ;i0o;^ 276

^s^o^ ^ ^^ 99 :^1^33 ^990 .^'a^^ fy^ ^^iy

;^oS^33 ;3;lo9Ab ^i'yap o^pJoS ^Id ;^ti^ ^yJci

:^aua^ ^aobao ^x*^a: ^07^ : ^» oic; : o^&oor • b^a s

u^a\o2 ^i^oyS c^^xaa .^.pfl ^^^i^^A^^ yOo^lSkiiitipS

y^a^ ^aito ;*jQx^ ^a^A^ ^ ^007 yaol zliso'oJso,^ lo'isxiso

07^309^ ^jN^oXm .^aoa^a :oi^!S.^^ ^^AoNb por'a^i

.uoioiak^ .00^ ,^oa; <3.laA3!^ ^^^o : o?t^iS 07,3^4^ 1

<t^ iZmox ^oSSoi ;oo7 ^tiab .;oo7 a^'la ^^ol^^ Aa^o

:a>^N^a ;^Ma ^^aop ^^^as J^jfiSJ^a ^/6iap A'^^

^:saC3LX^ ^^^ >^'? ^?^^ ^,? ^?^ ?^ '^^^ >^o

ovjoouo ^o^a ^a^ AAa ;oo;& :^,ia^^4? vjisMOJ:

^i0^i^4 ^9^^? ^y^' ^^ -X^^ ^^9^ ^*9>^?

;[Iao2^ :^oora o;^oa(«jA aiXaa ^S^^o .ora^u a^^a

:opoS< ^ o^a ;is^i^ ^a^ ^3d& ^soiu ^ ^isoOTi^i

^ ^ao^a -^?^ ^ <3d2 a^2a 5^2 ^uoat]L^,^ao2fs 2

^09/ v^a^!^ ^a <S23; .^ox MO^oaaou* «^ ^ m'lJ&s^

"'^XAaJst!!^ 9^^? iVyyo .yoo^a^ia ^JSoio^ ^^2 .
j^
.^fr^o^^?

1 Vat. omits ki\. 2 Vat. NoOUsi ^fts!^ ;?e>^. 3 Vat. JbotdoV-bbjN.

» Vat. omits jxl'ail^S.

275 -\. ^3 -o? i^^ '^^? ;»o;^

fol. 1

2

:^^ ;^oxoS/^3 ^AHo'p ^o73 iVyiy .^ ;z3UiQ> ^xdobal

p^ jsxfMis ^2 ^o^ '?9*^o .^eUuBa Ta^p ?i^^a^ \^

y\ l?^ •^^^^? ^^9^^^ ^ ^^^.bob is*^p .3^2 ^070

;l^a] ."p'la ;^LL:u ^,^3^9? ^o;^ ^ «^^ :;^qS^3

i\\'ib ;Li \^ :;11^ «^3 6^X.2 ^x^Qa :;s«23 ''^a :aS

^i.^ \><iib aA^ o'c; ^o^^o -^^oa bcu^b ^,>Io o;^

ay,is^ bo^^ ^^o^i^ /a^p ^^^? ^ X^^ao ;^obJsJ,bob

luii^ (y^p ^2p ^i^ Sjtix)iio zatS ,\\,i ;^'f>isibo

^ ^*3^a^ wi07n>>M^Ab ^ar .^Sl ^b^ ^b ?'T!»>h k^2o

yoo^^ opi jLboo :i^\Sy;s2 cn^^obosjcbp ^Ix&yj ack ^p

o>>\Vna <^bdio ^,buO .'^Mobp ^^^ii ^/aa ^'>*«s/a ^i^

67,J3 :>^Aty ;^ ;>^ouo34>'a ^;L^a^ ^»S>t.» loa^p jd2

' Vat. »a..No'> 5^3. - Yat. Tmo? "^^ .btn\:i. 3 Yat. writes .^

«'^a^^ twice. * Vat. omits ^3. ^ Vat. ^cC^: .\i a;^ .\..\.3o. <» Vat.

.fy^3>^ .li^flow ^(Tja\^^\\ }^oj. ^ Vat. ^033. 8 Vat. »*.Aaa a.^:?.

' Vat. ^bozs and omits ^.

86*

.v^ ;X9 .o^ ^^^ '^^? ^O^is 274

^?\4^ ;397 /^^02 ^3 Z^is^ ^'?^ /9,?^ OOO)

1^ ^<V^,?o ^'Isboi* ^Jsofi^ia ^I'ojiyO ;!^a90AO A^?^

^ cn^a^auQ)33 ;i^3isi» ^ci^sSo z^oiisl ^aia ^^'? 5

^o^ 07^Q*^&33 :^*^p ^7^^ ^?^ ^-^ ^^ ^ ^^'^^

.^O7iSOb0>3 ?>^^ ^^j ^^ 'tO^ ^^^^ ^7"^ .yP^IbO

jsiia }^oS^b ;^3aL^ox.33 oar .a^i^isauao ;i^o oA^^

073 ^i'kuo^p ;LAo^ aA, o^V^ .cr^oAl aisosba isA

:aS M«o\^i3 .3M2 uojaS^oI ^aii 99^^ .^f&to^»b 20

;u^^ ^3 iSA;[Laoi3 .^xA^ ;^)?9e^9 ^9i^^o ^^?^

1 Vat. ^*ia*aj&2. 2 Tim i^assage LkV_ a>a to Jbo^issou\, (p. 278,

line 10), i. e. two leaves, is wanting in A. 3 Vat. omits o^^abo^a.

'> Vat. omits fiso^o .^NoS^.

273 .A^ ;*3 -or i^;ie 'ti^? ;»o;^

4S>«^h ogi ;iiOf^ wdajbibob ^a^bp ^9^^ -^^-^ [?^]
o;^ab3Jb»^ ^070 .;acx ;i^i^ ^';i^3 ;^3 ;aM.i ^o

.rtsjtSvn xtx.\

(o\.\2A/j

> o? x*K\\ ^cnais^i yoc^^b ;^o^^b ;l!^i«bo i^^ \ii

^aSi ^'p ;loo^ bA^ l;pai .'^'isoS^jp Icr^^'iois cny^ ^

^".ny,\>v>l yOil ^y.^ l;poi -A^? ^.>^? .^T"^? ^^^^r

yOOTJSo&aiuoraaa ^31^ ^p ^-*?? ^?>*^ V^^ -^aoi "pyH

• C omits o;^. 2 yat. omits ojl^s. 3 Vat. Aviites A? twice.

* Vat. 6tib>^. f" JJC ^303 ^»?, Vat. fxl'^ ^sp. ' Vat. oiiiits ^i^uo.

f Vat. ;N6^^a c^\^.'. ,». » Val. ;xya!c. » 15C Vat. y.io.S.to:. "" I!

^qV»2, C ^yi'aoi, Vat. a\jiio2.

3o

;s3 oj. ;aibo;bo .^a^a ;iaso;^ 272

^3oiQ»2 ^001 ^ox :^[oo7] ^070^^2 aix^o o^b u«S»2o

^^or c^ ^^«^N2 ;>ixis* -opf^^^ o^[^2] ^^otjajbbob

9:;^ ;oo7 [•St2] ;'^3isbe ^m bA^ ^^M ./xA* ^':^*«2 iso[^,b]

;^io .^oo; ak3uisA3[^] a%iipp l^oi^ loa^ pLca o7A^b

^^2 ;^ob ;[^3 :oiis*^a3 o^ ^ooi ^[^2] ^s ;>3 .^o7J3

;!k^ib jQ3ak^:s2 ^a^bi x^ ^3 ^<diii .;^[aui] ;^o ^c;^' loa\

:}baS<9 ;iiad ^007 bi^i^ ;iar3 oTJ^bao .^aui J^^^ 07^

^>J ^'^3 ^0^9 ^?9^ ^9^ ^^^ ^^b^ ^3;»b ^o
wA^AO WQ>^0 0739!^ t^^** ^^O ^ ^9^ wdXdfipO .^o

t^ ^a^^? ^^^? o2 ''^^»^^^ ^3 ll^bi: .07S ^007

oi^ 99 .o;^y.ox^o ^?^2 c7dSAjQ)^is 0007 ^^97 ;o;.baLtc\

^3 ^3 ^>k0203 .a7«S9\«32 >^007 ^AaUQ) '^OX^< «^ i^l

^^03 .:29a7'^2 ub» ;xi.3iio ;Lqx^ ^ ^^«3 ^2 ^2
.jQ>*bVp2 ^bbis iLaJba o;^^ 5t*2o .c^S ^007 jS>ba» lk':oyic

^i^e ^iso^o ^K^ ^ ^^? '^9^ ^?^ ^] ^^9^^"^^,?

^oo) [^biid ^a^sA opp4>'] ^90; \a31o :;oa; ;^2 ^'i[^

' Vat. ;ujO ;&ja. 2 Vat. ^laa. 3 bC Vat. omit <^. •» Vat. omits

;frAo;»3. 5 _^ omits a^al o7N*co>>.

07fol.l24a.

15

20

271 -M 23C3 .07 l^^ -^3^? ^Ol^

10

fol.1236

15

^yso lx»ya .oais ?^«n3! M07o'i3O33 :^*3 ^^1^07 ^07 >l!^kbo
. • ' y. < ' ,1 ,

< . •
,< ' , ,• ,

;k»>^b .ojAao»i b^^N^ aA^ ^Lji •'U007 ^o^io .i^isop

l^iix ^\\^ ^^!? o?^ ^.-^ '\^^. ^^?^<* ^'^^^ ^^^

09! ^«33^ ^^ ^r^ ^A^ ^^^ "^^ 'l?^^^? '.0073^03

^'ici3 ^ ^,3 aiis*ya .^oJOS^ ^3^ ^c^23 07^01^0.33^3

;i30ou :6^ ^LbiSe oM=^^ ?^? ^^ '^3^3 ^3^^233

.Z3CnXDO ?M>\tO 2^ ^3 w*Or7o'39U .^I»JE O^i^piO O^is^l

..3a3is2 iJJ^-yx yOauyaopap ^V*^ ^^r^ ^'^^?^ .007^0

:a7^*^ >^S.*Vi3 c^ l=i\ ;^o*o^3 ^s^sos^ S^ai y^

y\ ^ .on>io^o»> w3ax ^ ^,3^^o :^35 ^^9? >*^^.

;L\,3 ;a23 ;l33p ;X52o .if^La >^«3o ;^«^fl ct^^ ^^j

;iLajQ>3 ;\52 .;3^>s ^^07*390 ;^<A> ^'yha x^\\»o

;laj ^i ;^2 .;^'3o\o ;'33oi3 ^^o l\Ja^o iByD \i,

;^Vmo ;lld ^ 'Jfi^o ^'390 ^39 v^'3\,i ^o;^ r?*^?

'.isOO] ;*^>>30 073^^3 ^Jb^ •}J^2 ^3 ^03 3 ;30iQ>io

;]^3 ^C7 'ftA^tt3i[^e zoS^aaSo ^aCbixS c;^ ;ii^o

' Viit. ^ax^-o ;ioa: i^o. ^ Vat.. ^070*^. •'' Vat. jX*.?.

' Vat. oinlts .6o;ai»p. •• A begins again here with n \Yir'n "J Tlie

wordH and part.s of words in l)ra(;kfts are ni).b<;d away in A.

;s9 .0) l^^ -?^3^a ;!so6l6s 270

^;^3o ^fob ^2 ;^';^ .^;ai^bo ^^p ^^^ ?^^V ^^ ^^^^

;l3^o3 <s^3i}p 07^0^ ^ .^^^'^ ^ <f?^^ -^^^^P ^f=^^

z^SA ^Alo ^oXaiLi aA, u^ 0007 .^sbbi 4^?^ ^^^^

;sk30^ ^^^^ '^^^^ ^^^ /°$?^? •^?^ ^^^^?

.;jsjj.3do m33 oq>n^o^3\^ ^$'1^ ^^^ ^^r ^^ ^N^^ ^

I'is'^ J.or ^^A o7Gu.S^ ^^^^ U^ p^o .;903 71^,?

ea^iso ati^lo :^^ip ^isLaia v^^? or^S'^jiue^^ 070^^3^:0

.^is .007^ yoof^boou o^S>t :??,'«[!^^ ^AX.s^o o^^^o 10

.;^o6\bp3 ^a^^s .l*'^-^ ^V^ ^?99=> ^ ^^^^i^^

.;3c^o ;i'J\b90 ^'^Axo ^liu :aii ^idAoa yOoA ^'fV^P

^ 07^ ;io^s^ ^:0 07S «^>«^o .;L3ia o;j.^oo ^ ^'iti

^ia .oo^ia'ada i^ *!uii isa^or ^Bo^aa ^ui Aap^S

p|,>ap ^,a^ ;isa;^ ^^^^.s^? ikoJA^ 5^2 ^^aio s^^ti

1 Vat. jaioo. 2 Yat. ;^opo. 3 Vat. aaite (sic).

fol.l23a.

269 .f ;x3 .07 liiol» .2^3^? ^olis

^;o^i3 ;^L^ ^^^ ^cre :;:0ail3 0007 ^2^^ ^^=3

^>yh 39 i^aulia J^^^a^ .a&2 b,b4 ^,?^^o -tO^V^ ^^?

5 .eo;^3 ^^^ ^^?^^-^ o?' ^*>^ ^i^ .^'xui^b ^07^^

.;ao\^9 ;aa3>bA3 Jsaiuo ^^^^ ^^^ '^^ v!^9^ ^^?

10 cxx^o «o^cn ouAlJsI .^ktio^ ^?^? ^^ ^^9 :jC9»&o»2

;'^Q^ f^ouM^p ;S.»syo iiSsa ;is>vlv>t ZiN3i^.3 ^«^

33 ^3 ^307oa LdAf ^2 00070 .^oo7isx^ On^^S ^^^?

.yOO]isci^^iao^ ij£k^ Xi*^xS 0007 ^y*^^ Zyoak'i^opp ^o^

15 \^ ;^2 ;>«03iaub ^NZa>o i^ppio i^is cS ^^fluA 39

^Ibooaao .;^a^3 qu^ojca ^oo^S^ ;3o;u»o .^Jsai^

^vr'-^v yOioi ^io opiaS'is :.oov^0Lk3 ^9\t l*fi^?

^2 ^2^ ^ ^3 ;>«03^f&3 .^OV^OO? NOuJQ}^ ^^^f

;3^^k u070^^ 393 :y3^3 opA^oup ^iosjd ^i>3

20 :3i^2o .00;^ ''-^^^ :o?JSo*Jca2^ ^^f^ ^ ^ 2^ ^\y 3

^2 .';ioS^o ;»o^ ^ ^1 jois %^ ;xDiV, pi ;io73

a-\)^ .ipo] w.o7o>^2 ;fo3 ^ ^07 ;>.o3^233 ;»*A iA^

' Vat. il^\. ^ Vat. oflCkfl (sic). » St. Matthew xni. 21.

.f ^3 .or ^a^JlM -^^? ^o^^ 268

bOftte^Vaao .^07'Soao ;plx yoc^ oA^isisZ o2 ^^oujoai

^^^^ ^oor ^ ^3(77 ^^ouia^ i,is*^ ^p jaaa^y^oJbp

o^ioislo ou^^JSla 3ok3^ a^V^ ^i -o^js Jb'jiio X^p pysa

^isSJSp Jop i^o^A^ ^^T^^V ''SbS^a ov^e^ ^ o]U^

;3iL2 ^s^ 39 =^^?^ ^^ ;330Q^ 710^3 ^ ;^2 ^f
Jop ^3 \33ii m3^ .or^G^ais ^sii ;3beo^ ^u^isis^s

5^07 5^ X^ m97Pa*2 ^ ^^? ^^os^ia ^007 ^o^b 10

:Xi>^±Xm«XO N*^3iQ> OU^'s 5^\a^ bdJOai I.OOTlbuIa uOC73fol.l22a.

^13333 yOAOj ^:Ab3i< OOO) ^O^Of ;,3^3i^ ^ ^X30 j^^
;^iu63o ^^s^Jca ^ =<[?^ lA^ ^^aao ?^^pfiAo ^3^0

^A.nayo .'w.oo) ^^>'(iy» ;^oS^30 ^0^3 jSms* ^p Zyoa^'p 15

}3aL^Q» yOO>30M eooi ^<jA3Mo ^sIvKd ^«Ao^3 ^'il^ 0001

^3 ;^03y.V^0 ;XO^LS3 ^SOpCSO I^^O^^bo ^0^3 ^3^3

^iAjS ;i^ -^^^ ^,?^o ^^AMiisbo ^o^ ^ibp ^
;Ia&i>i : jQ>^oboi ^ytip o7^!^p : ^3ar ^^ao33 ou^^Abb^

o7^3i 2 ybo ;3m3 ^isab :;c^i3 a!is3^ ^1 ;L^ftttjQ?^io 20

:^ou ^o wiucis ^3 ;A2 ^ :X.2xMOXbo ooo) ^333!a3

' Vat. loo] (sic). 2 Vat. omits jx»r>>g.

267 -9 ^,? -^ l^l^ •^^? l^ol6s

;^o3^iS ^^oJuo^l oda«oisX23 yO&or ;u2 yO&I yOo^3

ue3o2>.io«^ ^3^3 ^^^kii ^^'^ H^ ^^" '\9^^ ^^? ^^^

^js^b ^is3^2 mIo^o .^o^^^Xf w*3i2b3 o7^o^,p ^iu^oXd

5 ^LcLvoo .^3a>xb ikoi^^c^ ^^^^ ^^^V^ ^^?^4^ ^^^-^b

.^jaL oi^lp i^oiS* ^1 ^ ^aaxD^l yOa\SSi ISfAub

^»»oijiaAy too^ is*2 :^307 ^ .bjs£2 ^XmOX» ^oaJs^Si^

>^^o :A^3aii }Lq>^o ..ois*3^p ^2 3c^£l0!^2 oxob^

foi.i2i&.4*^? ^^\'^ ^3oa ^i*' »o»S>\^92 :aUiQ3KjSJk ^^^y>^JN

;Ic^2 iZo'^o .^^^Va ^^ouL^boA ^obouioisis^ ;iau.2o

15 .^3ol^ ^^^lAxaa ^ ^2 .oa!iso«L^yx^ y^oraspad lOaajka

:^dsq[323 ^sa ^ 2307 ^jsojjcply A^ti 39 ^9^ ^.? vP^9^

OJQ>9^ ?>fOpo liimO yAV^to :zi*a^2o :zuxo ^90 ^o2«s!^

: yO0^3^23 opbbi^isis^p ^^b'Sft^p ^aQjOa^J OMSJoio

^p ^«^2 .0007 ^ow^ .boToJup xSi,L^o ^JSo^ia

20 034^^02 • b<7^)b }^6'Sis23 lisoJO^^o : yOC77^o^fi>

3uS.JSiCd2 ^ip tboTi^ x^ '^tI'^? t^??^ ^ :oA»iss2o

o;.3 ^^oo1b ;^b^b^4 ''^;L2 o2 r^isLatt o2 ^biit ^aui23e

1 Vat. omits ^flfynrsfll. 2 Vat. oi.2.

34'

.9 ;bC9 .01 ^ado^bo .^3^3 ^o;^ 266

y^o .orbNa ^»3 ^07 2i3o^ ^o :^^*\V.. J^oxA^ox

zajisoS .ojS<m13 ^bo;^ oais^ '-^^l ^^ ^^^^ ^^^ ^^

^bbiss 07,3^^0^3 ^ ^1 :\p'yjcio '^^a^H.^a^ lX3o\io].

yoa^ Mg7p««A IZ2 ^3 ^3^ ^ikoi^b^ ^2 :^oxA^3ox

wC7rcui2 ^;s2» .23 :^!L»23 ^o? «u2 ..osbio .obV^3 JJ3f

''oi^is^i mOTOmI \3k/px :^Cbai ;^ ^^-^9 ^fr^^&i bfibixo :jd23

^,3 ^c/ Xoj^ ^>M.2ib!y^ ^» ^^ :.^cno«.«A ^Lbf :auA&o

yOil WM.3^0 .y007*3:s ;lo;ii3b A^q '^ojSmui.3. .^s^^aJiob

^jQ».bk.i^&b ^ior ^.boo.^^ ouaAa> 3bSkO .^*ii3oA*b^

: ^>^^3 ^2 ;^bo7 ^^ .bc^^iw o^f^ = .bqui'b^oxd

,^^a! ^23 >iii^ :^3u07io ^aub ^2 :2*>*ma bi6^isx.bo^

.^^^uxaob o^JSbfuAab ^isJJiob ;:so\jbJA ZyOajJayii ^bfi^^

1 C omits from ^Laao to ^fisoafs;^ wfl2. - Vat. ^oj^i aoj*. ^ yat,

fcs^ioa ^a. St. Matthew xxii. 24. i Vat. o7NiSi2?. 5 Vat. ojS Js*^ii^^.

6 Vat. ftwi.

121a.

265 'f ^3 -en ^a^^ -^3^3 ;:0e;^

fol.1206

10

^o9! ab^2 ««07o^ ^sajoo .«^«mO ^^2 w^^^ o2 MOioLiiM

^^c^oiiii ^ai3 ^^SL^p^o ^«3 fs.'i^Kt .007 ^U^AA ^>^3 '^

^2 '^.bo;:^^ a^i^ y^ iSa .^a]o^2 ^ ^isiS^ 3^)2 ^octt Xi2

mS^ ^ait? ^a ^ '^aou ^ c^s ^ooi A>»a ^a^ ^007

^aiiisxp Z^p3^ -s^i :o7isoaovcaa ^c^a ^Aa: ^bxA^ps

l%yhp oiiso^Jk ^aoa ^af\ ^'a& *^92^a :c7aNa ^ ju2

^ac; ,*m3 "^^a jeAo*^ 390 .^'^a o\iyis^2 ly^\^ oaj

^app s'i'l ^007 ^ :jDb2^2aA^ ^a^ ^^a^poa ;om ^V^
ui^S|.Js2o .bora oTeSoaoa^a lojJsl i\y,v>a ^L^^i. ^070^^

aaii ;i'^3o^ ;^i ^a^ ^07 a;s3a ^iu^b^ia ^abo ^o\
*:oab;& ^^ ^Noa^siSo ^aujoub :;la7 ^a^o^^

.rti^^ixn rtx'T.

1'^ •>oaaiss2 ^07 ;^ba^l^a ;x.aij ^07 ;xi2a -^^^^A^ ^^i'

:^'^ .^^ ;?»-VijBa ;^^aL'f> <V?\,^2 l^yp ^m ^a^o^ ^a

ouf^N2 ^ov4^^jL3 ^isa^a oi^a^ao \^ jrilm ^'i*o7i s^2o

^^x*ajb ^^a^a ^aobo^a ^aio ItlaiA ^is^sab •.yOa)^^y3

;No^30 ori^i aS >JuX3a ^2 ^cp zZf-^a^^ ^ ^^^^2

' V'hI. 3^3. 2 Yjit ^aaoL»3. 3 v,it. ;oj^2 jojj.. ^ Vat. a^^ ^ Aa
^ocTOio. ' Vat. ^^? jAa \ao (sic). ^ Vat. ojuo oJaii.

34

.O ;X3 .91 ^yiO^iO .a^p ^o;^ 264

.^^^jQso^b ^odi^ ^^o -^ais 30^10 .^o^^ t^o^ri zyapl

.007!^ ^.^r^? "^^^ ?9 -^V^^ ^^^ ^A>9^3 ^^? ^??^o

^o^bo 07^3 ^0^0 ^.<^Xboo .;io7 ;.ia\^ uCioI^aS

:^0339 3i!^p ^>fa^ ^^9^^? ^^^ ^o^3 ^a^is/ala

JC3 ^ =^'49\ ^^ ^A^ yOa^*.^is .lis^is^ oiseyOislp 10

o**^^o .^ait ;ior ^Aboob^a Ip^'l yOa}*.pis opixS'isislo

^^oupuMi.3 ^>bo ^^>ao3 i^a^? ^*?7^ ^4'^9^?^ ^4?^94^

^3073; -i^ajsop ^oi .;il^33o 4^? ;is3o^ -^^ua^z Ji^^

.^^oo^jfip ;a*ML^y ^^9^,? .^aixou* ^^^ ^^^r -^^ ^^? ^^

^&30^ oi^^b .l^oaSi joyoJti'yiso ^3o^3 ^^^ ^^^

^'>ib :^3 oi or :o79^ ^^JSisIbo ^^^« \'!^o^ ^^9*^^?

^ loo] i^i^ \?bti ^o ^km .000! ^iS3e^ ^c;*isSjs3

la)^l ^wSo^Io :3^^ ^^A ^007 ^^criois*;l \^yho .uoro^i 20

^3 3k^ .m070m.20 ^2 ufvb(3 ^9^ JSOb033 .^007 ^33^

1 St. Matthew yi. 4. 2 Vat. ;«7j^2 a<^. 3 Vat, ^. * Vat, ^aJoo?.

5 Vat. alo (sic).

263 -O ^3 .0} l^^ -^^? ^O^^

.^ba4? ^V!^^ ^'oiS :^^utjfb 073^^0 07^3^:3^3 ^a

5 .o97>^S<,b^o yOai^J^ ^io .^yh o^'y)^ cSjOaio :a^^p

;il^Lixil»o ^oi j^lo X^2o :o^ ooo) ^^«ri^b ^3 ^'^^

\o&2 obbdio :. 007120 vP^f^ ^^i^ uiO^ajlQ^jO .oi2 o^pfb

10 .^^^ 007 ?S^A>>ia o^Ju^^iv .ado ^^«x.baSp ..bq&»

uOjopbVicop ^3:1^ \i«o .;>^^Vc)0 ^po^o ^IfiLlo ^^^bfuctS

<>^^<do2o ^2 ^f^Airi P^^^ ^UmmO mOIO^JS

.tmjtn^ rtx'i

15

^ ;^p •>MOiou«i \pait ub^o ^c^« ubkbo '1^^]

;>o[^o : ^JMA$^^ JS^^AiQ^bp ^a^opp ;^ouOm ^I^^s^

^'^:p ^12 ^^ ^f^^iso^ CT^-V?^ '*'**^? l^'^ ^jh"^ "^^^^

2 E Vat. omit <yi:. ^ A omits ^2o. • The

passage i^iSj^. ^i^ \\ iu ft>\v>y^ ... (p. 271 line 21) four leaves, is -wanting

in A.

.07 ^^ .o; x^^ -^3^3 ;^o;js 262

-^iiabaiy S^ toic/ ^2o .^yiorouAs^ opo^Io ^^S'o o^^^o

bttjjQa^ .jooj^^^I ;auV^3 .yOo^tSosa^bbba^ 67oboist ^yi

^du±if
•Vp'^?

w070m2 ^oA^3 ov^obo M^di^ .^ofibJp o^sS

^1 ^^oS^^ ;o3: ^^o^b^ ;lo7 ^o^ L^i ^oorb ;307

;3.3Q^ ^?^?? .uCr703u23 ;0^i ^33^0 ^X.^O %3^ 3^

^3>M9^^ uoroo^sip ^o;Si ^SaI iSi-sS ^^^^? ^?^9 -uooao^

^3 Afi90*3 ^^QU33^tO ^2 OplXM ^Is^SoA ^SOOt'p uO^S

;^>s^o -^sfb ^';11^3 ;3^ou3 ;^^LtL^ ^2 jam .^cn<L>i 1

<^d5o^o 30^10 ^^^J. Stiy .;*3ktaS ysJblp ;V^crro ^e^b

Mf3^23 Um 3a 43'^a(07^3 ^hA 23133^^3 yi.3 ;!^2 .^isS

woro'Sisofd ^^o332o ^fr^030.i is^ b^^:s2o 07jA^0U

uOIOlS^ JQ934^^ .^JL^3 ;^3i ^^^ ;Xj.3 ^.l2 ^sJuS

;'»,fiu^3 «^^ pof*^ ^^? 09^ ?^o -^>-?9^? ^V^ -

;Xaa3 woiobosit :^^ ^ ^C^^ ^3>3:o -^c^^ 073^0^3

1 BC ^oxA. 2 230 isfijopojio, Vat. ^o^o^xo (sic). 3 bo Vat, jNi^a^.

4 BC Vat. ;xsoi3 wSl^^ ^y*^=>- ^ A ^o^l^A- « BC ^Jl? s»i70«2 ^? ;»^a.?.

7 Glossed in A by ^so^^? lis*^. 8 BC Vat. N*3. 9 BC ^*aa± ^jLa ^J

261 'O] ^3 .07 liio^ '^3^? ^o;N

10

2
15

pr^'**^ :^oo7 ^^ ^*^o7 ^V^ ^ ?90 .o^jAScus ;^.x.ad:

.;*>3;»b ^^;)k^cr .^ii^^ibiCdb U»>^^ -lo^y^'p ^I^Om -^'^p

:^o^i ^a^ojQsa ^o^^aoxj '^^Sb'aai^ p^o^bo^ :^is*o^i

..ooi^oAi^a ;3Ji^o^9 ^^a^^^ :;sp ^cua^ oocj ^*:ue

:^oi^a u07oau23 .a^ ^907 a^^a lisoisip lis'i** ^o
^itio >irt.ViiIo ^I ;^j6«3la jo*aoi:lo ^isIfA^ -^^^^

^aobofiap .oa2 o^^^!.^ :o^>a ^^i ^ 4^9 -JlfXboiaoo

^^0 .^llLiaoo ^oub'S^o Z^^3 ^90) a^aLa ^a ^ak^9is3

o^^^o*a ^jAX l^a^oA ^ocn ^afo ..o^o^ i!S^o ^^a

{•^ioSxbo ^^a ^ao2 ;^aiiuQ>a

.rtx«jd^ six'T

r.>i.iu)r,..jiA^AO ^^>**o ^isoao ^a Js9a;^a ^aS^a .2 •>o^Socka

2i) .^ox^a a7>\^i ;^^9^a ''^072003 jcaa ^ii^od^^ ^3?

' Vat. 6\^ o-oliaS. 2 BC Vat. ojiaio>p ^bojo*. » b Vat. ^Jooi.

.3 ^h .97 li^lip .^^»3 ^olis 260

2^03^0 ^isS ^aSi 30^3 ^ajt,f^o ^a^p ^9^^ ^^^^

^'^3 oiSxxio .;>^ai^33 ^aL^ou* aiyJ^Otlo zlApoJbp

^g7is.>^S J^ ;i^o zioiii \itp ^aA^ous ;is3o^ yoo;As<

^aooiaoo ^foaA ^^ 3m) :^4^9 ^Axb .6o^.3f ^
:^3of wOio!i^ "^^f? gp^^ ^,p ?9 .?^.tb ^^ook^a

;aaS< Ipo] ^;I>» ^^ m0^3 .^I^ »oior ?Niv^>\ ^^l^ lo

^3 ^o^o .lisoyji,o ^JS^Mp pL^M ^^iiLti :^a±i«N2 o^Sp

.^oi^3 cr!,ayi2 :aujQ3b ^ou ^oof ZiOaMi ^ ^!^ ^kVia^ab

^'^^AO ^?^^^o ji:^A3 M07030f ^07 :uC770^ ^^OLti .oicr

^^^4 ^'^A^Aise ^opi ;Sm^ yaSdO zlis6JCA*xfy yoop^'p 15

tS*3ar wiS ^007 l^'is^ .yoiai lisoi^isl^ ^f2 :o^ o*oi^«K2s

^or'aai us^ ^3'^'3 ^?^ :;s^2a^o^ ^iV*? V?^ ^^ "^^^

:JSeo] ^'Lao? ^ai^a ^i^e^^^sb :^3 «A ^ooif b»'2 i^iuSo^

.jL»'i3a9a yOi2 ^^sob^sla ^ ^2 :^is^ a|is\>^S oyakrxiu

^:n«)M^^a At,i :\Ah ?»^ia\v< ;^ox ^oab' ;«w«ibaS ^aLtjQ90

1.1186.

1 Vat. ^«ni*? (sic). 2 C ;A3 (sic), Vat. iaS. 3 C Vat. ^ipoA ^.
• Vat. omits ^aio. = C ^oo;i.a. 6 yat. ^aso^ofis^, ^ Vat. ^07 .oc;^.

8 Vat, :a,fi3L«M3.

259 .? ?a5? .07 l"^^ -S^a^? ^olis

.rtSva^irt^ rix.\

^axA^aoJC ^a^ ^^9^^ '^M'? ^?^^ PlLa ^

fol

;^^»o5 y^s-^^ ^r ^^^ '^W^ ^^^ ^'^? <^^97^

;^oX3b Jc7 o^ is*2 :;^36n^ o]'^^ ^^o^biso ^^&!^

Asaio ^isaisp o'cro zm^ ^l P^9 *^^ ^^^^ '?^,?

Aisa.'^^o^o J3^ ^.^^ cu2p ^6^ o^doac .007*3^0 .^2 ^Jdoa:

M.^ ''A*^^ ^'A^? "^^ =^?^ ^^^ OT^M 5^2 &]\a

,qJ^ ^a^isl 3o^fb \Sw 3o6wfb 0070 zSjdiX ^wi^? >^4^

Irtyi^ ^jd2 poiuao :c7^ ^9^ t^ds '^1 ci^^ s^2 ju2 cdl

.;30^f ;^a^ ;ixMi2o :;33 ^:^ ^^^? !^ ^2? -^^'^ ?9

' V;it. A*, f^l. .'^latthew XXV. I'J. '-^ Vat. omits -i^?. ^ Val. omits

oil. • Vat. vfV&J-

.33*

.\ ^h .ai l^^ -^31^? ^o;^ 258

^2 ^3 39 .007 ^3ua>ti3 cT^a^a .6o^isA2 l^ilJ*o ^^o^tla

%6m o^u^ A*\ u!^fi>
=^v5^^ ^?^^,'? ^iu^oisti «ao;^^S^

3^^? "^^ '^9^ ktlibo .00;!^ ;i^;1^03o :;laf ;a^o^

^q!S ;oa) «S2x.boo .^oc;.^ ikS^ish a^is^b o^ "^.^^^ii

^Jix^3 o\^ ooai ^i^ z^yOa^isSSiiiO •o&oi yOa}*.is*l ^23

^^b&b •090:30 ^Sa^Jsy ;S '^so^ 007 yoa^ xsol .is*^^

:.oa^J&^^ ^lioa ^'b;^ ^^i'p ooro ^^^iiiL \^2p ;io7 :'^

ybo ^oXj.SJaos ^a^ ;x»aii3 oi^o^abb 2^^ .oiSd.oa)b 15

^pa .23 :ju2 ;x.&aS auboia ^2 ^i'S ;lS2 .w«.i2 is^ia

oh^^^)2i*iQ» ;3ia\^3o .^i^sao ^«^9^ \i^\ ^y^ 4^C? ^"

1 Vat. i^j.*ftvNio3 ^03>=i3 ,*o7. 2 Yat. o;^lyaaaS. 3 yat. omits .ib:.

^ Vat. omits .6o;>\^o .oio? .ooj*fis*l ^2?. ^ Vat. omits ^oj ^s^o^p

isa^. 6 Vat. omits "pS. " Vat. ^iai^. '' Vat. omits from o7».i\»

to ^^axo ^'•^ai:-

fol.1176.

10

257 •\ ^^ '^ ^3^^ '^^? ^O^^

^

:^AoXd jCDO^JSiA^ w*a^ }iA>M >^o^ ^^*r^? -^^ ^^r

.rfSlAfc xix.\

fol.ll7a,
c^opb \\Y) :;io7 ;a^boo^ ;^oi;9a ^^sJcip -^^^ >^

10

:jQ3Q^o^ ^^?9^ ^9^? ^'^^^3 aiisopa}a ^1 l^cjo z^ys-ix

^»n»\^v>o :;iL3f3 o^ba^ ^^t!^ ^^^ ^^^"^ ^^? ^^^^

;L^d ^V*^ otvrv'aoSo :oJ^S'f X^? ^N^m ^k**^ >-^^^-^

I I'.C OJ3. 2 y^f_ omits ^a.». ' Vfit.. oofxto^ (sic).

33

.3 ;i3 .at l^^ 't^^? ^o;^ 256

^c^Sis y^'? 3«^^<> ^c'H^ ^^^? ^?<>^^^ ^9?^ ^
^oSb ^3^} ^^^ ^^^ zj^oo'aa^to'io ^*iy^b ^»*9kAl30toLi]6^>.

^tt/DoSj ^f^b ^mSm ^^ oar .^^ ^f3 X»^a7 cus

;oo) ^js» <*;K^A3iboo ;>^tib ;isSk*'sii ^r?"^ ^4 ^ ^^'^^

^>I^xis3 ^^fl3 ^^^'^^.P OCT :^bi ^o^^oXd. ^b' *^c7r y^

^ Js^lIjQ)^ ^ba^xl :^3o3^ ^i2 a^^s zo^s^ ifSJxib wAo/ lo

^0SA^30X ^b >«0^ TxS «^f3 -^a1,3 ^Jk'S^QA u>l«.«i ^*a^f

o^^is .is&2 \i^ti^^ o^A^^ :;Itjob^3 5^^i .is^i

%bi; : ^a] o^ ^^l ?^? •^a^^'^ oar ^3uca u^^ ^oo; ^o 15

: ;l2 ^ox ;vLbo5 ^io^ =3^2o 4^9 .^4i2>«b^b9 ^JS^^^ia

oA4m^23 :^ ^^?>'2 ;i:a3oI .^^.bob Marox^s ^oar2 ^^^oxp

-tt!!i>\^b ;iaAoak^ la{ii p'b^tj ;IbbxS ^:sovViiMS*rt w*SixxS^

orisbb^ ^io^So :;3L Xa^ ''^V^ ^a>^bi ^d^o^d aap

3k^ o^iM ^2 JJi^ ^iiAO* :a^ktio5 ^*2 ^iJCbob o^boo^ 20

SAp .^ruca 9a;i«S<a3U ^oor bM2o .uS i*2 ;!!k:s3bis ^^2

1 Vat. ;o<^ aJai?. ^ Vat. Jad2?. 3 Yat. <uijc. ^ Vat. N^^ (?)•

255 -A ^9 -or l^isty -^3^? ^o;^

.;»iy ^ 0901? ^,>i^^ ^^^ ^,?^9 ^^'^^ v?^'^ ^^?

^il z^a^oy^^o^iS U^to J0cix6 ^0^*0 orlucDO .ikoSS^'^p

^aoL o^bi: ^ '^j3yja<So .^isi^o^vo ';^x«3kti Jar c^-x^

^.v^^YSrt ouad: ^3 >J.a»M2 4,p^ oiaoiijQ) fr^i>^x^ 0070 .^'SK^X^

;L3f ^S> SAO .;3io .yX^af ;aS udooLxbo i^jslsib a}^

J070 :^a;JSo^ ^^? jlJSoln^Si^ ^a{^pS o^ 39 .oar

^ojso :ar>vOi.iv*3 ^bo ^u^ ^^^ ^^^r? orXohouoa ;^^j,»

:fJS3U3 bo^/dia '^Vicao :s,i^ ^^^^ ^2 ;4a^ ^bo ^^bp ^»a

i>^lhisi^ li«x^ ^<^^>? ^^ ^^ -^ lo^? ^f^^ ^A^
20 .ar«Sof>a^a ^M ao?^^o <^a^:30O ^ik^,?^ ^^2 :a7J.^^ 5^2

arXai) ^aoV^ia I'p^jp :oar ^-so^ *So^ ^"^.P ^-^^

' Vat. fx.pu3. ' C p^oS. 3 Yah ^MV^^2. • Psalm xxxv. 12;

I'salm cix. 5; Psalm xU. 9. Vat. ^07. Vat. omits .3.10. ' Vat.

iyia. s Vat. ^2.

.a ;x3 .07 ;>»^ -^^? ^o;is 254

uoioo^aia ^3 ^i^^Axa 3ka ^Ss< ^?.^,? ^.? ^ -^^^^ ^.T'

:^o^3 yOa^iaSp ^'^ ^a^^ao ^P'^' $^? ^^,?^f^

^ao^f ^^? ^07^^ ^,3^mO ^007 jc^o :^3f3 ^*m ^ ouix 5

Uopo .^^^ ^3*So^ \OQi*Qfa2 ^3 yOO^S o^x .isoa;

^ooiD yA5 390 .^io! ^yioo^^ lislo 9^3 ^•sltt 9^9

^bp3 ^^i :^i^ ^Ixa30.s «^^2^o 007 o^Sfia .Jiiui iSj.3 o^ 10

OfU3^ 5^23 J,07 .^O^f JS*33 ^!^ ^ I^^btlX ^^bOO^ JsS

z^ol^ ikai ^ ;3.»uJs^ =^^3^^ ^*? ^9 -^^ ^^^fl

y^aJio ^'Sai 3>i^2o ^^30^3 ^'p4 ^99 '^^^93 ^3u k^23 oar

:o;*xaiab ^^a^A 93iubo^o oJ^o .SMMbo^o k:Sy39^

lorn ^^isi^^^ ^'^^ c^'c'^ ^9^>? ^f9^^^9 l^lta^^o 15

:;3y,^4b ^^9^;^,p ^jQ»j.&o\^i ^9^0 -^\^^. ^is3i\3 ^IsAoZa

.jQ>*^oa^ ^9\? ^^^^^ "^t^? ^ibouo^M 661 ^so^yao

. ^dLAteb ^*^) ^^i^ ^'^oti c7.toA ;l^2 : ai^s.be h'ya

^iaO^ ;lo;3 A*01*^391 ^9^ 001 ^^'^^ i*^ ??^ 20

JjA^i .M07OSdi3ii3 ;>^9*L Jaoa ^^^^ >M*V,*109 .;097 yA^

;3adjQ»4^ 3jQ»^isi^js9 ;;^^S^3o 4'^oa^ ;jS3j6^s^33foi.ii

' Vat. oaotsMo (sic). 2 yat. «J;fiwo 007 jtflo. 3 Vat. ^saA ^^*3.

^ Vat. ^s. 5 Vat. ja«3.Sda2.

253 -9 ^3 '01 l^^ 't^^? ^olSs

10

15

^oT^ip >^,a^ o^>aLQ ^tAbaiyS ^^^ o2 ^"doov.b Jl^oiw ^2

;:^'.S\ ^'.^^ ^f^^ ^f^ :^o^a^3^bMo v'^^? ^o>^

:^c7 5^2b3 ^kxo .2^m'0o ^a^o i^So ^cuo ^^so^o

^l^o^bs yO^al l>^62islp l^'io'p 07.1^^0* Of^^is yoiar

^f>fb :^£.3 ^>^,? '^?^^^ ^'V^^ ^9^ ^o^^a ^^?

;^'ii^;fr.a ^^tAdio 0007 ^A^ ^^V? ^?^ u'i^o

.(AiSu rtx.\

fol.1156

^o :''«^aa;A ^aos ^o^ ^f^^ ^^ ^? ^^^

^p o7M*>ao .*^^«2 'Jlab ^^teiS^ ^ : \f]u^^o ^aa

1 Vrtt. ^A^se. 2 Vat. ^^aciio ^cjo oa^ v^?? *^3Jto (sic). ' Vat.

;.«.TY^?. ^ Vat. omits jawnSitf. ^ Vat. ^aa.»3 ^ii? tJu^oib. '> Vat. ^o\,

^a'isa ^orao ^^cra ;isxSy^ Js^ : ^^^ousili^a '^^J^hsiio

yoo^'iaoss ^03 ^o\i3 :o\^N2o Omm&o ^^099? ;ijAa

;j^\^ ^ais^b ^^I^xis ^<7^9k? ^30xo .^c^^i!^ ^JJ^'aibo

:oi,3biDSe£S3 ^aisi oai^V? ^?^o ^^"^P =^^>^ 073^0

^oa 07^ ^?9 V^^?? ^^o^^^^ :jQ3uA3bk3\^ ^jtiSoisJa

1 BC >^. 2 Vat. omits ;«aiio. 3 Vat. ;n\Aso }h\^ 53^. and omits

l^ixo Ixmo, ^ Vat. ^woxA ^ox. ^ Yat. ^0:^0^0 S^^^.

10

fol.ll5a.

15

251 -o^i^ ^3 -3 ^a^M^ -^3^d ^o^JS

fol

.^^raoM ^oora ^^^ ^3^ 3^ oiisMOJ:2o .^^b^ ^JsAbAS

.a\\^3 ;ai»o^ a{^ ^1 v^ImM ^S^ t*V^^ i\yv»3 .wiS

'^\^Q^'^^ f^^o =^^^>*?\ loo] ^aAis^o t09^? ^>boo^ ^ loo]

o^^^b^o .^d^bo QjA^bob :^9r ^2b^ ^a^ ^^2p '^:aai

^bbd ^3 pA ./a^isjoiap ^3 ^?^ ^? :;^«'x.bi^ ^A^bbo

15 ;;^^xb .60^39933 ^is3oa^ op .o^isx^ ?,M»^3rb ^o^

i^ ^:sxa z^oJAfis^l jQ3ad«bab ubbo ^ai) wMiaisiK2

;^aflbQ?^i ;aL^ r>^23 :23UJQ>isis2o .;ri^ ;ilbo7oS<o ^^JSmOOX^

\s< ^eo^ oi^oj^^b .mot ^isLa^ o?^ M07oao^b±ib ?ict>h

is*3 ^ b^2 ^•SJkO .uiL^oXti ^^a^ ''\4«o .07^ ^^s*

20
<*t^^ ^?

' Vnt. ^oxm. 2 Vat. writes ^07 ;»a\io twice. 3 BC jssiXaa.

4 J (J ;xA«2. '> Vat. ^o o;a£> ^ o;^a.

32^

.o^a ;x3 .3 ;3^;b9 .^a^^ ;^o;^ 250

^3(77 yckO .07S ^2 3^'l .oia^o:b»^ o7^fu* ^^*^,a^ a^o ^f?

^2 : ^arn^n ^^'y^ %^ ^^ .<^i^3is3 isoo) ^^aijco

*^'^o .a^'2o <^^ y^ ^3 a^o .;lar Jso^ ^^ t^^^i^^

;3093 i^i' ^^. a>a^^^ ^cT^i «^3 ^^.^oc^ap ^p .007 is&i

^riu^^ ^^? '\^ l^Jso'p af^^i^ isjki ^f^ ^61 .lK>Jcip 5

^^o 'J^i \s< l^'yJlo ^gio^i ^^M ^ia^io --Im '^2 \iy

^ittla ^o .oar ^a>»oi^ ^iS>SyO ^!^_^a^ uc^a^^ ^o|Ofoi.ii4a.

..oc^nI^^A^ 094^9 y3b6L;!s oA^ab ^i^ lixo .^'is ^ 10

J^iao aiii^ .J^ '^.l^ '?9^ 4^ z^o^Io^mA %)ip i*^****

«So^ ^«,3k«arO t030r2 ^333 073*^00^3 ^iSmI <^f2^0 Z^SOAJ^

.30^/03 <^^OXi.3il^ ;'3^3 ^^2 .O^S ^1 3»2 .^JsLa^S

^3u23 ,!Xam2 390 :^ ^iy ^bp3fl ^^^3 ^isl ^^^O 15

^tt^kk ^JS ^O -^mO ^3300^ ^^^O -^ao;^ uO^aS^S^

007 ^3^ u^ u&iK3 XiAor ^or -^?^? orisJ^iai^ ^^o

:^otl^3 ^^30^ ^ ^ibouopo ^^oS< ,^ 0733s : ?T!*3H

^33 *l39r vrfi^ ^OOI 3^2 .^03/aO^ 33 ^OO] ^^^3 ^Ol

;isx»3^ :^^S^ :^ ^ f?^'**?? =^? ^33SO^ ^3 %JQ>A^3Ou\20

^^Xo^ ;3.ba*o^ ;io73 ariSfiA is!^'f2o .^^3^ ^^^^ «^^o^

^iS^Soae ^soS ^330^ 073.^ vA ^007^*3 ^^^2^ :03iQ903 33

1 Yat. ^aa^ \«aai^ ;!s. ^ Vat. oaiba. ^ yat. ^^ ^ j?>**9? h^^Oiio

r»* (sic)-

249 .0^ ^a .3 ;a^^ 't^^? ^9^^

.jQ>aGL3ad wiSdo ^i>3c^ ^^^,? ~A^'^o 'p.a^ ^;so«s2 >^ ^S

;xi2 ^ ?'i^? ^9*?^ ^h^^ lystySo** SL ^J^ u&N p^o

m3^P OJS^aa ;oar JS^23 .vA 5^2 l;?a! ^2 :'';;^^

^ ^oa; is*2o zZ.aar ^JsLa^^ ^^ft'So^jcA ^otlA>^i jo^ofiuboti

;isAcj ^ ^*^2o li^^ ^PP ^bool ^ 71!!^ yjia'p .t^^m

10 hiipl ^2 aA'O .^lO^afiUaati ^a^QnjQ)^2 ^php a^lx^o

^ 4^0 .J^a ^o!^ 007 ^or : ^is?^? >^^,?^ ^aV^fi>23

.07^ ;i2 3^2 .isii ;s2tl 4^ ''^ ^acr .U.S ^^^20 ^uf^

y^fi ;^ <?oakS wtiod2a "pyti ^^isoS is^ cA2 .^^^^;» uC7

15 ^92^ ^^iy ;^ z^iuaisail ya^ ^?V? '^'9'^ ^^ .JSi.901

o^aio ^2 ^aobO|» '^.bas^ pp ^aio :^^k^jCD3 o]y*l3

li^ p^ 4^0 '(S^a ^o^ ^a*S J^^ ^^^^ ^ ?^^ ?9

20 ^p }i*yhp ci'yisoQ^ ^e^9 ^^^ "^^"^ ^^? ~ ^il^

' Vat. omits ^ajo ;^oM J^. 2 Vut. }Cso>>lo i^'«. •'' Vat. omits >A.

* Vat. omits })'^^^ ixil ^ ?3\? ol'po. ' Vat. ^'iaijx^. ' Vat. ^3>3.

.aji^ ;s3 .9 l^^ -^3^03 ;^o;^ 248

^jkSoifJa ^JQ^e2^iOi.«Vy ^^ NoS :s^.i ^L^oro .oooi

.;Iai3L2w ;Ld^S o^ ;oo7 ^^Js ;^2 is^j^ y^p ^^A: ^a

o7^3 U'»«opo obai: .•soo? ^aoL l^xp Z^^p ^siL^^ayao

^3A ^*XiA eoo; ^*ft^ao .07^*33^ ^ 070^^0 t^^obop 5

^y0a3b3jsjk3o ear ^3o\^ ^a^op>*xp i*^*^po lil\m'y^p

6p:a^ ^^>^ ^?«'\ff> ^aof ^^23 07'^^ ''au\ 0307! .ct;^^

^ao^ ^^^^^? ^0^ !23> ^^aI 3^:3^ ^sAoro .^por i\\v>3

fol.llSfl.

oi^P ^^i^ ^p 'y\ ^\^ *^ ^oioums ^^so^oxo ;^iM.>»

^A^ 0007 ^^^3 ^073 =^>^^ ^^A^ ^OQiQ>3 ^or ^30\,p

^JsLa^ >\3^ psk ^ ^ ^Xm3 .wOioX^b i*lo^ ^^Axao

>^a^J\2o ^^ c'Ta^Lti ^ ^^^o :^^f2 ^JSa^ttb ^^^
.;is.3^3 o^p ^p ^i^ai "ppJd'p jia\,iiCT>A NA^i =^7J>^

kjo^ -3^0^ aus^rtp iJtX^hsL ^ruca ^ ^3;*xti ^^N is^S^xlo

1 A Vat. omit J&6;>aa*\,. 2 BC Vat. .oai^sNio. 3 BC Vat. omit f^l_.

< Vat. ;»Xo-.

15

249 -Op ;xS .3 l^^ -^3^? ^Ol6s

fol.ll3&

15

20

.jOdofiLaati ^a^^ ^^^9^ ^^^? 'Al'^o ^73,?^ ^NoJsl i\> J^

^'il ^ ?3\,? l9^j?o li^^ ;i^ou« J^ '"^^ ^is ^o
^a^a c7^^ou3 ;oo7 is*2p .vA a^2 ^ao/ ^1 :'^^^

loo] Mo :;aar ^JSi^^baa ^;j.oo;jcA 3ot3UQ>$i joaoalaoti

^o .^^^^^ ^'^Am ^^a ;^oA^^^ jQ>oAlaotja c^-bai^ 07^

ear 3o-filx&5^2 ^007 ^isbo j(doA«aotl ua^a o^iooc ajs:^

;isA^ ^ Kk^Io ^a^e^ ^>^ ^bool ^ ^ y^ia'p .^ai

a\isp*ii obac93^h3k^o ^>^^ V*°9'V? ^?^ ^^»^ A*a

3^*2 }ll a4MO .^fiaad^aoti yO^^odjo^I ^PP? ^?>*^^?9

9A 4^0 .ifJfA ^o^ OC7 ;ar :^isa^a J^.a^V* lo^olp

.aj!^ iLi xpl .isiki ^iti 4^^ ^^ ^30/ .J^ ^^^o s*i'fM>

^ya .J^ y.'aeil .^^ox^a^ti ^ caa^^s^o JSi.^2 ^i^fJ^

«^f2 %% <^oa^ wbod2a ^a'yti ^isoS isV> <A2 .^^^is;» ^07

»^f2:^ ubaiy ^^ :^^BisjQ32 Six^ ^?^? '^*?^ ^f^ .^00;

y>i«boJ.:3 3^2 u:ia^2o .yO^is^ ^aa o7>3oaVr) oA^^ =^'^'?

0^070 ^2 ;aob0fb9 '^Lx^s^ ak^ ^ilAoro :A^^3 ^,>f^

:^^a ^o .eor ^a^aooA ^^o ^isu^^o ^ a^Si^ 4^^
li^ aa 4^0 •iAwba £so^ ^ajs .JSmI m>*23 A x>A*i aa

^a ^aila 073300^ ^e^? ^M^ '^?'^ ^^? -"f^ ^i^o

I Viit. omits psjo j^oM \i.. 2 yjit. jesoMo iiil-. •"' Viit. omi(s ^.

* Val. omits }f^\p> ixii ^ ?i\? ^ol'?o. • Yal. ^'ioJJX^. '• Vat. ^a^S.

7 7{f; ^t^ajcio. « Vat. a3M? X.:^so >*iai. ^is?.

.-52

.0^ ;S3 .9 l^^ '^3^? ^o;^ 248

JLdAois«b ^ocao2^.!o.^ ^^ iscS is^i ^Laoro .ooo]

.;I'^3L2y ^mS 0^3 loaj ^iS^p }^2 ^^^ ^^P "^^A^f ^^?

67^*3 ^'»Ao;iao osaii '^o^ ^^^lL ^^3ibp 'J^^? <^^^^^?

^lA ^j.;^ 0007 ^^o .oi^«aa>^ ^ crjo^HL^o t^^obop

op:a^ ^^3 li*^^ ^'^Of ^^23 073^^ ''a^V, oaa^ .aixsp

^^>^ li*^fOip ^cS yiL l^soal ajsa!^ ^39070 .l;?ai \\^p
^isLa^S op ois^^^ ^3 JS007 .ajhoL^so!^ ^JoSjSio o;^2

fol.ll3«.

10

o^p ^*9^ ^>p 3k«V^ ^V^ '^ m07oLm3 ^^^0x0 ^isLskbo

.;is3^3 6^3 ^aS' ^^3^*07 pa^b ;ay,mA NisiiS^^ =^%3^

^JQ>^ 'b^OOa 07^Sb ^iuisiy ^3LA ^ ^3UXtl ^^is :\4^2o

JSi.007 w^.2 ^oissk ^JSoiAbs ^*3^ ^^2 39 I'io^ JSaOO)

1 A Vat. omit J&6;>ssa-\. 2 bC Vat. ^omXio. 3 BC Vat. omit 3^i_.

•• Vat. ^mNom.

15

247 -?A ^9 .3 li^^ -^3^? ^o;X

:jQ>aCU3ati ^a^^^ ^^^4^^ V.^^^^ h'^^ ^9?^?^ -^^^ ^?^'?

.ftsOOl ^*xii "7^^? '^^^ '^P^^? ^^^o ^?'^o ^^'ofouo

b l^^o .i^lSiip 66i ^93 I261 ^isLa^ ^ia aA. 00a; ^^07^

.lap lyJOula la^ ^ oS,ixtiisl JyOa]is^islip i\^ o^boio

^i ^o^i fr^o\ o;a^M /^^^o •^ao ^^„? ^^oLiy >^x

isboAD oar /'^^b ^jyM 'a^o^jKd Jifio [liii" '^*^ ^^? .^Sxs

^bf^Ao;.^ 3^2o ^sJSwO .Lisb ?v>^oxo ^«m ;s^aA ^OmJS

.y09w.aofi> 007 ^2o i^yois^^L^ ''T^'^ ^ ^^ .073^3 o^23

y^i^^^^^ ^^^ ^o :. o3J:>3b ^oib u3 ''t ojs&i >^aL » ois&i ;l!^

^^^i.^akb93 ^2 ;«M^^^ xV. ^JS^ou.^o^k^^abisp ^33C7;3 ;i2

wor :.oaisi^iiakb3^ o^j^ t;^V^'^ ^^^? P^'^^ oj^ ^^^^ 9?9®

:aui^o .^^Lp w*(77a^3ou. 007^^3 yMJSbo^ c^^ouo cn'a^o&p

24^3 ^^9^ "-O^ ^07^0 .^3L^ 30k* Mb:S3 ^ yfk^ %ci^

2ia7 ;*xa3A ^V?? ^^^ '^t^? '^^9^? \^} '^ -^^t^ ''^^*

^aibboo^o yOo^ai^kA ^loo .isoa? ^il^o ;I^.t^ ^,?^

^f^!i^>^ .oqjj^a ;1^3b^boo ^b ;L.i ^^3 .oocr ^«3o> ^

' 15'' oojis^N^io? ;.\^. 2]!0 Vat. omil ^Naio -.-xbo. 3 !U' Vat.

omit ^ab. ' I'.C \';il. ..^"a.. oX.l^. ^ jj(j y^^, ois*?^. i^ J5t' fi3«?.

15 .

.3A ;X3 .3 X^^ -^3^? ^O;^ 246

orisSfi^ h^ ^^ '^^ ^^ ^o .0^ "fO^^i-? ^^^

^oxOb ^2 3t^ ^or A^'SoiQ^^ ^2 is*yJti ^2 ^2a :^3q3^

;t^ ;^^ ^^2 ^^2 s^S5 ^«Va^>o ^ ^9^ ;^ ^^A^

0001 ^jsis^p ^0703.^^^ i^oisao ;ijQX^o .^aj l^oS^a

;^Qiiji&^2 U^ip ;11^ ^bp wji .^isx*aii ^is3^3 cnbo^ox^

^olsb 07^^':puc i\y,yo .^ajQ»i ^aoA ^is^?^ ?'^^9^? ^^

073JS3 o^2o ^^>i^A o7oS.,flaio .^oor \^2p ^ai .^I'ya'yisoeMAi

1 A omits aii). 2 BC ^o. 3 Vat. j32 >«ad. « BC Vat. omit

10

ful.n2rt

20

245 >A:a ^3 •? &o}i:p .2^3^? ^o;n

loU^P ^ 'jQ3033 C;^ ^30 k^AtiS ^3^2 li^^^^ ^St

^o^o i^^ftHaoaoo ^^eaufi .jododootj w^a^ ^?^ t992

:;3>9b ^aii ^pc? .^JsAoab l^aa!^^ l^'isoiseo ^^^olS^o

^ G^ip 'py.'so 1%M, ii^ \r*A^ ^^ ^?^ ^23 ^a^^

JSaQo^ ^2 .o^iisisba^ 073^oS< 'J»^3 ;^2 isa'yti oaa

^ooTJsA ^' ^^2 piS ^o-^^ip :o;.^ .i^ ^A^ ^'l

JKb^iStSo ^isoaJa S*^ai >^4<r^*^ -V-^^^ .bo^s^s 4^^^ ^2

aXba ;i:ix.a;bo <^3^^ ^^2 :^ou ^bA Zb^o .^isotLisi^

yOQ^jsoS. >^fO .;iaaS»S ^ob ^^ ^bo^A^b :;isi*3bo

5^3 t^9^^P ^^ i^i'^^oxd oo} Z*bbo ^^ pa i^b^ ;l!^p

' Vat. omits JsbiD. ^ Vjit. omits juoXio apioisx^o. ^ Vat. omits

A'-^^. * {' (Units tiwui po to ^»iy>N. * EC a^sopa.

.iSA ;x3 .3 }aM^:30 -^a^^ ^olis 244

lioj ^3Jop 07^300 JSaS oiSkS^ l^oi, ^392 :^9^ ^a^ ^^^

^0^0 .^o^iso oar ^aofct^ ^ ooo] ^9|mO .^«a±t

\x^o .;siao f^ai^ ^007 ^^a ^^?^V^ ^^ .^aoioi 5

.;3creA3 ^>^^ ^'^^ °^^^^ ^ ^^ :j:*boxS 07^^3^

3^33 :^^30 ^iSM.is30 ^a^0>« 39 t<3)^07O >073>f^ ^ ^iti

:o*3ibE>S od^ 390 ..ocp ^3L.0oboo ^301 o^j^ ?ia^ 07^^

:yO07fr«o^ oi^fl ^i ^ ^^2^ ^^^ii? ^o '^^^?

^Suii^ O^kVo .(OO;^ OOO! ^IS30 .007^^ u07 ^^suis \^o

;i23 :07^=u: ^oXd.iL« ^auco .!S^ar ^007 ;»! .^33>X3 97*^*23

>^ o^fZ ^3 39 .yO&or ;si2 >^o^ ^923 ^^23 ^07130 Sw^foi.iii^.

^isx^n C7^ ^ sk :^oA>a 079 ou&iso :«oa2 sbdis ^oor 15

.^0701.3^ 3^3(3 mOioum 7ij»os3o .a>3^^3 ^00; p^Sbo t^^o^S:)

^*»3 ^O .^A^ ;:»'3^ ;3iL XA3 ;3MoAo .Q3^ ;iS3

^f js^'x)^\ .M97o«^ad^3 ^LSi ^.^^ i^ '-^f^ 077

o1^\:ap 5^2 cqo^ ^ 39^ "f?^^ ^9 ^^? "f^^il

<*o7JSo^b %A>aGL3ad ^3o^d '^^is^bibo 20

1 BC ;i\4joo. 2 Vat. ,>(&:vy. 3 b \:^. 4 Vat. omits otj?.

5 Vat. omits ;j<«a.fibo.

10

foi.nirt

243 'O^ ixh .3 ;ado;b9 .^^p ^olis

ynvr\y\p i^^ ^'^t^ ^^r v^^^ ^,?4 ^?^ ^^^? "^

bpa^o :o^ uXbo ^>ba^ o^^^ : ^pil ;xi23 ^^iL^o

lAofiUSod 3^^ wtorodi'SMab . po .^^osayJS isa^NiQ»23 iu{^

^iojJ^ JNa2IjQ)^ ;a>tio .uoioiss^i:} JS3boisx2p iu) ^^oapo^

^ >a^iaft^o ^p ?4^^ v5^ji P^^? tO^or l*^yso ^12

^A^ 2oo7b ^tbo .;aiL N*^ 71S 0^93 ..oi2 yi^o .^Lp

;is«X3oair}o :>iQa^!t>b wxi2 JsA aa .oior o^2 ^a 39 ^^Jso^

ua;o2«MO :arisAti ^ ;l3a^b ;3a^f ^^oa^S o3aii^2 ^^^a

4^3 pL a\^ ovbaa :,!Su^S^aoo orisAda ^isab^ ^^P^ ?9

o^Jso^LSa uop ^*a»ti ^3la ^ 0070 .Mar<A^ ^oN^ap

07^ ^ISS jQxjj6b2 ^9^ ^0^9390 -K^o]! liso^o^i^

.a7is«!itj isi^'K^? ^Vaofi) :s*3^ ~o7^ ^rl"^ -^P^ ^^=^ ^^^?3

.^cpi ^a^ojta aA^ 007 :x>opa o^Jta ^ Jlaott^p ukko

;^oS*^ .o;x3;b9cbo ?ASi^S ^oi^N2a wS3:A2 ^oV^ ^o^ ^ooib

oj^k^A ^^aao .^acua .oo>.:3L^ao .^aoia .007*3^3 -^oa

^sosaa ^aJ^ 5^2 ^i^or \^3!A2 loo] ^070^^.2 C7^la ^a^i

< Vat. o^*:o crj:» onfb. 2 bc Vat, omit o;^. 3 Kings ii, 12.

31^^

.;b ;x^ .? ;a»;i» -tijap? ;»o;^ 242

;i3o\^ ^^^ ^^ ^^ ^9^ ^^o =^9^ ^A ^'^^ ^?
;90^ oT^kAso .c7^L^io ~;^oS< o^ .oba^ad? =vfi9r

MOTObskblS o7^bk±)io zoy^oA^ >3^b ^<.i ^3ab3 ^o33

oxiub ^b^ .o^xS ^ ^^ 7310 39 o7^9m ^ o^A^o

390 .%^^2o yOa^i^Lii ^'J^isl Ax ^boo ..oior ^Lbisa

: ^slicaao Saia ^op ^9^9^ ^f^^^^^ aJ.o .070^ uo^^f^

;'^o^ 39 ^ ^ ;«^ ;!s3 :^o^ o^o^o .^o^^Io^is^i n

.:z4^ ^? ;a!>09^* isii ^^ ^ .^ta? ;xl2 >S> fl^a^

.<^>«oji^ ;!^Xftso .;2xtt 5^ ^??^^ -^^ ^or ^ ^9^

buoiiso a^'is y^ii oo! 390 '^C^ ^?? ^^ ^ "^^

.0;^\3p ^^liLaxb ^073^ o^j^a ^?^? *^,?uO :2|ud3 ua70^i>aa

;iA«^ 07^^^ l?^ ^ ;307i{ao .d7i.^i.2 ;isba^ oS

u^N230 ^3i\3 ^^^ Xs^ ^^^j^ ^'? -^^^^.P ^^^^^o

.0^ Si'^o \>^p :u07039^3 ;is^i^ i^'y^ .or^fM ^30 21

A is*^ y^ ^^300^^ ?iQS.t3 Af o39o.a -yoai^ a^2o 4^0
•> '^07^Aa^ o^2o^9V QQ$^ ^^o .:9,3^^ ;3^^Qik^^09bai>'

» 2 Cor. xii, 4- 2 Vat. ;^o.^!s. 3 Vat. aA^M. * BC
^0^X20. 5 Vat. ^ao ^lo?. c BC ^i. ^ Vat. cNl'ija^.

110&.

241 -^ ^3 .3 l"^^ -^^? ^olis

10

fol.llOc.

^fM :«^f2 oar a^o .?'t>>h\ ojk^^^tSbo^o :^*^jq>^ oajvt^S

..oop a^2o la^^oi^s uc;;obo^ ^ ^'^^o^bp ^au^A .oaZ

^ ;^'o ^a]i&p ^ ^ -^^V ^r^ ^^ .v^^?^ ^ ^
^e ^ai ^ ^ai X^o^ '^l^ ^f^°^ :a^iA .o^ks;^

5 ^30;S %^4^ ^,?4^.'? = \>*^^ ^^ ^O .07^0* O^kA

,^09^ S^y3s^ ^?^^ 9^?4^ ^^ ^ ^^ .^iA ^liS^nbaS

^ar ^ ^'Soaao yoada^i ^12 btj«^ a^A^ ;l2 ..oV^aJjJS

^o'yas* ^*^ lis^Hi ^3 psk z^a^ixipla lil ^XMp ^isAbas

y^o .^y^ ^3JQ»\< ^^Ixoaab ^sl^u ;» ajsa b^bi: z^^boa

:.oo7^ IZ'l lis^^ys Ok^2:s2 :^c^ o3ia^2o ^sofid osid

>^'p^ ^^ii w»07O4^3oia y2 '^^ ^atf'fild ^a :xi^'ob»2

^isx .o*^a>^2o cS^oip 007 ^2 ^9^ ^a a^ :joo£Lao±j

15 xV, vA .>Sf?»S ^o\^akS ;i^ ..007^ a^^2o ;ix^ au.S ^2
.ois^S^ psk a^'is^'so SL ''yOis»**y:xio ibbai^a uoiobo^tj

.J[ii^^ oj^is.0 ^^^a^ ^^^ }^^ois ^0^0 .aiisa^

•X^^ci 73'yti'p ;a\A23 ^y^ ^^a]oJaaJ, ^ba ^ruiCD ocj >^

.ooo! .oo>^2 ;^oA> ^«3i3 .^lo OCT? :;a:a obfx^a ^,a^9

20 JjodLTUi ^f'?^? ^<7^2 ^^L^ oar :aris«S^ ^^97 jeAa ^o

No^ Ax ^ ^ooi ;>«'ia^JS5 ;^2 a^^a z^'^** ^^^
UpaS J^L jcaoSo^ ;i3oS^^o :a^ ooor ^^f2a mOT ^'^1

" V:it. .\aioS (sic). ' Vat. aii. ^ Viit. aiol. ^ Vat.

a.><XL9. '' Vat. .oCsil ^.w^Tio.

•5

1

.;& ;x3 .3 ;aM;^ .^l^a^? ^o;js 240

iSo\te?v^i 07^x0 07Xdq2o M070i^ka ^*2aai^ pud .oTtSoi^fri

.a^ hsipl 3A ^3>3QV^ ^^^ 007 0T^*cL^^ ^?^o w*c77oS^

aoLo -^ ^ri;^ u^ is^i ^'wOMS^bp yip :^;I^bo 091 w^o

^^ ^aorSooa ^^}^ ^? -^ ^^^^ .v^^ ^ ^^^

^JMuopeb isactip ^p 07^ "^^.'p •'^,? ^?^ ^^o .^x'»

^Smi^P ;^2^ \s< :a;AX3 :.6o^'isi is^LOio Js^^Hs ^lo'b

5^ ^aoro ilofilp o7^o&2^p ^^'Si ^rfa^ :)!^f^3 ^J-t^

;!^kfU3bo ^'o iJpx aiA ^p^ ^2 .«^o^o;6s 67S0 isaLOA^2

^^;i^o^ ^^^o>3&!i^ 67^ ;pop ^p pA .;3ip ^3>^)^^ ^
:.abOii^ 07^0732 oTfS^ .so^x^o ^''o^oio Jso^ou^i.^ :^07^2

I C aii.. 2 Vat. ^lo. 3 bC l^^l. < Vat. ^ict; ^aJoai. ^rAi^

louj hSl NaJ; iS. 5 c Vat. .kio- 6 Vat. .cJ-bNio ;^ .:?. ^ Vat, omits

fi'om ai^ ,*i^ to .2 .;;l'\c>. 8 Vat. omits from *.3JOib ^.? to ^'»»V^p.

9 Vat. o«^ cTiio ^*2. 10 Vat. omits xi2. '
i Vat. ^Noi3i\. 12 bC

^AaoN. 13 Vat. ^«otf >

1095.

10

239 .2£^ ^3 -3 liiohi S^^ ilsoolis

tol.lCOrt

10

.^^ ^*^^ mOIO^ ^^23 ^ior .^^ ^^ uxbo 49^3^

.btl»fo ^^ M073 laorxxaoo^ ^joAboAo >^Alo .a^'ntSaS

6s*o'oi ?^JN^,? frs4.ooi ^^ ;^p uop ;l2 ^io -^fp

\it u^ 000; ^^^ *°4?? ^^ ^ ^o;A^ iSJ,t3LV<

•:• uC7o'a^o3

^2bo .^or V^is"^ ''?«^^ ^? \^^? <^^^^4^ "^

;oa; ;iil :^o>.'a^ "^^^ '^'^.? ^^^-^ uoI'Soti :zii<

;oa) N«2 {'UcTr ;^boo^ o7is3;^^o ^ail^ c7^S\i3i^

:'';^» 39 ^ba^ ;oa; o^xb ;f*9^ ?.»S.,\»y^2 ^2 \t.j^oT

3^o onouo ^bV^o ;^^Xmo ^is^a^ ZJci^xaoa^ *^^o

jCdVOT :\fVi \AiL3 ;iKli'iM2 Ti^^' =3^^? jCDi-'batl

;&3o\. iso6o^3 -^^^ ^*^ ^^ :a:^oi«i5.» ^ ^*^ ^^*^®

' J'.(,' Vat. omit ^ct;. ; Vat. ^-xio .'x^^ua?. •' I'.i ?JOr'»- ' -'^ V^*--

omil.H ;»e7;. 5]5C J\\.n3. '' Vat. ^^.? ;£s>30>o.

.^ ;X3 .9 ^SibO^bO .)^^^p l^olis 238

10

^07^ =^?^? ^^^^ \<^oc7Jkp ^3u^\b 3^^23 ^^oiio^^o

o^ia ^^^A ^'3>m2 ^3 .oao^^o .^aOoi .oo^^ ^2p ^
aisa tOio? h^i o:k3^^2o .0007 .oc;«^2 ^st^ha Jllxoia oop

isi^ailo .;l2 9^'jcd ^S.;> ^Ss .oo^l'o^^ ^a 7tt%V>\ .aJSa

uo!iyAo6">iy,tV» joA^boA^ ^3 <^?^^jl .^ae^^ tV9^^

ba /a*xo A^*?^ ^ ^ ^9^ -P^-h* ^^ ^^o2is yOo7.ba:SM

^b^o .yoio/ ;^o3is;S ^^odA^^i oba^A3iNis2o :Uor ^a>b0o:by

^a030 .^jBaba^ or^^^jcis ^aiiSbo^ ^3uJsS<b ^or ^2

^aoJSa ^2 993 ^ar :o)3^^X joob^^^o .wO!oSs< ^il ^^*

^Ip ''^a^^? ^^p^ot^A^^is ^3 ^9^ ;3(Iti .:so793i ubsbp

JS<.a9 l^'^A^ UQ>^!^0!^bV^^ ^OttJOi^i ;^f^oi*o .;^^3o

;oo7 ;i^:s^3 ^0x^0 'wbb'a^ JSj.aS .00^ ^or :;^9^

1 Vat. ^wOjrAMSoxS. ^ Vat. omits ^jJ^o^a.S^<.» ^o^^^o Js^aatJo.

3 Vat. ^spo.
^

4 Vat. omits ^3^2?, BC Vat. ^.?. ^ bq ^dx<.«ba3o.

6 BC ;a»iiv!«?. 7 BC Vat. ^b.

15

20

237 -^ ^3 -? ^^l^ -^3^? ^O^is

fol.lGSa

^i ;:0Oi2 >^o^^^4?9 :a7^«^La^ ju\a ^i^o ;n£4 X*33

^2 .yOa^xx3 ^ya ;=)uca 0070 :';ao^^ ^1 ^o^ ;3^

:'Jau£ui ^ 1^1 ..OOP 3^2o 4^ :^ai^a^ o^ ^^a^a^b ^3070

5 ^2 ai^ \t^^ '"t?^^ ^^.?7? ^^'^^ ^^ ?>S>N>3 wjloisAfM

:^^«M ^ya lof^ -yoal^ ysiolo .30^ ;bMO .^S ^o^^b

fsuca ^ •p2ii3 ^0/ ?*tovr\b o^i^ ^'^^^ ^?^? t^^^?

10 ^o>» .^iou^ti ;isa^>^ ^sifS ^x&$N^ =^P^? ^^ "^^^t^o

Izaj ^3 J^ ^Ok^*^|; =^?^'? ^^^ '?9^^ .l^aOfy^l

0^3^ 3m2jn2)s,>tia ^^^07 ^oro '^aaa c^9^^ ^^oboutj

^^^^^ ;aa7o& J^ ^lobob^ yO»«Vx ^^^? ^^01 jui^

ao>^o •l^tj^'i li*>o^ ^^.'Sis^o .wfiLucob o'o/ «xi!S>a : ^A
.2,307 Xiy 07<V^ v'^^ ^^? V t^^" ^30701 y^,^ ^9^'7>^

' Vat. ;i<3i ^^*=l^ Ai.. 2 Vat. omits ^aoM^. •"< Vat. writps (»*»-

lir'tDic ^ouisijiv. ' Vat. iiiTiiis ^ooip. ' Vat. ^. ' Vat. uiiiils ^oc^.

.^ ;» .9 l^^ 'i^^? ^olis 236

^jiX^boo 2^ istos ^**^ ^^ .oopia ^^2 h>>^^^ c;^?

oA^ y^o :^033 ^^ioa^ao ;'30b0f.bo^ ;ior ^>^^

a!^oa^9r Jads'si^o c^bbfl ;aS^ ^ShiSba oj^oiu^^

l$*fO 'V^ ^f^^^^?,? V^ ^P^? o^oai A^fnMJsl zjsoo^ 5

^^ka^or o^ ^Sl :u07o^*2 .^ode Xiaa oSa oc; ^i mOXj

^^y.23 ;^A^o ;aucd ;l'3u*Mj, yho ou^Ms ;fMO .^s^ait 2^a7f<

oi^^x^ k^k^isxlo .^0^3^ ^?^? ^:t^^^ :o?M> ooo)

;Sibo '.l^o!ao I'iltfis l?lsa 'yaplisiop ^2a^3 ;»»oa«.^3 %^
^bo ;^atLQ>^i iliys ;3u2 7xLq>3 ^3^ ;^ib .a^bpl^^p

Jl^m» JI^O^mS ^^OO) ^A^i '7^>9«« ^,?^ V'^?3 o.?? ?90

^*fili lif^ai^l ^^oSo^a a^,?^^ .^^MOOXtSa ^soroi Jar

wMiisis2 .oar ;il2^oS< ^ ^^? a^jsisl ^3 3k^ .o^^a^boS

.^oo! wM^pJ^ ^AO^^i ^£^,3 >^ofue^3 yA iJOuioS* 3^* ^io^

o^.m3 zl^oi isissa 07^0^ ^3Ab9^ o2 oi^oSisibaS 03*^ aae

3^*03^^ ^3^ '^^3^bN2^ OuV^O :3»*03k3 CL^S J^^ttO wi.d^<ta

.H^Oi\,? uOioXsi wwii^ ^3kM2 ^^V '30JS :a^obo oika^o

<JS^,30 ^3^^ 2 :oou.23 k^3L^o ai^^oS ^09^3 o^ f^c^? 390

1 Vat. ofis>>23 (sic). 2 Vat. and omits .00;^ ^ai. ^poia £s*3 ^» ,^xo{SN» a^ {*~o.

3 Vat. ^icAA^ ^;*^er7. * Vat. omits ^007. ^ Vat. omits ojs. c bC LisNJ.

olAOlb.

235 .^ ^^ .3 1^^ 'H?^? ;t»o;^

43Lp U^^O :?y\,>\A Op»iy 'OUCM O^k^ ;i<77 ;^to3>^

o ;I^a ;»^aL3b eor ^io :^bai< JS^23 ;Uie>^ ^ao\i \iy isii

.^Hvivn. rtxii

10 ^3>b9 ^puM* 07^ ;oa; oaA ^3 S>^ai ^ 'r'^ooi uoro>^2

:';k»>»3.» lisoai^':S a^oai y^ i^ooio ^'x0O9?

»ec^A\ea)3 ;aj;di >h/ra^^^ ;^3 toaq z^o'i Ji^p isnsopa

.jQ>«aA.eI ^3o\, 3^23 v^ ..>l^^b ;iuN»o Z^i3U*«'i^ ;«^o

^^^c A?? .^^*N^ ^^^« '^ t^^ '^^^ "^^.^ ^^ ^^^

' In Vat. ^« was first written and tlien cancelled. ^ Vat. ;>oa~>iio.

•'' Vat. iao'^ iii..

30*

.^ U^ .p liiol'sp .lXy'»p ^olls 234

;a^ :s«3^ }ss^ S^'i .1^0^ tA^? ^ "A ^^^

k^l JSoaiio .;LSSu.d^ 07!^ ^^i^^ •t'?^^ •vP^'^ ^^?ff^o

^ :;a;f ^ i^ ;is4? ^^isM ^or ^ip ^^aa r^^

;^XMb ;l32 >^*^4^ -^^ ^^^?^o i>d3jao .^iiLa ^070 a^^

.;io 01 ^bp2 ^^)z3^>tjb ^2 i^'^Sb^p 0^*3 wmI^ ;ojo :;ijf ^
af^>jjS isj>poio JsZkfao .orJSoai ^aw^i ^adou^ wsp XtiUca ;i^3

;isxbAX^ frJ.^JSX2 ^o psk -^aok^ ^ ^^^? ^?^ i^^

;a^ oar ^3 .^JSo^ wAx 1^1 ists!^ ju\a o\s<o zUilp

is^pislp ^e^ ;^3io :;;<;i ^«:A lis^l ^ >^23 ;=l^,

a^'^oaxis ^oa ^^fi^is2 xiisi ^o^ l?^ ^20 .^I^^ lo

;is*akiG9^ ;^;bL^3 ^t^^ii ^j^ ^^^^ = ^^.^t^ ^^ ^,.?^

o^^oi o^ai±i 0073 .^07 ^a^o^ ^ ^^997 ^isis^a

^^lao&b ^ ^xA o;.^ i\<A07 aaa .^a^3 ^yJd ^iusfJ.^

^^10^6^2 :o73>^ a^p ^oubo ,^3^^ ^oci ^u^a o;^o\mmMo

393 z^aMo^S aoSi x^ p;^ cSp ..^cdiMbb oar ;l303^

106&.

1 Vat. ^^Jo. 2 Yat. oiiiits ^s. 3 B omits Listo Mo- * Vat.

Cttl)^s. 5 Vat. ^^2 (sic). 6 BC ?.«. ? Yat. omits ;a*M.

233 -\^ W^ •? X^^ '^3^3 ^o;^

fol.l06a.

3u3b ^o :^'^bou> ^o^ ^ ^W ^ ^f^? :yO\;m2a

..00^ ^Lj^a^o yi'soJ* ^'i^ '•'p'^? ^'?^ ^Sff^ ^^^

5 .ajifSMn ^i 307^0 ^il a^bis^ aA .;L^kbM.c^ «^f2o ^^liiipao

jsaoao .)\^I ^a ^oT ^^^ ^^ .^,? •^^^V? *^*^'^^?

.^l<iS A 92a ;^ao;3 ^obba^tj ^i^io .ja>L IJS^ Jsp ^i.a^

^»\l^ y^o .uo^aai xio ,^a ^mO *^yti ^.b^? oo)0

10 ;a^a ;!;» ^>ho\< yoiAilx ^a :^^ ^2? '^^? ^?^9

.J^ b»2 .^ ^oa; ^^^ ^'^ ^070 .0^ ^2 a^'2 .^,>^

;1^ ^a oai .'o^ ^007 ^bk^o ,1^^^ cjjs ^007 ^9*a

;liapS ^>yy aao .^^f ^ ^t o^ ^ogi ^«^a :^Nb

;jsb*x ^SA^b ^2 ;fu«2 t^f2a .^a^u ps* ^b97 ^ob .^ '^2

15 ;^2 ^9^ 007 ;o7 :^,a^ ^^ ^^9 w'aaM ^^* >^o .^07

^«X^ ^^^o .baL ^Vv^te^ >^9^b .^*b c^ J*2^o -t^OiS

^i2 .ui^ b^2e o^ ^n^.^xa o'oj 5^2 ^i^o .^fr^^^ao .^^po^N

^?)Z3a>3 •o^«2o .^Xboa ^ obii^ ^^4^? V^ ^^ ^^'^

;3;f ^ i^ li^%^ ^1 o^io : ^bo2 ^tMsLbjO) ^oo7*S

2u oubi: '.JXii^p bA^JlJi'bab •a7^^» ^2 ^^a ^ao^ .^!^ >^f^o

^ilao^yS ^x ^ol 3^ "^^.P :^b»2o js^jlljosk ^tSMN^ti

^pao ^opo 007 aao .^a>aoaS<3 .<ua7 ^ ^^^ ^^?

' JJC ;*i»'aLi 2 Vat. omits ^aiiSJp. ^ Vat. omits oa ^907 ^ivSa ^a^^ou.

3U

.^ ix^ .3 ^itoito .;^3»3 ;i0o;^ 232

%oa\ JS»2 <• <^>M^Sis Ifyi^ ^uLbko ^to ^so .0007 o^^ab \a

.^<& ba yObaAx ^;oo} ;^>s^3 .^riLiQ) ^ j:l2 ^a^ ^>boo^

00; 393 .adsilo is^«^ yoo^a yOo^^a^ .Sa^o; lorn l^><^

loa) a^ao .^is*3? ^9^ ^^2 ^^2 :3^9^3 jCDotsLaoti ^S

:^is3is.o ^M»^ ^ak^3ue>^ocikjQ»2 j:ia z^ad^^aa Ua^9?

por'aai «^a^ ^S^ ^i>ao\o U'i^op ^^b ^la ^^or

^yjcio oar ^3*3 ^^>3 ^og; ^23 zj^ loo] b^'2 ^AoJsii 10

:Sj.fL 39 yObaAjE b^'2 ^2o .^3io ^a ^^f^ ^Ixosa '.Jic\

o^ ^3 Sk^ 400; ^'^I '';3o^jca "pL j^'i 0070 .Zp^^ ^2

^>bo^ yoSkSoIa yOOT^ ^^f^o 2^3^ ^<a^ u^o^ ^l^oxa

"o^ ^^r^^ =^?P ^^?^9^ ^*^P o^ii z^isaiso ^9 l^ 1^

x^3 ;ao;3^ i^oi ^iy^isaisxiap ^or .2 .;'^bo^ ^ o^oria

%«aa o2 .\A a^2o .^a^ ^^*^ w^JSoS ^'>^2o ^^oiis ^2

;^ :sb3 4tV^ "^^ '^^ ^^ ^'^ .^^^ ^^,>? ^ ^^
^ ^^23 fr^ ;^32 :a^»^3 ;f32p ;ao^i^ H^l -..oixaA 20

;^ or^oaia ?*tov^ ^A^ ^aa ^oro :^'?^? ^x.«2 ;ao^

uQ>*^o ^2 «Sf2 aitf "A ^^^ 4^9 '^^ ^av^ovi ^i>*

1 Vat. writes lajSj twice. 2 yat. omits ^. 3 Vat. ^aoai) ***3

* Vat. omits cj^.

fol

231 '\i> ^3 -P l^l^ -^^? l^Olis

^ip 'oop z^^ i^l ^oi'is ^ ^'ik^ <^^oSwb ^a^o^b

lOon.
2o . A^ ,^^ ^>^ ^^^ j^^ >^ibo ^Lcaao^so Ai as

^^^«^ ^a^ 5^2ba ^bX .!S4>' woi ^d a^^ '^t^^^? ^^fV^

10 ^^A> 39 ^'^'? ^,?^^ o7fM.o ^is^o .;*aovd ucn ^Js^da

: ;>^lsii ^la^o ^ Iso .a^ S'^^o 4^o .o^SaoA^ ^^'^^

.a!^o^ OT^io .073913 c^auCDio .i^ab^**^? '^,?^^^ ^^ ^'^

07!^ ^o^ :^^>s^o >l^e^ 39 :aab ^^A> ^a^^, 390

.'J^ p,^ CTT-bpA o7.ap7fO .007 ^^i^? ^^ ^^^-^ ^*^

15 ^c;o .;^>d*A ^.a^cno ;isA*oas^ ^li^ ^f> ;^ox^a o^tSbapo

66^ ;i3a\,S ;ooi :s^2 ;a(77 ^2 .^a^i ^V^ ^f^^^i^ ^.?^

.07^0^2 ao^JDjL ;VV? ^? ^^ ^?^ ^^^ ^^ 'l^\ ?^

^a ^S^^** .^3jQ3 ^?9^ t^ ^?cn \fi>^ a^ loo] ?tV^*y>o

20 oia^ C77aixi.3 :S\a 73xb >^a>»2a '^a ^^^^ .^a^ysi)3cp

:cn*So:a2 ^ooi oia^^a ^ ;^o wa7o^akiJ ^Sa :^<77 ^s^^iiQ

.oo^^^nS t^^^ ?9 ^^ ^Q^^ cu\a \> o^ :;^'au*2 ^^2 ^2

' BC »dp. ^ Vat >»aoJbo, 3 Vat. ;1"«3. « Vat. -^iyiio -I^?.

^ Vat. ujiiits ,*?.

.^^ ;xS .3 ;'a>»^ -^^^P Uoolis 230

Cf.'X^ 0>VV> (O&CI ;070 ..OO^Xb ilV^3 ^970 OI^^Om^

4x«i ;»ou ;^3ar ^ ^2 i'^^ o?^2o .^is£i yj^iss.^

^07^0 \4>ap ,?m\j>S 3^.2o 4^0 .is&i ^^Sa ;>Jxd ;:som»

.;^3ar oo^cn fis«;iLx^ ^:ax^lao ^^9 .^\\h^ ;i^

^9^6sl ^ :oo7 ;3J3f oi-^;x39 -^P^? ^^A^ V^ 't^'^ ^?.^

^^6sMp StOX^iL* ^3LXD ^ u&is *AQJ ^^07 .007 ^32 ^bOX

^007 ^23 .vA ^09; ^JN^ "^O^ U^ 0^070 •>;il»OA3 ^007

;^^3 cp ;I^ ^Sia :As ^o ^^97 ^,a\ .0^ ^907

;^4AS jes\3^9 .is^o ovaiS o^ o7fr^x^23 ;iss*3 ^93 ^bo

;^3ob03 99^23 :^^o^M ^'a^MM o/oSA^o ^^f2 wo7Q^,p

.^.'^^3 :s«23o73>j6boo o^bokti 2a^ \^ 073^ o7^^^3io

wC7eft«*2 aA^ ^o^3 =^^^^? ^^*^ A«S'^ Xiy o7^baJcao

;Ia±io .'^OkTio ^2^im ^'*^o i^aor >^^3 ^9\ 9,97 lorn

JSiw ^A^ JQ>9u* jQ»aa*3ati ^ia :;*boa^o ^7^3 c;^ ^007

:^^^9u^ JS«907 ^isao 0^3 ^?^^9? i'^ist^y^^^^sao** "^oa

^pu2 ^ jq>9m .^^ 07!^ bdfa^:s2 ;*o^ ;iaA*2 fr^9^^3

1 Vat. is«aiosip. 2 Yat. ^tfisfrs2 ;N^a^ >3tAa,^o. 3 BO v*aaaS o;^.

* BC omit ^^a!^. s Vat. lis^fb:>,. 6 yat. ;no*1 o^jAo t<*o«J7 ^fiois?.

fol.104//.

5

10

15

20

229 >\f* ^3 'P l^^ -^3^? ^Olis

fol.l04a.

6

' ' * ' i' " •• "
i' (' ^ * • ' ' i'

'

wO^JS^I :c77.a\^ 07S N>boa '^^^9 -l^^ i^^'? ^^ -^^

:o7^a ?iiii.\^ Jioo; ^^. ^0^0 '^a^f >^^ ^'^ "f^^ '^^

ijCDoAi'ilS ^/a^fAM '<A> 390 .^07<iois!Sii^J:J %<>^^^? ^ %^^

^oTo^aoIo ^aa p?is»S,Q!S o^f2 :o7JSo^bb ^slLo :si^ ocro

^ovfM^o ^^'O '^^^o giJNtJoaa: ^iixo .'7^o3^.a c^<S^

>ii p'fK.o ^ ;boo^a ^i^or ^J^a ic^S 3»2o -^*^^

J .o7>uis*i ^'i ;^i^3a ^ix^ .bis^S^tia .^ :o7^ ^»2 .^*^

>»2 :p,>^ ^^ is^i ^'^ ^^3L^ iSdibo lii ylo .oi^ ^'2

;3\ck X^' ^^^ -^.^^^ V?^*T^^? ^^^ ^ "f^ "^ -^
.007 f-"-S^ a^»2o .y^op ^a^ ack uC7ouou.o :^a>3 Z=i^ 071

Xi^^ ;a2o r^'abuo is^2 o^a ^joti ^2 :N^ i^ ''^=>^

5 >SM ^3^tj? y^92 :^a ^o .^> «^92o <^tt^>\ o^!S U^

^» ajaS A^oMo ^5^ ?3ab Z^ao IliS^ .a»2 aa oia\,a-

;1'IS^ yOo;!:^ oi.o .bc7 3^? 'T^ a^ii^ a^o :^a'««92

^!L^ a^^o .^(77oa^bo ^rOt* o^3 cuboaio .oa]6is6 .bior

^ .bicj ^il odi^ ^?<^o -^^^ CT^S ;s^ '^^? f??A

ooqi ^^^2 ;tiooA« >^^ ^o :;b«9 6^ ^ ^^U^ ^bS^a

;^icao23 ^*2 ;Ia2a 0^3 : ;A\a yosoxbjia ;'^^S ^9-^

' V:it. l^^oir'X 2 Vat,, cr-vio ;»-o. ^ Vat. ooi ^2. ^ Vat.

.\i.. ' Vat. ;>.03^ Ajw <7vA\. Vat. ;3^.

.\« ;x3 .3 li^^ '^3^? ^o;js 228

^op ^iac/o .o^^oSi o^ ^oo; p2oo o^ZS ^oo) Xcix p^i^

uQxi.laj6 ^3 .^>MM ^j;i2 ;ior ^a^o^ Xoo] >m23 .^32~;oa7

^ x^ab .^1^ MOVa^^32 ^ l^I's 007 .;>oc^^ Jia ;ru6

39 ^5 .jQioAlsoti ^aa ^=iu6 ^or oo? o^ ^^^ =tt^<^

^a3 ^ bddl 39 ''eojo ;;i'oV^irr)2 jya^ '^^^a\ ^ <!S2L

.^aop: JKdiS o^ .^,??^ ^?^^^^? •>^*^^ .2io^A32

^^oa ^007 r^*^ jQ>A^3bC> 0^07 k^i 3A :^a.^i^3 a;^aA^n\yno

^3 ^^^ 0^2 ^^o^ ^^ .oro2 .voofiuaoti ^a^ c;S ab»2

:.\»^ ;i2 aajobo ;i:ar ^2o .^a c^ a^2 .^ai ;^o 4^0

.c^up is&i sa^^ap ;^ ;>3.0^ ^9^9 :?v^^m ^ ^ISiiXaea

o^ ?>S^irr) o7^^>M .^^^Jls o^a .vSj^u^ox* ^a ^^ ;oo; ;apuo

;l'a^* o\^a ;!0'a^ ^'aoi ^i^ ;^ax3 'c^io .;aopi Xa

:m070u^ pu^'ou ^,a^ ^070 .a7^i\a ^Sil ^ :o7Jsb^

ora^ou* \^ ^^ttoctto ii^iy^ ;J!o:^ds3 ;o9; :sib a^ ^2

.o^iAa \i< isoo7 ''^^mIo .oiisSioa ;sooi ^A^o ^oo) ^^k^baso

.a;iso^ ^,3^ 4^^ ^?^ ^'^^ "^ y^ =^^ "^^^^ ^^
^aaoftsS X^l aw^ ^I^^^ ^a ^o^ <• ^^a^,? ^?^? ^^^ ^^

1 Vat. omits ^a. 2 Ya,t. omits ^007. ^ Vat. omits xiL ^ EC 0070.

Vat. omits oj^jtiLo. 6 yat. omits ^^s~iO j:s^oa iS3<^ ^diAio ^007.

fol.lOSZ/.

10

15

20

227 '\f ^? •? l^^ 'i^^P ^Olis

10

\9^^b .yspl ysk oiu^o .^ ^,?^^ ~^^^fl ^a^s wc^i^ earo

^.Lcx^aA ua4 07^^ yap z^ u&Na ocr ;=ud Zs^oAs

.;oo7 ^^ 'jcoiTLs ya aoJOS^ ^c^ ^^^^. ^^ ^^?o

^a&33 39 ^od^ :aS ^a]y .yiolo >^^ypy^ ^^^
^i .^Q^lsty^ ^ J^2 ^(TTo .?.tiLM M>^o \ly*^ yais

lisa^y*^y ;L^^o^ a'yJb)!^y z^'isi* ^ o^^j^y j>>^

Uy^vh ya lou] ^li<:oy w**S^2 c7^oauA> ^^lo :o^2 ;^2

^001 ^JS* ^.^ka^cra ^o^o23^ w*o;j :JC^3Jlib ^ai^ti ^^

o!^ ^P"??^ ^^9^ ?^ :ai>h»\ ^001 ^ILo :o;V^ ^o*

\>^o .Q)a ^^'y\ ^o ^d>^.^ l^f^^ ?^=^ ^,?<^<> •^•?9^

' Vat. omits ^ cxxli cr/iialo ^oiya -o^ J- ^ Vat. ^fiv;|t,2. ^ Vat.

.aocXk ;iojj3 oj^. • Vat. jtoio^o. ' A hegiiis again with the vord

;a*i fill. OJ . ' Vat. ;o(7; J&:^.

15

20

10

.* ^3 .3 .^aM^bo .^^^bbs ^o;^ 226

.^^iL uQ»oa^ ^^? "^9^^^ ^^^'^^ ^oo^Jasiy ^flo

:^ior ^isAf^ 07^ Ul ^ff^a \\,y .>bo2o .4^o .ar^!^M^^

;JSJS Jor ^9^^3 :^^i^ ^4^^? ^ 5^ uer:o^2 ^a^o^bob

z^V^'tt'V ?AyS ^oc7 ovfr^I ;jsS±)o^ ''"poa^ ^9^? ^^??,?

\^A^ isiio :;^3oA>3 ;iss^^^ ^;^2ttf jcIXa >^3 '?9^o

oT^^iIaSbo ^^^OmI :<^>s*f3 ^oroS^b ^^^^Kf^ ^^kci^i^ is£i

.^aubo /^^ .wCioaJV, C7^3 ^bio 'O^ ojcdijs^ ^isof^

o^s^bo 5LJ^ ^00^ ^So ^opi uOjouxiiQi ^or 2»S\,3o .loa\is

5^*2 la^o^o :o7aw(l^ ^ ^^ ^39 oar ^is*i^ m07quojc2

;&JSbo 4^9iS ^ooif cpp^b ^'isii ^A ^3 ^o^ <*}isdf

^c^ loai ^2o .03JQ>oa o^ib ^ ^303±t ^oo; ^^23 .uS ^oo) 15

disxbo^dsS ;oo; ^s^^bp ^oaJb x^ =^2? ^^ ^? l^*^

^ai ^3^^2 i^M, ^^^30 •^?? o]'MJ£i3 ^yJti 6al ^A3
)jio :^^^ e2 ^ou ^3JS ^3^ ;aLb ^3 sA .o3A>oa

^ :^3J(a3 o7^^_x3 ;^3 ^070 331^ :soS ;o^ ^^2o sduo

wbooiio :?»^\ o;!^ ^is*^? ^^ ^?^^ J9^boo Jlxb03 ;oa;3

1 B Vat. Avrite .oot^oSi twice. 2 Yat. writes }Zio^ twice. ^ Vat.

omits the second jao.^3. * Vat. ^007 ^sSn & C omits a.3. ^ c omits

oj^. 7 Vat. jK^a».

20

225 -^ ^3 •? •ra>^^-)0 -^^s^? ^o;^

07S a^'l ..c3>A.Sy 07!^ 6s*l ^boa .0^ 3^*2 >^Xoi^o A^ fvitf

:.^9^ ^f2 ^^4?? '^^'^ ^?^ ^^^ ^^^^9 -^i^^ JL^^JS

o^aNsI ^070 .a!^.o3l*^a^3 ^b '^007 ^Sio ji^a^ji^Aa >^o^

acTii^ox* ^3 \»^o7 ^oo) ^isM '^ ^.^'^ 3^^ ^^2o . oac7 ^il

5 ,a4^^^ joofiU^ati ^33 w07opu2 ^a i^AJsi* ^^9^ ^^^^

^ ^3:34*>2 Uiijayjip ^raooa ^ou ^ ak^ab .^.vaoi

'aoymaQ ya jooya loo] Ix^isio^ yx'il ^m loo) Mo
U^io ^a\A ^is^^.b ^b ^ ;N*f ciisAisb o;S ;oa7 ;s^2o

10 ;l!S3 =^Vt? ^^o ^997 ^p^ ^070 'OTf^ loo] 3^ ^Jsisa

^007 ktii'b ;la7 0070 4«^? ^^ ^ ^^ ^9^ ^^=^ '\^

:a7^Ai^ Japu. ^ Js>oo7 ^a^? ^^o .^^^ ^^^^ "^^^^

cnis^^tA ^^o ;«bbi^ ^07^ ^b^o ;Ixov^ ;oo7 wti^l

:;a^ ^» ;l2 jSmS'^ £s*oo7 ;Js23 ;b9o .;iN<.f ouox^

15 JO^ -.^Jfy^l ^3 ^^4^ ^ i^ ^^ ^^^^ V?'^ ^a^o

jCDafiubod ^^\' ^T' ^^^ .uSflJ vA 'op •s^ill.s2 v^tLMtJia

:^^3 ^ ;^ .^iso ^i2 ^^ ^ ^Ail ^xo .;ik3aA> JSi.3

fui.io^2j,.^^j^^ .;o^_S
v?^^*? ^^ ^'— ^^^ ^ "^ '^^ ^'^

' TJ(; oinit. }oaj. 2 Yiit. ^V^fogjj m qO. •'• Vat. omils ^.
The passagi; A»2mi^ iS-ocTj to mN aaxaa (p. 227 line 14j, or one icat', is

wanting in A. Vat. ;.n\m3.30. •- Viit. omils ofS. '< Vat. ^3,^2.

29

.«^<. ;x3 .9 .;aM;bo .^yaop ;i«o;^ 224

^tD^ «^f^ =^ .oa^ljko i^^ook ly^p ^7^^^ ^-^ "^4^

^^S^JSaZ ;iaor :^a^> l^\p t^^? ^^V^ =^°'^^^;^

opaVi ^o ^a>3Ld3 0^0^ ^3 007 ^'^1^ Iff ^> ?9 .Z^Soro

?,ir>i.S>M 0739^ '^'?'^ uO^iiJ :o7^ ^,?^^^? ^«* ?^ :iSo*acb

;jS*io ^siL Xq^ 33k3:p :ad92o ;ta^ wi^ ^00; ;ajEi3 :^*9u*3

.jci.^9^ }^op 3y^2o .^a>3^ ^f>>2^ oa]0 .^>mm* ^bbis ^
vrf^!>JS2 ^S 0070 .^a^ "^o^io ZfOf ^*^2 ^&A>^ ^^o
;iajQ>aA ro^V^ .0; ?^to;> ;ll \dL313 ^ oaf^lp .i^li^i^^

^ ylp '-^i^^o jQ>*^bo psk 0070 4oo7^» ^^?>? V^^ ^?^?
t^bb^a ^3^^^ ^,?^? "^^ .yOq^ Ul 2,3^ >^07^ ^fT^^A^ ^^

^S^N wOJaSot «^f :^^? "^9^0 •^? ^ ^'^ -^^ ^,P

i Yat. C7^ }islo. 2 Vat. omits ^007 ^sAom^ . e;!^ ^ jAoa.

3 Vat. frOskSa.

10

15

fol.l02a,

20

223 -\^ ^^ .? .2>»^ -^3^? ;^o;^

10

^3^9 .^A^ ^ o]>>^ ks :a;a^ ^.^io ear ^a^^

ouaoio o^^fusio :^opo^^ uOioqLSl ouil^NIo .^is^o^I^

<*^'a^JS2o Hu\i\ jQsafiUaoti

.ItyiVT.Svn rixA

^a5o :;ic7 ^a^oS^ ;^2 oo/ ^a>3^ ^^^? ^^ ^^

Iul.l0l6

15

?^3i*r) ;!lkAa •N^^a aA^ ^iaw.i •>^2^a ^1 ;ai^ ^1^a««

.oa?is.tltoy a>o ^ ^'aoc>a ?io^ c^ «^X^JS2a ;Nj^S.i^a

&a^ ^d^* '^^ V^'^^^ '^^9 ^t?^ "t^^^ :.\^ ^a

^^^ o>s :.oa^2&o ^au* ^o^ ^a^.* "^^ V' ^^^ =^^^^^

;^x^S 3f^ ^'n^SyO ^^:-^ ?»^> \9^^^o :^*a^ :s,aJ:l ^e^9

' HC omit *a». 2 Vat. *axi. ^ Vat. nmits \i,. < /ccliariiili

viii.2l. '• V;it. llSfii jig10 v..

.yM*)ae3 .3 .^aM}^ •^^? ^o;^ 222

0001 ^3uo :^f? ^?^ ^c^JSoA^op ^oo! ^aiip :?**^ a>^

^ai3 ^op .^aXmmS ^oiA :so^ o7»S3o;o±bo .w»g7oui3oij

.loa\ ^ ^ 4^^ ^H^ ^^!? '^9^ ^^ ^P^f^o ^«x^

^JSOiCDi o^ aao^b eor :^«sob93 ^oraoa^ ^or aA^ ^1 10

^So^JC^ ^00; ^fbb ^g^biAaA ^07092 390 .^LttSoMp l^M

zl^ojas 'y\ lorn a^isix -o^a^a oT^i^ia ^ao^ ^is^ ^too^tbi.i

p,aub ^JSoayia »!S^^ zovIxSm O^o* ;^'a ;aXo^ 07^ ;lo^o

;ay^is3 a^ia HJ* 'y\^ eai :;^l^ N^a!^ ;l^ao.^

:^3^a o>^ ^M ;^2a v^^^^ ^^ oaacbaS :Jl^olaa 15

;^2^ yOSbax ^o^ '^i^'? •JBaoSAhoJoS ^;iS^o ^,a a^lloi

s^o^JSZ : ?MA.*rt b o;3uo*a ^ao7o& mO)Ouomio :Ma!oa2M ^^2&a

^>MM* odi ^^2a .07^ a^2o ^of^ oor ^S.^>bas*;^ 07S

^a 007 -<^a^ ^ 0070 uiO^^aI a,ai z^aL 6s*ap ^yiooSa

^oJAtai^l ^^yao M>b9 aJa ^aiois ;Sa .^Sbaot ^;ao7 39 20

• Vat. Alio ;^;i»^^ 2 yat. ^isaiiouo^a. 3 g omits ;?or.

Olf/.

221 -V ^3 -9 .ra>^;bo .^3>^3 ;^o;^

^o oior :o7a^ diss ;3ao ^L^^idf ^Axo ^N^3p 'y*tol aa

^;^oa3J3Ujbbo ;3ar ^a ;i'^o;L^o :^3b^> o;3.bp ^'«x^ ^S yik

a^xoaii =^^^^ V^? ^^? ^'^'^^ =^>^ ^=>3^? '^.^^

\i- ;Nia isoaf ^3 aa -X^J? ^of*-i t*^«>*
^'? =J-^*5:^b

liso^^o UyaV^ ^oo7 ^cno^ -U^ ^^9^?^ ^9^? ^^

u07obx±ii ;^^ro ^^bfttk^o .^oo7«soiX3 ?^^? ^P»^ ^^9^^?

15 .;^ouoii<3 ;,>I^ ^^'cn^i? Zis*^t3b ^^fO :a=»V? ^'^^9^ ^^^i

^yr\ oi^ ;ooi ;is«isis^ :)!!kao* ^i ;xboa^ Zx^? ^^ ?9

.;^o^xd^ ;'aMa^ a7^^^o N^i ^3 39 .;dX ^ ;^xo30

^aja '.oA>34*H ^^!^*^ ^*^ ^ ^9^ ^^'^ ^ ^^\> 39

o^^^2o :Z^3f3 ;d<\^ c^^^)^ l^^ ^^ lis^XJ^ o^^i?

' Vnt. omits JSaai^o N^ ^Jo. - Vat. ^11^9:0. ' Vat. omits

.Cu ;X3 .p .Z>»bo -^>^? ^o;^ 220

w*o70uxfi6ab :m9^xZ ;s,akM 7J^ \^^^ ?^ ?*f ^ -^^^

;JsS^O Zl^'i ^^ -^^^ ^^? ^^? -^? ^^? ^^C7? 5

^oT3 llf^ ^f ^,? 99 -yoo^ ^kfi^isa:^ ;l^3 ;^2 .^A>^

.qLX^a ;>^oau^3 ^o^d^xoA 'Ji^ >\^^S p6y^^2o .^b»

y^o ^yh ^ <3d2 3^*2 ^^'SisiM <si2 mO^»^3 x\ J07

.o^^f2 ;aM.^3\b ,;^Q^is ^ ^,3 ^0Li2 \S^vii\ .;iLx.^

o^^ao 074»^ ^i^^'^ ^^^f*' ?9 :.^b20 ^op2 i^2 .0^393 15

:^3033 Isixko ^^gJci? ^^^^ ^"^P ^^o^is .oT^fdio ojaLfiL

;au233 ;!flai :9cn*Js2 x!^ o^ja ^y^^p .^070^*23 ^^oaj'p

1 C omits this and the preceding clause. 2 Vat. ^^ ^ocrjs.

219 .OU ;X3 .9 .^AbO^ -^3M9 ^Olis

fol.995,

5 o;^ ^oo] jqu»o .;Sbajk^ ^^^^^^ ^^o3 IjxtJS loa\ ^la

iii Q]isoaoxis ^3 ^,?^ .07^303 l^ Si* ''^xan^ti 0073

o^V^b J.0^ ^aojoi k^^MtXtto ^09; pido .\^o lorn

.0 .^o;!^^^ ^,?^ .^?^ ^^ ^070 .;oa7 ;2^3 ^,?^ :^^>>^

jsoo; ^*^p ^^? .S*6sljL* ^ruca \1A07 vA }ooi 3^*2

;x»a ^ ^3 ^^aiuoo .or^oboubx^ ^oo] <si^3^^ i^ 9\^^H^

15 ;^S>VV70 ?l»n ;ooi ^^ ^07^9 -^^o^ ;oo7 ^Ma ^xbo'^^

^i)f ^^OA :o7aj303 ^oo) ^1070 .07^ ^007 xiuisjQxaoo

?n\ ^007 ^07 :opaso^ isoo? ^1^\4 o7fo^o .c77«SoboA^b

oi^o^^So i^a^'l m^ loo] ^a^b :^>ti m,1 b»2a ^2 ^j^a

^007 ^adia :;Io79 ^b^ ^9^ ^^ '4^'^ Av>tia ^ooi btiaf

^>Y>S>y^apa ^^V?r ''^^^^N ^2 .joo^ ;x.ajb b»2 :;Ioo7

' liC omit tliis clause. ^ a Vat. ja\»a>3. 3 j&*i f>oA .

' Vat. \,<^ ^ BC omits f» ^..Vii ^il ^ojJj. 6 BC ;^<&jbS.c. 7 The

words itC^ X.boj iJ.1 .'Uf wanting in Vat., a sjiace being liil l>l;ink. ^ BC

omit from n^Ns to ^207. Vat. it^Ji*'-?^ ^N.
'

.^tS .

2>i*

.ou ^S .3 .;aM;b9 >^>^? ^olis 218

.^soaaS ov^^baa: ^3 39 .^Q]o'isiopp ^^, ^^Ad "pylci

<^i.Qsljiso .\^AxbQ^ ;l2o :;33 ^^kboi.^ :;ii ;^2 o3^a>MiS

ads<2 .o^baugaib ^*2o N^^ISo^f ^2 .6^^«2 ^ltio*3 z^aJl^^

\"" » ,' • i»" ,1" <»• »,i^«'«

JSiw ;S ^Sbaui .^gic^i ptJ^oxS ^,2^9 o^JsAo^ "P^^'p ^^*

;^2 ;a4^ ;3oN^ 6soa] l^ip ^^^, ^^ ^i^ .m'isSjaS

?utl5b ^2 \Xti ilix o^ U0070 :^^o*okx3 ^'mOX^ w3o

2^3 .SuisJ. ;ol^3 ;isx^x^ S,L ;Ioad: b^xaoi ^^3 'liscrjala

g7^ft>ySba\ : yM9J(2 ;:w3iso.ts3 ^30^ : ^o*p ^ ^^
l>^3ii V^'iL ^V^^ ^,? 07^ >a^ .orJsoxLfisis^ ^ ;'>^^S

^007 ^^I 393 i^a^osk'Soa '^ovi^3i^ ^007 ;l\^3 ^ym .^^T.ys

3A ^970^303 ^^o^issis^ ^oo; ^s^ap .5^3 o2 kjQ>^ o2 ;>jbe

^\^isio ^3>^3 ;3^ you*^^^Jko :^x4^ ^p -.^^A^

fol.99a.

15

20

217 -o* ^^ .9 .ra>^^ -^^? ^ol6s

A[iii.srSvk^ rfai'T

^o .joonl^oti ^3^ ^?9\ o^xai
j
i^B ooui ^3 ^ai Sst

^^or ^^ao <s?,?iNf^ -ik^'^ ^^,?'^ uStaiiido ;Lo7^ ;sl: aa

9),x^is 4ia]ax J^ ^c^sbo ^lA^ ^'^9^ ^? ^.?^

15 ^ ^)ffO A^tb :o7jA^» ^^9\ t^*? ^ ^-^ =^?^ ^*^

;ocn ^f^ ^^,?o :;ic^^tio ;oiL^3iLbo ;xi2 \i« .Jja yp'6

Ai^o (r>a3b^3 ^bo2 ^a^^o -^^9 v<^<^^9^^t^,? ^*r^

'^is^3 ;la7 :;'^»a^ ^b 1^1 ub» ^b 39 .;icn ;bboo^

' I'lrilippiaiiH iii. 21. 2 A omits the second ^07, Vat. X007 ?\ift\,.

^ \ at. ;^6^1o. * IJ ^>o>.

28

.0> ;X3 .3 .^^b0;» -^3^3 ^Olis 216

Xiy** /aiwso ;>^^oA^b .cum ^isS>^ wbos «>;isLakbo a^sa

^20i.akM uOTopcu.^ ec^p oar ^ .^^oubo ^l.Ia t^kAx ^o^
^s^S a\iso^J^ ^oS^bo .ac^jcd ^^39^ 07.3^03 :^c^i

^saoatSb 5^2 C7.bajca ^js^2 o^^p U^ ?9 -^ ^'^ ^^'iboo^

^tt Uc\i3 ^Iliiois^is X^^ ^? ^^o .^oSA^b ^ii^oAo

0^3 ;aiu^o :^3f ^^olAbaSa ^2 bis^o 07.3 ;xtU

^>«o&i^3pS^o o7,pis> ;:oxaoa^ :;;^is«>»p ^a 007 ..xeL^i>

907« =^*?^? '^t'^^ '^'^^ ^ ^? ^^ \i :^X.bo\i^

^^nV, =>^9^ M?1 ^?^ '^T^V^^? ^^^'^^'^ ;i^L^o ?iS^\oi

393 ^307 .;I.ais«»^3 ;>^oi>j3oj^3 07^9is3Io ^'^ii^?

;i'o\2 ;^» ;io7 ?>t>\\i wm^ ^jAp :;^isx&3 ^^^
^4^oop c^ 3AJsis2o J^o wA^io .^xojsajss uo*r>joo

10

15

i;fol.98&.

20

1 Vat. ^\,>Sod'>\,.'n. 2 B cTra^oii. 3 Vat. omits from ^»? ^lo to

.^oXAioSa. 4 Yat. jalitio. ^ Vat. ^Oui ^ui».

215 ->* ^? •? -^'3^^ -^^? ^o;^
t t'

3^*2 y^ SiAX z^ajoia ^ x^ uO^aImO aiishpp fL^iss

.^ar ^c^ a;^isAA o^Lbolo .^2 op ^^2a FV^iP ?»\S^

;a3_b^ ;»Am ^0070 ,067 ^aiip o7JsoS^ ^^•^^ ^^^o

^^^o .ziia>»a^o ^^aN2 .00^ v^"^ z.oo^J^is ^^-^^

0001 ^yjQsdbob ^A^i ^ 'S'^^^fi ^?>? C^JJNQ^ ^^1.3^ ^2

fol.OS

;n1x^o .^kids&a ^2 ^:ap2^ :^3o ^x^aij cr^lsd: Jo? ^isais

jpatl^ ^3^ o;«3i3;o .opE?^^o l?^}*^ '^'^? g^Aiat ^fr«au*2

JS*ao yoxl pLcao ..oo^u^"? ^JS^T^n^o ^iu^oNii ^^^o

iJf, .2 '^sis ^^o ^^^? c7>u.S«a^3 isoai ?'n»ft)0 .^.pcjxb

iiso}4'^)^ ;a*oisis2o .^^.oa^po ;aa70aa l^is'l^ wixo

< Vaf. ot^tsifxa ^«, 1!C or^w.Tt ^a«. > BC ^oxA f^oi^ ^ j3is:»S].

3 The lie.'i'lin^' of tliis cliapter in Vat. nius ^nA^N ,» \\.C> ;\:v>o7a otLxa A^.

< Vaf.. ;?oiC) fis^o. <* BC JouM. <^ Vat. i'si^. V.il. ;5i^o.

8 Vat. ;3^au (.sic). 9 BC duAxo.

.^ ;xS .9 ^&bO^ -^^^? ^O^^ 214

o^^ft^ ^ ^330^ cp ;ioo7 \rfioJao x'\\'\o -iJitya

uOTOft^I JS^^a ^i ;ior 0070 .^xd 303^^3 ami ^uX ;oa7 ;Si.2

^M^ 390 .l;iai aiis^y\ oi*soA^ ^ou ^p .^9? l9^

oaj ^io :^ar o^^oa \l^bis2 _^2^p 5^2 ^^ojca23 sj^m

3m ^'a>boo^ ufS*i :^o^'io^ ^so^a ^^'a^l lai^ au\

^aor ^907 ^a2 .or^scnoiaS oiofnAM ^a a^ .^^ U^
^>«o^ia ^isAt^ afsjaoio oia^ao .o^a ^90; ^iQ>^a ^>f^

^a o^aoi .^oiOb^aiua ^^^^ ?S^>Sa3aAy^.aoa a]iso^

^Ja^o .^x 07^ \a ^^ao :^\k2a ^Jsaaoa S,L .^a^il^

^^aa ^au^e ^ ^N^*3 cn^ ?^^9 .^^^o^aA^^^ uoouik^

.^^k^daoc^ ''s^ "7^? ya^a ^aaoboa :av^ >»2 a^ ^97**^9

S^a-iyjap ?, \ t1,fla.bjxS u^^o :^^i9 073^ oaa 390

.3Mais2o ^crio^o ./a^ ;a ^9aisa ;^£i J^^hoos ..i^^

^2^ '^^-ai' ?9o 4a>^a oi'^^Scrr \b o^ ^^^2 ^9iso

.;ao7iso ;c^^ ;ii3o ao .^^i^ao ;:!^J;^aisa A^ >>^3t :^abd

\^ ^a 39 .a7^6a7a uop ^oo] ^ojJai ^ ^^9?^^ ^o

1 Vat. omits L35jj.i,6jc*. 2 Vat. omits i^oj. 3 BC Vat. rSj.'^' sx&m.

* Vat. omits ^. & BC have 079N0 twice.

10

15

fol.975.

20

10

fol.9

213 -ca* ^3 .p X^i^ -^^P ^o;^

a}iJOoiS -vvbi^ 007 isi'l JuiOa^a •^^^^o .^!^S 5^^ is*ogi

ovaoola ;ioo* ~^^ ^^^ ^,?^^? ^A. A^o^ ^ .2^^

jc»^ ;^3 .oa^aoM %!i .a;\ yaol zlal ^x^o\ 007 ^2090

m:\o^ [iki JL^ JSipp A«3 l^is'l yiXi Zouca ^,3 tfV^^ -^^

>wwaJS >sucao .73^30^ w007 ^fip :^bA»^ ^lix "^yti ^
:a'i3 '^a^* ^ ^3 097 ;»& -IBXaa P.?^ oaj .Ipa^ ^ojq>

^»A^g73 ^ o&^lp sSlpJO^o .li^ ;So w^^2o .001 ^2^>^

>.'J^^, 3^ ^'^^2 ^ . 2o .ysyio ^ai ^a Sajo .4^01 ^aboosS

;Lo3N ^ '^JsA :^^u.^XMio ^3 . lo .isil ^'ik ^isi)^

pi^fA^ :;ii^^o^'3\,.y> ^s ^o .'isil loai iLohA ;!^2

1 Vat. ^C773 ^ii Ati 1^ ^20. 2 Vat. ;ii ;c>-)NN». 3 Vat. xiii-.2o (.oic).

* Vat. omits kA.

15

.du ;x3 .3 i^iio .^3^? ^o;^ 212

Uhii >ni6.'»S ;Xayidv^ 2^2*^ l9^ wMfvx.y ^^o^ ^>^

^eritixo .lisajplp lissM ^^Na vXfiU ;b3|^ izx^^o .llLyti

^JoA jlaA&b I'pOOf^p O?^ ^j^ 3M^i.4 ^^3^3 ^SUO^O ^SOm

^»QM«SO >S^^« ^<^? 5^ ^^ UO*^ ^2 .^Ou* ^30<^

c^k^ ^o .;^^o53\^bo o;^ yap! .o^ is^i ;i^3 ;isA£iS

;i^2 .<^^Aa!^ ^r^ "^ ^^ ^^^ =^^ ^^ ^?
^'o yaqJb .a^ isapl :'J1^ ^t^^i^ ^^9\ ^?? ^ols

XmA :aLb :33S<oXi ^ip Jar ^ :23(7r 5^2,33 ^oo; 3lsb03

^ ^^A«.1JQ>3 ^C/ Jllaoob ^0iiu 333 .O^S 3^2 .^TliCP C^baiM 15

:?»M^3 ^^ o^ dsii ^3 aa .07Js\ae ^^2 ^^^lo .^oio^

^^bo ;^jQ>3 ^l:aioa .o^ 3»2o ,;30 4^o .;^,Ao^3V^b03

^^soS^i'i oja ^ hl^id S*'p .^ou ^0^3 a;is3o^ ^^ ^2

.;3CU3 ;l33: ^>^0 ^fO ;^30V^3 ;1j39 ^iA<3lo -^iSt2 20

:?^^o*^3y,>y» ^^3^ .^A o^ 3»2 :oui!o:2o ouoxikSb ^o
;3jbO zISaOO] "pla ^OXm ;is*3 O^ 3Ck :yM033 ^X«fU«

1 Vat. ;a*A. 2 Yat. omits ^i-oai. 3 yat. omits ^ooj. ^ Vat. ;^s;\

K^Ax ^. ^ BC ^Ok }suo\o. 6 Vat. oauaaii. ^ Vat. .^^^ ^Uia*?.

10

fol.966.

fol.96a..

10

15

20

211 '^^^ -p ^^^ -^3^? ;boo;js

^yp oo] o]::aL ^fiub^ -^f^'^ ^^^ 'c^joo^ ^^,?^^

:;A^ ^fu9^ ^"^t!^ 9?9 ^ l^ i^A^aio :^^^ ftft^i

:o7J(^3 ^ C7tf^ JQJS^isl :3^2 a^j^^JsS^ ^^aai ^^

.;^Aa^S.\.^S .^laL 07^ ^^o^is2 ;3op ^2 aa .^ooiis

.^001 m070>^2 ?n«Vyaa?aa 9V^f;3a Xoo] ^L ^Xsk332 ^^23

.^fOf ^JQ30 ,^A*tiJS lai -^^^ ^ .of^ ^^f-o 4^0

c^ixS y4^^ •loo] ^Jixaao ojboo^ ^SLacAa ;l^» ^a aa

007 ^2 A^fisK2o .''^;^cpa\^ ^ ,;aMo^ 'J^A ^ooi JK*2

;a3|^o .;^Os«a7a o^u^a^ oitNo^b p,>^ ^^? : ^^a^.V^ ^
;ayMia ;'^i zo^istjodd: J^ ^JSA>a3 aa ;zld ;3da ^!!^^a

' Vat. omits .ijo l^^xxi. - Vat. ^irnhofl. ' Vat. osaj:) ^» M-
* Vat. ^Npofl^ ^odj ,*-i>\..

' 1!(J ai^^.

27

.;* ;x3 .3 li^^ -i^Ji^? ^oiis 210

o7a>ba^o 07^kC3bp ^slA^ ^V^ .wojo^^l ?Axaa ^aa^sa ^Is

4^ =^ooia ^61 ^ L^\^ 390 .^li^i aA^i ;^a .^A^

:ov^ ai^'2 >^a^a uo; ?»(ra\^i^ aaa .a^,2o ^^i^ox* ^add

yOcr7o^ ^^^?^ "^^ -y^l ^?^ "^^ .^^^^ ^3^ ^.>^^

^0793930 .l^6sxo ^o\)sp "phJd v^f^ "poJti 'J!^'? l=i^^

yOa^soL iklo ^fOf 0^x0 : yOO^JsS^^ ^fV^^ ^ ^*?^a^ n

^ a^'^JOa .;i^^Q3a>y^^\ ^tlo o^ a^ao2 .;isi.!^A ^a

^ojo^is a^o .^^u: 07S ^^'2 >^As< is*2 ^^1^2 ^^ .^aa

0730m JS^ip a^a oar : ^op2a or^odu^a lisu^ ^ ^?t'?^

1 Vat. o^a^o (sic). ^ Yat. omits ^. 3 Vat. omits ^O'Sj. * Vat.

6j!!L^>-^. s Yat. omits ^^^^^^2.

fol.O.w.

5

209 .U ^? •? ^3^^ -^^P ^ibo^ds

o'or a>A ;i*)o ;lS2 .;oo] %*moj; ;fOf x^ ;^2 ,;a^2js»3

;^i« ;^'3 (7;,x,23 iziLcao .;^'^^:bi^ ^^'-^^^o ;^'f)isj6bo

o(77 ^iJCSM? c^^oiSQ : ^pix^ j:a^ isi'l bdiSuta aa ^LboJ.^

;L«» :;\«rxu JSfio 2,33 001 ai*' :^^*^mA ^'^^? ^'Soao^o

^>sbcais a^ ^aoi ^kcu pA :?n^%^o 'o^a ^oo; a^^oL ^^ jciia

^;3a ;ia7 ^OfM ;fu.2 «^f2 : 3»2 ^o» ^o\,a liA*lo .c?^?

15 w«oi ^xsop .^3a^;s2 2^oV^ oq ^2 z^^Iio aiu ;^ ^i^ \y,y

.^a^ ;isAA3 JLO^a ^or ^a^^aa 2,?^ ^^9^? ^^^^ ^^

fjspaoa^ ?t\,o\ l%m zayais2, ^a aa .^ffM2o ^^^^ ^^^
.oar ^aoais^ ^-^P f^A^ JO>!^ ack ;io^o2 ika ^a^a

wbdo ?'t^>h ^a ^^2 : ^t.>ho ^ooi ^a ^aa!!k^3 uopo

20 >«^^>^ opOM^^ : ^o^ ySo] \ii ^^^ ^Ao^it :ao7a92

isJ.aisjc2o : ^a>A ^a^ ^^^aoi^ ^^ai|i^^2 ^x^boo -^^a ^ado

.apL^osc^ ^aia ^oia^iA^a izia^ ^'«of 2A»a ^^^ob oib^ ^
> BC omit ^.^oxo. '^ Vat. c;^ ioaj ^m^ i^ julo ^oua^^p fS^ ^^.\n-i.

s Vat. 'cuioN iitn »o»^. * Exodus iii, 3.

27

.^ ;X9 .9 l^^ -^^? ^O^JS 208

3a .?^<JCi>30 ^9«a9^ ^3 OO) - JSi^ 3JS^iS ;L^0 5^&3u*OX^

^o^ ;ooif 3^'2 .^aA^JCo ^3? or^cAa>3^r^ jS^^IjQ)^ ai^

^Z :^^ar ^A\bpi^ V?^^^ ^A^
^' -0^9^ ^^^ ^^^?

aap .^aor ^i tOOT^ 3^2o .^ait ^^7 ~'^a^o;i^ a7^*3«^

^jJCbAi^o ;;^ ^3 .9b9 ^'y* :^aii ;^kay.o;^ o^^A^^bo^ :^«93:

.yk^o iixhi yox^fts Ho ia>x^ ood: .^^ ^^t^ ^\

<«;i2 Adix

fol.945.

10

15

^aii ^,aM.o7p ^aasajy^o : ^oo) ^^o]ois*l ^^^ ^?^9
^IJ^i ;i^ v^c^o^^ao o7a\i ^L^^aai o^i^^ ^oo; ^^ iloa]

^ams ^2 y.or9^9M : crjXifi «S^a ;±)i£b^ ^a^ ^\ ' I'iof

;S>haV< ^ ^^ utiaoitfo : o^o^a4 <^o3:m a^ ;=d;3 9^9

1 Vat. ^ftsil ^.Wyi-ff. 2 Vat. J^o ^l \\» poisio ^?. 3 Vat.

20

207 -wi ^3 -? ^a>^^ -^^? ^o^JS

;^23 .oo;^ a^^Io ^ •^'^^^^ ^^^ ^P'V ^^ -^^^?

wbofuuo Jlo^ ^c;^i .oar ^3>-^? ^^ yois±iruc >St^.B

M070Jca;NX3 ^.uyyj usdi: ^a 39 <«;3a ^ior ^aa^ ^a*2 ofs

pou.3 ISO* \& : 997A<aX|. ^St^ ^aii 001 : ^61 iiAt,oip

^^Ss^ loo) 03O7«js^3 3K^o : ;2q^ ;oa7 \,3:o^^^

•so^ .y^giouisuks u(77aS.S< .!S6kd ^Ixti ^i^P «*<7|t3o .^vao

\^ ;xSo x^ ^^rA? ^ - "^^^^^^ ^ida^baa ^=3Lti3

^or ^a^os^ or^io .^Si^o ;1^ ^39^ .«^^o^a ;iau«o2

lia^ jlsckV^S craJOMiio z^iaOm ^a^a .ca7Na>a>n\y^i

o^3N2 ^Wa ^ilboucpo ^2o .?^jQaa ^^^2 Sib^isx^

^aisoLao 9a>-MJap puS ^ '^4>'? iL^JCdu^jp c^^^afiL^

o^'vSiYti ^a\^ .^^ iSj^p ^^^or ^o jCd^pAo^a^^^ao

'piu '^a^^ ^ a^ ^isi aa : ^or ?*ta\>'7 ^2 .^iS^jraa

.;<^o^a ^xi^ ^=ii^ ^070^ P4>^^ :^ao^A^ ''^2 ^*33 ^2

' VnKNooj ^xoTk. 2 7U' .da^, Vat. omits ^K'vS. ^ Va'. ^xa^uixi ^ loa\

jS^o. '* VHl.r?^? ^o^ ^. '•• V:tt. ^1 ts^, IS omits ^1 N..33.

c Vaf. omits ^L:^t.6\^.

.\ ;xa .? i^iio .;^i^9 ;»o;is 206

.^0700732 oiab .^JSJbyO ^.ii.^^ ^A»2 -li*^ ^ji^a ^''?^^>^

^^1 ^hSis ;Ssy.a7 aii^^2 393 z^o^IiyoXi. ^aii ^fM

,^^^4k3 :^ja^ wMJs^^^io .^oxbo ^^^^ ^!^ ^^^ ^9?^

^2p :^o\ o2 .ois*S<3^3 .^aSuimA 3^2o ^pi^b ^o^s

m3»^ ^>tl3 «^^3 .^Sbtib ^ ;4a&iDSjcbo ^bS ;Sj3gu3

^abo ^9 op ^oo) ^o : ^007 bddjcs ^,3^bAa^ i^otJ^qx*

o7«isA2 ^is^XMi ^^ ^^3^ ^ora o7^VojQ33 /^oc? «^oro^*2 o^3

^adi:o s^o .c^S isA ^:am4 ^o7 ^^a^o .^i>M ^ ^b»o

j^yJO^ lo^p ^'^3 ^o;^^ : AokAO/ ^Lp ;o^i x^ab ;i^p

>^t»No oar ^aa^ o^iv^bA o3^ :^;aadxa ^071^0 ;^a

a'x^N&a : ^ooi ^3^ ^aor ao^^a 001 390 .^ctj^A^ o^

.^Afiia 6^ Lai ^ca uoii .o7i,iQXa ;a±louo ^^ w^o

000; ^fiu^ ^<^?o ^t^^ ^ '^^*f?^^. ^^9^^ ^?^ ?9

:o7Jsaoa^ o7ou^ ;iNxi^3 ^2a Jl^b^ .oor ;a>^

lisoy^ uauM .^aor ^^i ^^»bax ^a a^ .^070^02 yOer^sAiAo

' Vat. locj pla opa. 2 Vat. ^ ;3>:34.? or^i^oto?. 3 Yat. omits ^*^<^.

^ Vat. };Jsb.

10

lo

fol.94«.

205 -^ ^? -? I'^l^ -^3^? ^o;^

acaoio .'^Z*^ ^a^o^o ^a^o^ oJoSj^o z\j6^ istsx^

ufxbo ^9^ '^^T*^'? ^^ ;!^*c;S ko^^!S ui^3*s2 >A^3t^

10 ;^ 3 ^«V^o t*.?
^^^9^x^ .opuaois J^oa^ ^o^ is^i bfii^^

^1*^3 ;aS ^p :07s 000; ^^a\bo :jo«aoQ.>5^ ^f>o ^9^
isii ^>x^9 .yiOi9^ ^^istT}^! ^pJ^P X^y*6i haJOS^isp

fr>Ci^S>A-i 07!^ is^i 3>^o :o7^ is^2 ytKxo)So ^'y*A ^laba^

«Sf2o : li^\fa ^osi^o i^^ Jist.2o .lul^^p cn^^o

fo1.g36.^2f wi'33mm ^OP ^OU.O .^isOu* 3^333 ^30^y^ .OO^bOkSi

;S.S>\t^ ^^!^^ c^is^io ^o^. >:p^9 .yc\ei^p l^p V^^

20 .^^ ^o -^^^^ ^,?e ^^ ?^oio .;oa7 ;is<.isis^

v^o ^2^32 XoiS ?^"»rvy^ o^^o .;>»'3*^x ^JbS 3^x0

< H,»i,':,';ii ii. 7. 2 j] ;;.S^p. ^i. 3 Vat. ^607^3 ;^^0A. • 7^ oiAo,

(' oitfo. '' (' a2\. c Yiit, omits from ^^^3^.1 3>.V^ a^ to aojJAdy* ^aj».

^ Vat ;^?o. '' Vat. ;fis<7)32? A't.g?.

.A^ ;x3 .3 ;»»;» .^^? ;»6;^ 204

3^23 5^2 .wmS^Js^ o^'^a^b 5^2 ^^'i^oaa ?,^jraao ^ajso^

^o .^^ 00; A^ao ^aorb p;^ oo; Aoa : l^ J^ aJia

^2 9,9oxboo wd^o ^07^ ^3 u07a6booS< ^o ^ijc ^^a 5

.^«23^ti ;3^3 J^i^ ?V't^tao ;oo7bo^ : ^^UmmS 07^a\j(90

;3o7bo .;sQbo ala v^?e^ ^3 ;ioiy3 a7isC]l^ 2is«^b^bo 10

:;i3f ^a^»3 a^xJaois ^yap^ ^yOajS^ ^'3^A>b ;:^;ao

yoil wSoiuo '^'b^ ^ ^'Q'^ >^? ^^^ ^'9^9 ^Uop

;b^ "^oNo .^2 o^ISm^o iLa^^ 4^ ^'=^A ^^?^

oika^ bM;ba^b ^2 :3is>^2 ;Ib^^ ;is*3 ;\nbo^ 39 .^^At 15

bJN3 \3ab09 ^ jsby^^D ;lSom.o^o ^or .:a^bo;33

^^0333 ^^4^3 ^^oA^ A^23 99^0 .1^ yOa^ Of?9^?

^f ^dMib .3^'2o 4?^ ?^ V?^ 9^a^ =^^*t^ M070UU

1 Vat. .oa£U3. 2 Yat. omits .ocjAs. 3 Vat. ^jtp. ^ BC
opo^aJM. 5 Vat. omits aac?. ^ BG Vat. X.3??.

93a.

203 .«V ^? ? ^'^^ -^^P ^olis

5 ;La*SoKd ^3^3 ^,3^3 '^^ 3^2 ^3 OC7 .O^JSO^iS

9^90 .^^il tSiL ^>a70 :Zi2 sisfxbo y^aV<23 u^ ^-^^ ?^

.oc^ oiJSoopA o>3i^isac2o .3^o23 ^300^ ^2 oji^^^^bb!^

>;3ft<.i Ilia

15

ooo! ^,»\^ ^^Ibo -Z^3 ^3^2 ZJ>aao^o : ^a^ax* ^^
O73bd0u)^\r^ orX^OCLO 000)3 ^Suum* P^-^ X^? O^

^ :Zdi;i2 ;rd:ou«o ^I^oiO) o^ ^ ^^^^ ^•''Zis^oAd

: I'yyA^i ^03^33 ^i^kAs oT^kM^b ^61 ^^ai ^Ax ^AM^

JSoAvYtb ^iiwafucdso : ;xo3^3 ^007^ ^Jflu,Q» lapiif^o

lai y*ooi'p \^\ ^ :^bi\o ^S ^o>a ^*^ C77*Sai3Cib30

N*2 I'is^ ^ ^^3 o)^ou9ib^^3 ^>'VS^oat ^3^ tA^ ^
' Vat. ;vSdfl>Vo. 2 Vat. ;A;i.. 3 Vit. Ae^«i^aV. " Vat.

omits i\'\,cr, hnl liiis on tlie iiiur|[,nii, in lilack ^aJooi., added, apparently,

atterwarda. •'' Vat. ^^o. •"' Vat. oniitN ^=L\oC>3.

26*

.M ^9 .3 ^3ibo^ -^3^3 ^e^is 202

:;^oa\^ ^^;^ ^^"i^ ^?f^ yOOTsJjQM^ .oiors ^Sz

.;1'^4? "^"1^ ^o'^,P ^^ oars ;^2 z^oor^owsLsb ;^^^
^iotafttt^b oof \^a]o^ JxiL Sa mQ^ oi^oXiX^a U^tsoxo

;^oua23 ;^o3^o2 cpoa a^ba!!k^Js2o ijLfiUuo ^i«oufi»23 ^o^

.^^\ ^29 «^^o .;^k«^ ^n'oaI!^ ;bOiA*3 ;oo70 r^x^is

^07 5^2bA :;;2^s ;^'f>^ou3 ;ayj. ^aibo 39 ^js^o^^i

07^00^393 ^bqba^ ^JSou62 ^31330 .o^^josi'So^ ^^bpi»

:^07>aLS^ <3sio^3 ^^d3oa pLSi ^^Jk ^^o : ^3k*bo\ ;lS

^3 ;aS^fi>o3 .^0713^2 ist^^^ ^^? ^^?9^^ ^iAo^ 1

o;^S^ ^^9 '-^^^ '^43? ^o^ ?4il? Uor :Vr ^
^ '^ :;*3kt0 ^iy oX^isisbO^ piS ^^^3 ll^ci^l a^033

oT^sA ^oro "^'0^93 ih^^ '^^ ^ e\^isis^3

1 C omits this clause. ^ Vat. omits laajo : ^NOuiii oy^'vS. 3 Yj.^t.

JsaoCF, BC ;33o«. " Vat. iiioai. Vat. a6^. o yat. ;«o->.

10

fol.92a.

ful.9l6

10

15

20

201 -WM ;x3 .3 ;aM;bo .^a^p ;±0o;^

^J^UaOPO Opputlio .01,3k3LiM 907^OxA ^^Xo .OlSiSJQ>3^

jysa ^JNQ» ^33^ "^^^ z^oroiaia^p ^;'Sisof3 ';aM»o5

:o^o93 ^ ^^r^,? ^,?^ ?lVf? ^^^^ ^a]o'^^ '"V.?^ ^^

\j3fji2 ^No^as /^^jso^aS Moroaailo uo^oisoio ^aroofudso

7Js^,ao fcpo^s^ X^m ^0079 '''^i^^ ^^??? ^^!^^? ^^

..ooTli^i oaA^io mO^oiou*^ ojso^o .oVbrata yoo^^

;jsobo ^AbAxie :00a; ^*«^ ^a>^? ^^ ^^^^ ^^^

;>»ni»\,iCD3>a ^ ^A^ ua^ ^ l^ucdo^o .uOIOum ;zxSou ^^ix

v«a^ ;Io^ '^l"^ ^^ yOo^A^ ^^f^^ .^^o^ Xoa]o

^a^ .^O73^oaoo .oara^Jsb Jl^ou osuSbda :joo^fsifli«\^

{•.OOP a^^a

' Vat. i'i^ai. 2EC Viit.;ibfiv3i?. :> A Vat. i?-. >*V°o. * Vat. -ojofiwJa.

C omits llii.i clause. << 1 Kings xviii. 4. ^ ^^m>\o. '' Vat. oniihs j^fi>i!..

26

•9 ^S .p l^^ -^^? ^o2£S 200

5

•ul.91a.

0^03 V?^ kSA:^or ?A ^•''oaAMio oisop uoio^ajcaa yoior

;So :opuQ3i ;L3L^ ;sq<j;.qS 007 :^^ao33 uoro^ii^b ^o^i?

;iX52 ^la9uAisis2 ;L^2 ;ilAo^il ^ 99 ;>.QV^o^a\^b»3

;^2 :A ^A2^ ^ifld ouofibaS ;i2 y^Si^bp ^io :^Abo^a:2

:;^a^3 ;:3:33 ar^oo^^i SSi ^01? ^^ pol^i ^oboa^

^393 ;L3f 5^2 .;AAbJsii \iy3 ^9V^ ^9^ ^a^iMo

pb\x32 ;oo7 ^^lyspbo'p ^2 '.^^ ha Aooui ^a^olpp

uO|0.'i^>^V'aS ^^9 :^^dob ^2 ^3^ 3^jsis2 :;o9; ^aiois*l

10

15

1 BC Aioi, Vat. Afoi. 2 Yat. omits b^i^. 3 Vat. omits ^l.

* A Vat. o:sopo o^^2. ^ Vat. wax.J»Js2 ;^o and omits o i*©? oj^ \i, *{s*2.

6 Vat. omits from ^aeo^x^ }oai to ^cxio? ^J. " 2 Samuel xv. 12.

199 .o ^aiS .p l^^ -^^P ^o2^

roi.9o&. .«^n^ siafi

15

^islSoab .5^0^33 OaSodObMS :a^ ^97 ^3ar3 .^iOablJSiou^ m>30

oLjo .^^^;s2)^ J^ ^^^? M*^? ^^^ ^^ '"^^^^^

:a!Sii2o -wi!^3 ^3i3oo^ S^l ^2o .^ is3^t? ^^oao^A JS^CJ

obaoa .^'x^ ^3o2 ^^ruos ^isSis ^07 ^ : AtOfJS

^a!^o^9 :^^3L3>^33 yOa7>3Nb ^^ou s^A^ ^091 a^yti

^0703:3^30 lopa^^ ^^ V ^?? "^^^ .^o;^ ?^^,? ^,,?^

^3au^2 :^C77J^ v^qXj. ^fxbo ^o\ ^Suti ^07 390 <*^JSbo

.of^oJo!^ ^yajjx o.tt5j ;^ 390 .onsjsi^ ^^2o bQ^koo

.?ln»vn^ bd^yo i.bo^JsLs iKoc773 ^aids 5^2 i*i<632 X^ k^2o

:a7^ftt*3ih ^0x3 ^b^sL^o :^y '^lisopj^ ^a^ ^CTioSitbo

.^bbMib ^30^ wi3 .607^0 .yOC^3 7<^>SA9a Cpk^O .yOlOl

" Vat. oo-oi.iu3. 2 BC Vat. V*??- ^ Vat- ^^oala ;?>-3-

.91 ;x3 .9 ^ate^bo .^a^? ;:^o2X 198

.rtXJrajdn vix.\ fol.SOa.

o7^q£]uj9» ^^4p ^^oAj: ^a^ ^aiia ^op :^is^ ^aA^ ^^2

u(77o\^ JtaVxva y^^bb a^ ^^koou a^joi . jooaouoAja Js^a)S

7iS>»Sya :aua^2 ^2 ^o/a ..o»Aj:S c^^ a^'2 ^a .uQ»o2^^aJ^a

07L2 :auiQ>3 '^oooi ;L^'a ^^:^^o^a\«boo ^oiLo^i ^^a
Jlao; ^.4j(aoJsis2 aao .oT^a ^joa^Aa^ ?-f^? .ja3oli^i3y*\p

o^ v^^^o .orJSox*^ ^^o^ ^b^OM 07^3^x2 : ^ao^ia

;S.^a ^*^9 -^toaa ^iu^ ^f^2a ^2 ..o*rt«S.t ^a^ ^a>,fl3

.^ai^oa^^ ^oroa^ae .\.2 ^Ja^ ?9^ ^^^4^? 4^2a oT^a

^3^.3^3 .kS*3ai^ ^^i^o^a*bo MO^obojcao "^'f^a ^otSUcd^i

'"^^^^tSo^^V^tyt ^loao^d w*o)03iso2o ^^ao^ uoroaaao

uad:o .cn^^^'Sj ^ajISaSo ^iso^S a7_awM2o •\a&ti y*adb ^s*3a

1 BC A»oA, Vat. A»<xi.. 2 B ^ojlaS <xsoi\. 3 bC Vat. ^2o.

^ BC Vat. omit 3-\.. ^ BC v*,o7o\^^6^'a\^.»o »c7o^o.aL<&32. ^^ C 0007.

" BC Vat. omit Jibo-.. § BC Vat. omit ^s^a. ^ BC omit }cAfia.

in A ;^^afla.i^, Vat. ;i^;isdfla*» (sic).

10

20

197 .9 ^3 .3 l"^^ -^3^? ^Ol6s

P^oi^^ A^>S ^39V ec^ <^??^ >^'ii =^^?^^ ^^^^

U^o] .JSktSl ^aia^ OM'iS^Sa >^^o ^?o^a ^fr»^^Sy ^^^lOia

T) 3k^a ^3:^3 :^07^i ^ ^al^ jq>qSo^ ^9V "^^ ?^^

yOOT^^ a^2o p.aito z'^aoAa ;^2 .2 ^2 ^a^i ;L!i vP^^
vA X^^p i^VyVt :.oA^is^ ^So ;mu*S o^o^ia :o7^a4>«a

^a^o ."aoAa ;^2 ;lS2 .;k32 ;^ '^^ ay^a ^s^a .Asa

^Ao7 .2a :Q}±txLp U^oafiS y»l .JJaA.baS ^a4^2 ^i.n>\^v>a

10 ^07 .<aukaaa ;^2 ;^a ;js;j^ ;ai< -^>?2 ^ ^ba^

^^oaxa^S^ ^007 ^a^^ JOo;^Yl\S ot^pa : ^aof ^2

ju\^a ;^o^ak^ ;9^ ^90 -c^^a •s'^^o .;>J^ad >4^^il

.N«?ijQ»^ q.3>^y .puo ^a ^or ^07« ^oau ^a^tib tSii

;ij^o .;=u6 ^aoi^ V^^ ^ ^^? '^ ^^o ^^ ^oroLa

15 .7t\.V<a :aua^i .;'ajcp^a ;^;^ A.a;»^9 TtilM^S isi'l y^isx^

^2iss2 ^ is^i X^l .iSaana ^y^^lo .ua^ a^i i^o«o

.^a^iA ?\^AQ^aSy»bo ^2 ;zj2jca ^o .'.>\»<t>y» ^ ^^.?^9

^AoNti uQ9o26«^ai\ :2ijjQ>isi\2 .Sbp;.^S ;^,rL>jQ>^'nao

.*S>h ;>^cu a>s30 .^^0^2 wtSaa fa^^2o .uqxax^a^^

20 jQ>\^Q^a^<^ ^Pp4^ V?^ ^^ ?'ti.>b ^oo; aui^tia uTp

au_awM.a ^isa6»^ of^^io ^o;u ^os^ ^\xS c^a r^i^iiaia

;M(ft>y»SA^^yit*y> oi«Soais2 ^a{^£So z^oJOja^l

' Genesis xxvii. 4. - Viit. ,» iiacjjo. ' A oinils ao.tA'i. ' T5()

.9 ;x3 .9 ;aM^ -^3^3 ^o2JS 196
' >* * '' ' '

*

Xh^il xisb ;»o .^L^^b oi^I^'ibE) ^o^ <S3a isii ^ib

^is*33 obiui ^ puo 5piS ^oo;& xis^i ;^ft^» H^^

^ t^^b U.07 ^3 oior : uiOficu«2 biu o^boa bbai&b

.rt-i^iirf^ slxl 10

.;^0QbIb\3^ uool^sio^ b^i^ isS^^\ ^l^^ia Jar \><

bd^^Is oj^^'bo^ "^^^^ >^\ '?^,'? oaUvJi ^obo^

MiS^2 ^a2 :^3 ?inV\< ^po ^^JaIbalX ^07 i^ia *^uaf09i

073^3^ 5^2 ^ojU^o :^Ixi2 ;i^2o JlJQ>'bo^ ^ ^'V^.^

i^S;bp^ ^ ^«2 ;^;1'^ ^ :^'o^ ^f^is ^^^ ^^^? ^^

^biub wa^2 ?i59^^ <\ab^ ;o^i 3^2 39 .o*o<^taS ^2

3A3 ^i6bo .;aa3 ;au^3 2isSoa;b03 .^ba o)5yi«i zmOTaj.^^

.^do'boa A\^^»ba^ ^oA^ ^ajsi o^ ^oo^i 00^ ^^? ^9^

.ora^ ^a^is^o ^b oor ^a^ I'oo] 3>^'2 ^>lS ^2 ;:S2ofoi.89&.

mX^ 5^b3iso w^0923 ^JlL ^ Smi ^3^ m^ jQ3a!k ^bas 20

1 Vat. omits A

195 .\ ^3 .? l^^ -^M^? ^oi;\

.^fertx'i
;^ou.3L& SSiO :jc^ Xaa ^oJOj^l j:i6li<xx\ w*a^ Xi"

10

15

fol.89a

20

;io7 .^A>A^3ou\ o^L^xb :;oa; is^2 ^p'S uc?oI«S^\\ c^o

0733^^ ^^'^ ^? ^^^\? ^oiAo^i ;oq Ma!OX.2 ^3

007 ;auea ;^2 ^p a^ .;ia7 ;'3boa^ oris^^*^ ^•''^^ V.?

^c^ib ^c^ »\> 'P^? ;iOi.^>^ uCVfMO :;Ixai3^ ^?^
;OC7Jk3 07^ ^^2 ^333 "^.^fO 'V?^ ^M*a.» 07S ^!i\ 733b03^^

07is»S,ti^ opp4*' ^?^,? =^^?^ ^t^^f^ ?9^ '^^23 oiisasa

3»2 .is&2 ^\2 ^^o .^33 is^i ^31*2 ^3 07^23:0 .c^lo

.JC^ :S*33 ^aJOJQ^l JQyS^a\p v^OIOmI 33 ^^ ;l23 OJ^

.^3A Jioxii^ ?<^'^^ ^? ^Oi^ :;!^oojQ>A «^923 w»l333:0

^b^ ^fOf 3u^ .^^? '^^ =^^^^? V^
^'^ ^f??

^or «^9 .07^ 3^2o 0)30790 .o>3 907J.O ^fOf 3m i-t3i^2o .^OO!

3^0 .$>93 t^ojja ^^?*•^ wmoS^o .tSa32o ^^^ ^99

.^^k3^ ^9^^^? ^,>f^ ^3^3^^ 3 'Uo^S _;^'3uJQ>^ ^ ^1^

}^ '^^^xbb .<y>>ou«l>haS Aao 3^N!^ ^oro .iZ^x^aop ^Lbi

^luc ^Kbiso ^A332o .^0071 ^ ^o*s <^3^^o .<^i^b^2 ;ooi

' UC }ooj, Vut. oiiiits ^00?. 2 Vat. omits ^. •'' HC ^o?. ^ (1 ?3?J3?'

25*

.a ;x3 .3 ^a^^ -^3^3 ^6l6s 194

^oioi^^i. zyLpaL ;dsl^is3 ^f^? ^??^ -^0?^^^

Mi3 o7^*a±i .j^ytAy^y^L^ ^S ao^ox* w*a^p o^2 :^'S2m 5

^i^^oaab '^f^iti)iiis '.Jipisl ^2 3^js2 k^2 a^p ^a)

iLai ^atto^sa ^oo^s ^^^i^ ^^ '• ^^ «a^? o7^^^ 10

i*OXiA oi«39 O^iN O^ -^9^? ^O^^^^ ^^a>32 m3M ^

\Saoya^om ^j;ia:s2o :^au«2 ^or JLdAoJsit ^ox^m ua^

<*wfi»oawiak^^ 20

I Vat. J3.»a.^ o>y>S4sM. 2 yat. omits a6jli.oxi. ^p ^07. 3 yat.

ixi-aai). ^ BC omit ^07. ^ Vat .fa\,i.!i.t\\|i,'n. " BC Usa^ ^07 ^>ax a^.

193 .d ^3 •? Za>M^ -^3^3 ^olis

i^yha'p 007 z^soi^a ^h^ ^^ ^^^? ^N^aOOX^s ^07

uC70>\y^3 i^^fSo .^oioaaJdoda ^ao^ <^';^ ^^ ^oup

.^•iivn liafi

^O OOwJ ^3 jla^OONx JC3 ^O^U^OX* ^D ^0\, tXitf

^ Oui^isXbfA .^^ ;2o\bO ^^^ ^323 y,070>u.23

o\fiuN2 ;^kbaac ^ o2 ^au.23 ;:slj^'is3 o2 z^a^tLJiJLlo ftttaatb

^M ^2 ^^ ^3 ^2, ^*^^ : \V^'i>HT> ^Xlia^i ^jyaoaa

15 : ?iniM\y> ^aajfa ^2 is^i .^aiMQin oocfj **^y^'? ^U^'isi*

o^ipoSa SJyio ^070 .^*^>ti isbojcao ^v.V^(ttt ^p^ ^^-^b 5^2

uJNoixo^ .yjJioaSa yoo^j ^i t^iL .^JsoS^o «b303

yb^ otYvaJ! lioS*^ U^i ^,?^,? ^^ ^?^ "^ 9*^^-^
Jjbii^2 N*2x.o^ yoa^^p ''^c^ SLo '.^suyh ^07 ^'^o^

' Vat. yooii^. 2 Vat. J^? ,*?)^? ^o/?. 3 bC Jy*ato. < Vat.

^ »N<iioa.3 ^3. •' Vat. ,S^'io ^Sxb. c Vat. .oc7;\t.

25

.rfSjailrf^ rtiL»rt« c^aciST

^o^ ^ ^23 ^or ^i :<^o;^i ^a>^3 o;.^Alijb ?A^3

^3 ^oro ^or :ooai ^*Mi l^i^ ^ ^is^is* ;fr«o;*icrr3fu

^i^aiio .^;^e3 ^^a ^3 ;i^^>43 ^o^bo^ ^^,?^^^

Scnb^o oyJ^^S '^^^Jko .L04a\e2 ^o\, :^^is9^

\\,y Jiio^b :^o&fil3 ^TiS 3oui ;^o7 aA, ^ sm': .o^ktio^

;I^^^ .;&ou ''Jia ;oc) ^ai^ ;iXf)y.cpb o'or 5ui :^o7^i

<V" It! t • l> < • 1" " \ • II' ,1

z^o^o "^^isa^ ^*^^ -'^^ ^ ?4^ ^? ^^isxoUa ?fyv\^

• Vat. omits fiS. - Vat. ^A-m ;^.kSA^^^.io. 3 y^t. omits fiSAsM.

• Vat. ^?ao Jofio. 5 Vat. omits ^fisa^ c/^q.A'^ Jb. 6 Vat. omits

53^. '' Vat. omits ujb.

1.87^/.

10

191 o^bftVi'^'t) ^>Q3 w07oS.^b ^3^2^ -^^P ^o2^

:^ox ^oa^iSo ;;sMoax«S ^ ^ ;sa^ ^o

^ox»acxo3 oraa ^ucdm ^a^ ^ sLm aa ^007 :2»*3>*^a o^xdo^

10 <>^isxaa^b ';ii^^y

*^;^S^a ^a^^ tAx

1 Vat. omits here ^a^os ^pfis fxpodUo^o and has ^»'o\>^ ^ahSo

^20 ^io2. - Yiit. ^Aota\,iiao. ' Vat. }iio^&io ^qxm. ^ Vat. omits

oyhfli>iS4) ^yap ^oro^a ^a^^ '^^P ^olis 190

*>^^ '^^•2 ^^<>9S^ ^ /S^x ^or'SoA ^o
z^^aoiy ^ bbouia ^boiys l^A^p ^^ ^boox^

*>^iJ^ S>S^mS ^^Aa 5^iL« ^ aisfdao

c*;^;^ ^9^?9 <[.?4^? "^^ ^^9^? 90

: «^p^ ^^? ^'?^ ^)°UJQ93 ; 3ar ^isa^

:o^ ^^?^? ^<^V^9 ^c^^ ^^

*:«;i(7r ;^k^op oAjaS 5^xb ^2^3

: «^^b ^oia ^I^aJw o^b .oil ^osi

<*e>bpil^^23 ^'^3 ^JS^^ ^4" ^^ v9~^
:^3a\< ^^ "^^^^ ^0^0 i*y^%^ ^2

<• <^i.ObObJ(a3 ^07 ^,bi«Mb ^2 5^3 ^^*3 «Om

10

15

fol.87a.

20

1 Vat. ^^o2. 2 Vat. ^i. 3 v^t. omits .^,x\a. ^ Vat. ^N;

fol.86ft.

10

189 .o?.*itt>\'>»3 ?i!i.>da wkOio^b ^a>»2^ -^^^ ^o2JS

: J»^2? :c, ^i ,o-^ io^ >».J.S ^*A^^

«^^^a^fb ^2 ^aS ^aoU ^^is*^ ^^^?

: ^ilLp ^'bfi^ ^?o^? ^^^ Abo ^aii

•>aou2a ear 5^^ ^^7^^ ^*N' ^!?7^ v^^"'^^'^?

: >3aCb>Ab ^1 <^a30 ^M^as ^^isiya^

:^2 P'^o ^7^? ^o^ ^M ^vxo

<«^ :so^.>i ;^obaA6^ *^^ \^^^?

•."^^^6^)30 ^ ^^^ A^^ ^^^^^^ ^^^

VaiLJ 73uaba ^apoSi ^ x^oisXfr» ;l^o

:^^aatj 'Jx^a^L^ ;la7f ^oi^ bjll^ 9?^^

^,tn\i ^«l3ox ^^ysti 'lli»» ^vtsat^No

1 BC .es'-vn^S. 2 Vat. octum. ' Vat. <S»aac. * Vat. ;auji&.

'"WAi.^. I"' Vat. .A.i'.vtN. ; Vat. ;»sJ^. " Vat. o»6»io. » Vat. ;x?oB.

.qLbp^Axb ?,B!>>Ha ^mo^^p liioSio .^^3^3 ^6l^ 188

:3>iQ>b ^3cp ^9^, 007 ^,P^^ ?^

:;al^3 ^9^ "f^^? ^^,?o ?^^^Q>9^ o^fo^^

:^^0U« 3y.M 039 ^ VP^ '^'*?^ ^ "T*?^

«;«m070u^ pu^'oxo 07^0733 ^3jed ^ooi ^,>^ t^^
Z 013^ 'ui^Mw^ .tlVkS OusdiO ^Or30A y^07.^V>

<• 5^30 l^o^aoo O7^o\ 923 ;3u2a ^3^230

: ;\>A y^ ;^o^ou^3 ;33oo^ ^P^^

z^S ^o'^ ^H^ ^^ ^^ '^,?^^

<*^;*L^033 ^SMOf AI i^jioO] "pit
,1 ' " ,• » ,' •

:>^S^JQ»M OpE^i 6w& ^^ ^33^ O^

<*l^ox xfAdso ^^»3 ^3uJs^ ai^AkO^ 0^9

<*^39ti3 ^933 ;S^oo7^9 ^>i'xbo^

' Vat. iJLo-i.

10

15

20

187 .opasiSiiA ^?^? y.o7oS^b ^^2sp .^3>bp3 ^olis

10

::s«oorb ^ ^07 '^^^ *^"^ ^^ ^

:op ;o9! ^oSb ^03 ooro ^oa; ;ab o7a\ou*

K'^oioa!i^ ^ ^ oiV^ ^??^^ ^^oaa ^^A^

<'^A3t .>s^ yOJkOJ ^iX*33 ^07^^ ^O

' Oenesis xiii. 1. 2 i](; ,^3. a Y;it, ^\30. •• Vat. omits oi^biola.

24*

15

20

.ajJaoix'iiso ?3;«>h3 ^oroj^a ^abol^ -^a^p ^6l6s 186

:w5di ^30m3 ^^ilkiu yOo^aoA^o

:^^QX^ ^yp^ ^oiZ .oua ojSscHjip

: ^^?.'»^<a'^ or^^a ^907 ^^^ ^^^^ ^^^^

<«^Jj(ao^ ;^3 ci^o&2^ ii^s5 yO&o; xao

: }3m.2 iVyya 07^01aa^a^ ^ ^lloa

«>^;^ a^bo^ ouox i^Mi^ ^x^o ;f>^y^

z^aS ;1^ ^^s^ ^1^33 orJS^oIa ;oo7

z^bp^o ^^:^i^ ^?^x^ ^2 ^il^ 0007 o>\<D

:o^ ;oo7 ^c^ ^^^A^ ^is^u.^ ^3u23 JaXa

•>073 0007 ^rA ?^>^!tS ^2o ^A^uSa 5^23

: ^iob ^X^i . oo^b2M OL^ mOC77 /3*07&

10

fol.856.

15

' Vat. omits .oaJ. 2 Vat. .6c77^«>>\,y^ Ajo. 3 Vat. omits A-dx*.

t. 2L<^.Vat. ;i»i„

fol.85a

185 .o?^>i>'it) iLpJci woro^b ^i^hp .^3>^3 ^6l6s

:o7>^ iSi^lo I20X isJb^o ;Iop JOJab^'isl

<*3a;wk ;3abd ;^ ^*xiw lixi. yiLp :zf^

^ : atitip ^^SJ3 ^v^'^e o^is^o ^'y^^ ^y^ uo^^

''I'yy^ ;^^o ^3o2 Jys>^ ^?^^ ^?^ ^^T?

*^.o^i ;I«»Mp ^aibo ^o^ <3^P ^ ^^

<*^^'So2a> ^LJ^'f>a7 0007 okfiU^^^Io

«^;ad3J^bb ^Ia}^ ;^L^ ;oo) wM^issio

•>o!Jsa^ ^9^3 ^^oxi .ado ^ lauiSbo ;3;a3
.» " .' '

•
' V ^ ' •'

^ :>M^^aoaibo ^07 Xm ^2o ^^'i^^Ia ^07

<• jQ>*^aM.aA^ ^iSL^oXb ^^p^ ^*jsoisislo

:^;X^ aJa Zaar^^ aa ^6i ^ J3l^

<«;a:Nia or^ay^ ak^^o ^^^a ^a^ ^^\^
:fisaaJc ^aaoA o^ lyx opOsj y^'isxly ^alVjo

'0 •>.oa^i i^A^ ooo) oa'akS^slo cr^yoicL oJtiax

:;ai3^ ^ajij ^ .oil aacio ^a^ ^^\
•>^ao& o^ ^ ^ao2 isoioya aflL^\a ^<V»P

> V;it. oniit.s ^aiS. ^ Vat. ;*07? .oaJ?. ' Vat. ^3afl>. « Vat.

.^oXiA^. ' Vat. o;\^S.

24

c^ibft^iaitt ^ait? ^oro^b l^^ -^^? ^elJS i84

:;^3^ ;ao40 /OObpp ^al\ o^a^^ ^ «30&

:;lo\jQ»2 ^o^ ;3;<A oi^^jso ikjuaa oj^ao

:;3U3 ;iso^ b*oio^2j^ ^iyjap isii ^2 ^^o

< yt^sS ^9^ ^^92 w*aaL ^ . o(i>y>io

^caanSyftt*-! ^a^ ^ia 3^ ^oboaoi

1 Vat. omits Jo;. 2 Joshua x. 11.

fol.846.

20

183 .oppi^aib ^?^? ^070^3 ^3^^:30 -^a^? ^olis

: 07^0701 ^p<.^3 ^<77\,oi ^00^ ^iuob ^ y>o;uv

: o^ao^S ^o^ lisoaa^'yjpsoa o^Subo^isS ^ikd

: 30^fo 091 **xo ^2 ayi^ j!^ yoaS^p .oa^\«

<*cr7J3 ^2 ^XKb ;Lq»^ ;^L^ ^is*bodo ^o

: ^vbf ;^^^ ^>?^ =^?? ^^^9^ ^ ^^t^

•>MO>.'ibb mo; ^ ^ou«3 ^^ ^A?4 ?^^ ^'^rO

: <i>3N23 5t»23 ^yl2^^kA cp wj3 0070

<'fui^i ;»^lrtS v«b2M. ;^2^3 ^bbdL J.07 Xi«

: ;l2 wX^ o^l^a ;b^ o'or JS^^ w^^ ^^2 ^3A0

*>;i2^ c^Jaoo^ ;XJcb' ^o^ ^?^ 4^

' Vat. c-,-30j(. 2 Vat. \qu\ [sic). 3 Vat. ^boao. ' Vat. uinils ^sLi.

.ojJaaix'iao ^3^3 uoroX^b T^^^ -^^pp ^o2JS i82

<*^^JS ^^9^ab cjia.^ ^^^A? ^^9^ ^^^9

<«^i2 >3oio ^op ^?^^ ^'^^\ V*?^?

*>o;^ a^'2 39 07^34 ^'V^ ^^^ ?^??

ZyduSobaL ^ ^«id ~^^43^ ^d,>±} ^''^^

<«;3yibo\ ^30««3 ;»>05Ua.fib v.«iSK^ ^?i^?

: ^Xm2 ?i.\^ JEOus'S ^ 3^x2y^ ^i

<;«^2 3^o2o 39^3 ^I'Sofib ^d^>j6iho ;±^m

:^'32m 3^1 007 ^bdf ^3uca3 07^*3^ '^;frk2

*:*o7^ox»3^ 07&30 oT^bai: ;32V ^ ^^i^

fol.84a.

10

15

1 Vat. .^^. 2 Vat. fiwftsS. 3 Vat. nW.ljsic). ^ Vat. ©A?-
s Vat. yB»« added after.

tbl.836.

181 .o^^o^ado ^ya? MdoX^b l^^ -^3^3 ^6l6s

: Xy*^ a^o^o ^^au3 c^baxb '^a^'^ >iil^|>a>

{^ain^o cT^^o o^V^Stii; o^ ^ ^alX^ 3m C3u6i

^Atiy ^b^2o ^^o ^b^is^jS ^^^sJ^'^ s^lo

<«^x^ "f^? ^f <^^ ^9^ ^^ ^,?^

:^^iu^p ^2 ^isa^ ^aiio ^?^ uo^'iti

<«JS^i aijca isiia ^2 ^Moaip ^oj ^ly ^aS ^y
: ^Q^oio ;l^oi^ ;io^b ;^3o2 ^ Jco6

<«ov3 I'yi r^^ 3^0'S ^29^ "f^^*^ ^9^?9^

•lauya ^ ^bbaa: ^0^039 ;au2 ^o2

<*;n^ ;Is«ao ^asi^ o^ ^^? ^^^^

•^^3 ^^^^93^ o]£si.3ba!3 t^io o^^^o ^y^

:;x'34 ^2 ^30^3 ^y*^ Off^^ ^^ ^
<«3k^ \ri±lcA 3w^ ^ao^p ^3^2 07X\h*V'1 y^

' Vat. ;bai ctxo^^. 2 Vai. nniits >»\t,i!«.

.o^^pAaaia ^yti^ ^oroX^b ^a^^bo .^>»3 ^olis 180

<*^ljCdo^ ^3 ^oxmO ^'^1 ^^o l^i^o

zlisyjaSi ;307 ^il a^ ;i^'3 ^a^ wj4

<'^2 ^3o^ ;il6a>3 t^MM ^ooi Ji*HBa J^y-i

<o;307 ?9^ ^03 w.au^3 ;x23 ^M/o

:Aiao ShJtio^ l^^^ ^ A? ^3>f^ ^^
<«^ ^^2 «^f2^3 is^^ ^)^ y^o '6s*a^ ^ ;(7r3

zJb'iiuo ujii o^&ap ^atf>^ '^op 9^^^. ^o

:'^&JE3is^ }:flu3 loO] JdhL 3a Jou ^Ob03k3»< ' "
,' »\ II''

*>o^ 3^Qi0 6^ ^o] ;lS . 23 O^ ^'f^ 3a

;'^?a"njS ^3^ ^^.^o^i ^o&3 0^39^3 ^olS

:^^2o ^0)0 07^3 ^300.3 ^3 ^^2o

: ^^^^2 ^3^ ^ou&07 oas ^3>=u^ :aLb

<>;iso:0 JaoSi^ ^'^^ ^1^^ o^ti^yb o^io

: JX3 ^23 ^30 ^>JQ>3 . Qi2 JSao&3

<*.oor^Q*a3: 5u2 Jflobs .^Ihaib .oopibo 30^0

10

15

20

' Vat. o.Q.in). 2 Gen. xiii. 10. ^ b omits A- • C omits oiS,

5 Jonah, i. 3. 6 Jonah, ii. 10. ? Vat. ^slao.

10

fol.83a.

15

20

179 .opp4^a^ ^?^? ^cno^b TaM^ -^^^ ^o2ds

: >1>4^ ?»\,f1 ?>^i1 ^^^9 ^bi^ o7^Js

<^;Ia,b ;^,tlS ?»\^h ^$^o siipxi a^ ail5

:opai.< ^ooo; N*23 ^ao^f ^ ^I^ja ;l.f^ oba?^

<<;i2^ w*,a^'23 ^31^ o7aCJbd:o Z^o^ ^^^
: ^xsmi ^xla OOC7 oaak^isx2 ^oha^b ^2

:;^ [iip ^i2 0007 >M.2 ^a^^ ^a^is

*^. 00^30^ ;^2 yO&2 ^bsb^ ^3^ aki.^isis2

:^033 ^'A^a <^a;o'b2^ '^'ys, ^'x.^ ^ x^^

<*^2 %^N^i orjs^o^o o^Jc^ ^fi&

:;as^ ;X^^ o^ "fOui^iio ;L^o3 ;^2

*^aiy^p ^2 pid ^ao^o ;>^o^^ aa

:o;»:so ^acrrJso ^IiJioa^ ^aii w«o^9m

«>;42 oT^o^ cy7»>S>\,y3 ^is^ 07^22:0

: ;>>oS.»y7b ^^^ 097 Jis^l ^ ^1

{•ora^ .atijo^ ^07 ^a^^a ,Tya!.ao ^loaoaa

: ^9 ai3\Mo ?n^v< ba.bao ^^boa utA'Tio

{•^cracDobojl 43a ^S^aS< ^2a4>' a^so^^ ^f2^3

: ^aMa Z'^Jsia a^2 ^^o JJa^fo ^"aS*

•:*;lp^2 ^2 ^jsobo ^LJi ^Ld ^'au23p

Vat. iTj^ ^xia. 2 c ;ooi N*i3. 3 A Vat. hqsp.

23*

.oytoViS*^ ^3^? wOjoS^b }aM^ -^a^? ^iasolfs 178

<«wtiofi>b03aqb ?^!Sjt t^o3M3 ^oo) utifu. >^

^'laii'i 390 ^;;!^ a^ii ^oxA ^0/0*3020

:^^iab ;^3ol^ ;iss.3a.iso ;!!^ aasa ;^aba^

z^xMoai ^ ^3i:3ati JSaAors ;^o2 ^ 39^

<<07JSoS^ yOO^ 0*13; ;^ ^?^0

<*^af ^ ^33 ^3u«2 ^333 ^03 o^Aiw

:^^^.baMO ^3^0 9f,3M 07^^^ iJtt»\yAa^>yi.'Y»

:^3i ;Lq3^3 \3>S \33 ^ OTV^P^ ^^^

«^;oa7)^is^ ^.S^'^bo ^f.^^? ^^e^2^ i^2

<>o7^3 ^^isodisd ^3 O^Lib&O ^11 OU«3302

: yOa^isox^opo yOaiiso^cS,\^ ^^b ^ 0070

ori.-M ;<i^ ^2 ^02 ;^?? *^^
: ^ ?^^ 1^070 ^33 oi^o^ ^ <Sf 2^

<*ya3^ .20 uS .2 ;il3f ^bb^o o;uJS*2 ^33

1 Vat. ;->o7<u. 2 BC 3-,^. 3 A ^. 4 BC aao. s Vat. ^JvflL«.o.

c Vat. JxpoB jNa^. '^ Vat. op;soitf3.

fol.82J.

10

15

20

10

15

20

*>^^62ai isoisoy-i ^o^^ ^007 a^oaJoS 0070

•>^3 ;x^ I6s^p ^'an.<i^ ^f?^^ ?9

:a7aL^ ^>4^ ^o^ ^L^S'pb ^oa^S o7v»

<*o7ayMu i\> ^^M^f'^r ^^„?^ jll^o

I^OraNS ^00; ^ll^ ?3U3Ui ^3^ JSk*0 wiSmiO

•>^3JS3 ^3^2 ioio ;iS^2 w^is^s vA isAs

*>ailJf, yooa^ lisosio
^f^>^'p

^Js^ou ;lS3

K^ajSs* ^^'p }is3^ ^3^ .09^0^3 si^o

:.^l.bo 3b«M Jc^ ;*0703aA3 0070 bO^i .i;j\>^

:o^ '^'ib^^p ^^30 ^^o^^ ^^3 073^

^ai>'3^ "^^r® °i'^\?>^ ^'^^^? ^T^^ ^'^

:;b033 007 \i< ly^a^ ^33 ^^ ^s^

< j^y-nySs ^2 ?A\^\ :aud2 yOi\bat ^obo^ao

•>jl=13 ^93^3 C773^3 ^M'lfttS .v\'\ ^iSZo

:^3;si3 07J3 ^yl23 ;x^o^ad ^lad2 Xi* "^^

•>^ax* y3^3 oi^NOopia 0007 ^,?a30 ;l!^3

> I Samuel xxxi. 4. 2 bC <n^ ^^^js. 3 BC looj. * BC Vat. .»oo7.

1 Kings xvii. 23.

23

o^ba-Viya ^^? ^oioS^b ^a^^ -^3^3 ;»o2^ 176

<>;ioi ;oo7 ^?9i<tj3 ;^obo ^a^o ^3^o

: CTpQM MboJ^ JttfOX^ ypbbo uso^jclp ^2

«> yOc;*aJ30X3 or^SocT^i^ ;aMo^ yooo^&a

{•^jo'iti A^30 ^'itaiih^ ^a^i or^a'boaoo

*>^^oo] Jbjp'p9^ ^9^ ^ ^ o]'yiS ^ox

:^<LiAx^ o^^fuXti wojua orS^i ^^S>fl>b ^^joSocA

<«o^L 33bjb ^^ ^3^4*^ ^3^ ^?a4

:;3S^ ;:^D ;^ob ^^ ^'i:^ xi«x:

«>^2 ^^4 ^'M'*^*;* <>^ ^^^? 5^^<>

: 073^ w>39\ aiid <.«a4^ ^?M-^ ^9^ '^
{•jip^lo^ 5^2 o,^/ao»^o ou'iS^oNo 20

1 EC ^iqraoa. 2 c omits this clause. 3 Vat. Aa? 4 BC Vat, ;»«.

15

fol.82a.

175 .o7.Mi>A 'a5io i^uyhp MC7o^b ;>»^ -^^P ^olis

: jQ33>^ 07^ oil ^^ Ipojja o?.»\iS»S

: yMA&isis2 ^fr^o ' 4s^a^S >w^ op o^ wji: oa]o

•C^'^orouM :zAoX3 ^auiosisisl 070^ ^^oi ''ai'y%^p

5 : w.o7o'S3oppo oi«soi^^3 ?d^*rxa ^So
tu].si&. {'O^ ^091 ^00^ ^>^oau^ *m3 mC77O330u« ^ ohap,

: ^^o3 ^foa^ ^2 U^!S>ap ^007

•>jC90^Q^ •^9^?9 ^^ t^?'' "^^^ 9?9^^

:aji2»S ^aikbo ^atoJ? ^007 ^*^ ^>=k

*>Q^is*l lis^JO^ ?i\h oar ^007 ^ 99

z^bb^a ,'ax^ ^abod 5^2 C7.x^ jcaab

•:*jlx^o ^aJ^^a ^M \:k ^ ^^ ^^?^

: ^soatoV^ X^ ^30701 ispioya «di<77oadou* oac^

'>^b ^Vbato j^oi ^ao^ ^^2 mC7oS\J3^

: ^2 ^^2 ^ob Ji^iiaa >.V3;S>a v^cnoLi^

v^2 3,yh l<Jip9 xa ^',b^^ ^2

v^o3 Jy^J!>:3 o;.»<Mi5 ^ ^i* ^•S^b ^^•^

> BC c7?N\.3^>p!> .\.|i tJiS ^. Vat. c7N.i\\ ^ sjJt. 2 BC omit this

15

20

-o?,*ift.V\a>a> ^yti^ Moro^b ;a^»;^ -^3^? ;^o2N 174

:o^302 u^oxja 32a* x^l ^orp oi^o^

:^*i]a ^33 o^iA 3u^i ^3kh9 ^3 39

: lisJajS)SO Jo;3 ai^tyit A*iA o^^isoix o^bai'

: ^03^330 ^dae>2a isio7^^2p ^o

<:>:BUb2 ^cjo^ ;isxati li^^ ^'iai^ ^^9

» BC ;ao-3?. 2 BC Vat. ^loo?. 3 b wiiip. * BC Aioi.,

Vat. Afo^.

15

fol.Sla.

173 .o^yi^a't) lauya^ uoio^b ^^^ -^^P? ^o2JS

zo'^ojJt ^isp ^pJbp ^30 ^hati ^ai^o

zi^^ ^>*^3 yj^^^ <[,?3^> or^^i^ ^aSi

•>;i'2^ ;u:3 ^aJ3bo ^x^A^o ^>t!S^o* ^

«^o^o^^3 ^a5 ;ri^ ^«aL3 ouruaa ^io

: ^Lbisx^ ^iftKNya c^iiouA c^^e ato3

i^slS^ ^'A^? 0^007^ o1^^^x ay^ ^^?

: ^aooa J^ ^*£idi ^a ^f aA^ oop

< cr?^p^'^*n'^ ^007 wM3>oe^ Xi*r^ t^

.rbtA^ua^ cvcraciis-^ rtibnrt«

yMfikUk orisetS^ "^.P^ ^?^ ^'^9?? ^^ *>^o^ fol.806.

.^bOu*3

:;i!o:3&b9 ;iS ^«i«boA o;o2^ ^L^ ^

*>yQMWb o^^ ^pok^ ^,?^^ '**^? ^^^

'.^''? ^P9^ o^P l^^^ ^aoioi <yXS>^>

*>o;&aAop ^o*3 ^A^ ^ai ^2o yOic?

1 The words in brackets are wanting in A. On the margin ofA is written

^C^Sxa ibs^iLas }Liolia. In BC ^Nafiss ;x*iti3 is written in red after y«3.a;^'aii

(line 6), and in Vat. it is wanting. 2 Vat. jaLjA^a. 3 BC i^crf^^.

* BC >j,o70ioa^. 5 BC aoxbpot.

15

20

171 .u ;xS A ;aM^ -^^3 ^olis

;3:^3i) ^3 o7>>>,A\ .oa^boS^^Ia ^i'2^3 ;^^lO Isi^o'^ 'pi*

r> uiOTodOjbo :^o^a4? c7^o33^ l^'? ^\ uarou^fO :w*c7;o'SxMb

;iftVv3 ^9^? fV^f? ^^ ^?^'^? 4^03\JQ34J pit %iA*a^

lZ^±o s^ccu i^^ip ^^r^,? ^^ ^ ^9^? ?^f*^^,? V^
;x3ia w£l<d^X^d ^tS^ o^3 ^*t^? v^^tA^ eo^^ : ':s^2a>«Sa\\\

to .^ot'S^o ^(*Aa ^V^?9^? l^?i ^^''^ ^?^ ^a)oi>u2o -U-^o

^^'yso ^o^A btUai ^oxo "C^fS^-t:} ^^ ^Ljq>m ^^oso

oTaSoou^o .^JLha^oSi. Aio!s ^^lo i[,?ol jNj.2Iocx p*^l ^^^
•:*''^2 ^!3tt\>Sy TiSvSo ^t^^^o ^or .^^ pL^ uoro^do

' The words l.u»a-i ;\^"o673 ;iie Avanting in A. 2 juj \a.t. oj^.^^at3.

3 RC x.:i-w\.'A. ' A c?Nc7ua6N. "^ 15C oinit o>S. " A omits ^1.
'' BC .

f&s^Aoq ^\^.v^ t 'riif Words in l)riuk(ts are wanting' in A. On

the margin of A is written ^Nsiss 4^^^ka^ ^-vsoJso.

22"

.u. ^h .\ ;^;^ -^a^? ;^o2^ 170

^artlbaS ^^2IxaA wAieo .^>ti 007 ;>!^^^ 7i*a>isis^ yOoj'isyi^o

^*aii oo) 07^^ : ^a^sib^ 07^023 ^ja 0^9 ^^a ^^"t'^^b

mo^j :;auoi^JS2 ^isa t^^ ^^c ^^^ "^^^ -9^ii

yjio^a^i ;l2^3 -^'e >^9^ ^^^^^ ^^ ^^ ^ ^070

^IJlSi ;ajQ3^ uS^ ^ is^lp i^il sisis)Sl .;^3a7 ^ Sjlp

^o'or yi3^3 .;S^Ao!^a\,>baS a^2o ^«boA ^^Loa Acdaoro!^

^^7\,Ao5\Si^»V) u3oioc2o .^070^^2 'Ja^sb ^LcaboJsa >^\;V) .^^

ouai ,390 .^ Sisl "«^f23 w^iA^ai .^A^ ^ N.2 .^i^ajcaa

^is^i ^^ ^3 -^^^^ o?1 '~^ bk^^ .07^090^1^0!^ ^03

^909 ^«^^ ^a>A>^ .^07 ^'ibU^ 07S 0307 .^o^^«^

^11^ Jis*2 ?4m3 :uibo y03k^ OhtibS^ 02 .u^ a(^ is*2p

eoo! ^i^tjap X^o 00b) ^a<fi>y ^3 vP^cn .0^ «^6\2 w^f2 2

390 .^093 07S yOiA^ia ^^?^9 .a>to\^ a>ifi>^ ;3b7

20

fol.SOa.

1 Vat. v*o7oJi.. 2 BC j3>3So7d^. 3 B omits this word. * Vat.

omits ;;*V;C> iaioivioo. & bC ola. c Vat. ;«o« ^'l^J. ? Vat. .6a^^^.tl!s.

8 Vat. 03C77. 9 Vat. ;Aox. i« BC ^c»V^o^=»'*»' ^' -A. A»:.

12 BC Vat. yoo^. 13 c oailflo.

10

169 '^^P '^ ^3^^ -^^? ^Olis

6l ^ ^2 ^oXMib .c^ oobi ^23i ^x^ 5^i -^soao

:U<77 ^^J&y isil Xaobo ^opb ?v'>oy .oicn 5^1 ^9\r

^07 «>^3«si of^^^a l^oisk oooi :^oi^ y^'? ^^^obosfts^

.a^iVob ;>^oJs2 ^070 ic^bpLbaSbo v^ado ^>tl3 or^s^^MSOE ^2

J^^isl ^o^aa : ^isA t*?^ ^,?^ ^*^^>^,'? ^*^^ ?9

ij* ^3 c^ox \iyO .;3u>ti^ ^^^? ^o7aoa \i<

;d>odui6i^ ^9\t "^4^? ^^ ^ 7iS\\ b yo^a^ ^t^?

;I'b^. ^ ^^^3^^ ^^? ^^^oci ^'?^,? ^^ V^ :;is^<ubo

15 :;is,eLtoiy ;>.o3uoa o^ii^a^ ;»,b^ = -^^'^ ^'^^ ^o
y^aoxja jslaio .'^oicuoi^ia ^^^ax^M ^^ax J^a»o ^siyJci

.;±iaaa ^3>«,?^ "^^fi^ i^aoaa ''o^ oxtj^io aii^o lOT&c/aoa

foi.T'.f/y.y^o .>J^^aa ^a ';i«afib: ^ a^bA'^^a :^»I^ ;'aao3

:cr73isJ03^ .^fl 730u\=k3 I'i^O Z ^Ou ^'iiQ)^ ^,?^ ^'??

wM^isisia '^o :^a^ ^oa ^^3^ 't^^^ .073^2^ ;^2 ;zxjb

zij* ^a o^ox OCT] %3ua±ia of^i a^ ^3 ^oa .oar ^lA^

' Vat. .bovS v.o703.1ioi^N. ^ C umits this clHiise. 3 Vat. omits o;^.

* Vat. omits iSanx.

22

.\ ;X3 .\ ;Aio2^ •^^? ^6l6s 168

^i^ o^ ^^o .?>'»\^\ ^AX ^aio ^*is2bp s^9p iioi loai'p

^^'Sbo^^>o ror^ociad ooa; ^A>^bob «^\^o .oiSjsId ^'.a>jc?yo

^il^AoO^bo o^ ooai ^o^ ^SaI^L^ ''a^kjcaa iJ,^x ^V^o

Mo;ob03kti -^^2^? ^<?^9 ^h^ ^^'^ ^P^ ?90 :^^i Jsp^i

uoioo^^o ,l^u^ oboJa oar jLQboo^ M07oauba^^ ^^^P

I'p* 5^010 :or7JSOi^ oi^ ^3 yO^oi .^o^JSouiJSa ^la^ttS

uorovtoSis^ yaolo .cfJsoSip :sa^^ >aj6boS ^*a<.S^boa :^2

ou^ya 'y^f^
:o7^ c7oao^ a^o -«Ao r^O'«« pi^ ^^?

.a^'2 ^ ;9^ ^aio .^^^o^ .^Ibox ^A o/kso /o7a^^

;or? .^ ;^i«ou ;<|m2 l^a .«A is&i ?va!^ ;!^a :^cu :a^

.;fO^ 'Ja^23 uo^^^i .;v:%oboS ^aa^a ^aauA ;:scr l^2

o7^oS ^^^2*&c77 ;^oao .;I^3t^ ;Lai X.3 :a;i^ ^a ^a^^OM

^Ja^ jia>^>^ !IoojQ3 ^ ^apia ;isLioaw.«a^o .Noo? ^aiu

^^aoboa^» OfM a^o .uogi ^m» yOarjAp ^niN^So r^oo)

z^^bi'aoA ^ ^o>Iak^2 ou5aio .^3a ^^^a^a ooor :^,?ar

1 Vat. ;i^J. iifla^. 2 BC Vat. ^f&iNii. ^ Vat. ibSios^e.

4 BC ^3^3. 5 Vat. tfj^^ }':iAsio. 6 bC omit ?3^. '^ Vat. ^ft^^o?.

10

fol.79fl.

20

167 .\ ;53 .\ ;3«2m .;^a^3 ;»o:^

.oc^ loai xoi :;aMo^ ^S ^?.^,? ^^ -^^ ^^*?? ^'^boo^

f^oaiiSa ^o^ ^??'~ ^K^ *^f^? '^?^^9^? ^'>>mA

> ^33 .073^^0^ ^lia^ ''A^? '^ ^^r^ .V!'^T^ -^^'f^

^5 ^39^3 ^o .^?,3i^>ha o7^^ 5^2 ,^ vi.V^i ^au.2

) l^oi \L ^2o .^yti ^3\/M^ ,;f\oa^3 ^is>^^ ;i)igQ3oa^^

^o .^^ ^007^ ;i^ ;^aA3 .^o^ ai^'l 39 o;^^oS^ ;3lV^ ij^si

^ar ^o .7t\\S ^33^ is0070 :;:s^o2^ ^^ ^?^ ^^^

. «>wm03 N*^^ Sbii 03^>^x2a^o .7t\\S .607^30^ a^cto :ar>30

rol.78*. .rtSJtSvn rtx'T

g^^y-vv) ^yso ?'t>>h3 oifr^oo ^0073 ''^90 ^ox ^^

C77^«a3Ufi)3 S^OI ^»3 <*(773^0U« 3^.3 ^O^^ l^sl S^O

l^so^isla 11*^ ^AX loai .;:L3it3 ^070*^? ^JSo^

« Vat. ^3^0? C7r.\l». 2 Vat. a3Ck\.? o7^s^. 3 BC V^t. aC;>.

Vat. ak-.3 o<77. ^ V:it. JiA:a A.i..

.yM ;sS A ;aibo:» -^^? ^oiss lee

,}33£l ^ ;301 ^btio5^0 .k^isA^O ^^6sO .I'^^Sp ^^
;V3 ^07^^ ;Iio^^o ^m»«A ^ooi^o .<^'^^ t^o^i^o

oi:^\^ pL^D -OfMp ^X^i ^A^ M^ ooo] ^^:3o2 .^^2 ^Jsaa

.;iu^ ^^3 0703x^0 .uis^a ;3o\ ^ ;I^2o ;ii^

33^3^20 jila\;ff>2 wM^isiSf^ =^,?3^? ^^*xtio ^^a'Soa ^29^39

o73k^3 JsiOso z^hy'3 who ^3o& 6ua^o .o^al&aa ^2a

o7^^^oS 5^a2_^ojso ^f3 ;oo7 ^070 ."oidsa^oio o'or i>ohp

p^Of ^9m 39 I'^uosA^^bA^ 0073 ^3 Sfkx .^oro^b ^3/d3

«^2kb^ ^is^^M sMi ^o zvi^ osaol .^yJO^ l<Sj^)!!L^ ^M
:og! ^or 393 .jQ»A^3ouV^ o^ &:p2 :;lljAas l^'i^oio ^^

p%!aft\Q>3o ;io^i>3 ;i2 3^9^ -^^ ^9^ ^?t^? .^^ ^^9^ ^
^3kMMO is&i 3^A ^ai Si^oi .2 .^aii o^ 3^'2 .^S ^yl2^

1 Vat. ^cxtisofliS. 2 A ^N. 3 BC Vat. jaolio. 4 On the margin

of the MSS is written the following verse:

—

^ja^3dVyR>\ ^^ ^^? c''^?,? ^'^^^ '-^^?

5 Vat. omits dZx^il^boA^ *.??• ^ Vat. -^aa ^.i^. 7 A omits ^.
8 C Vat. o*M. 3 Corrected in Vat. into ^Na^.

* Vat. }o ais.

lbl.78a.

15

165 .yM ;x3 A ;aMl» .^a^bbs ^6l6s

^ ^^ ;aiS iV?? '^^^o ^?^ ^^^^ 4^9 '^ ^^^

joA^36m\ v^a^«s2 o7«SouauMMj.3 ^i^fL.^b oar S*^ai Sfkx .^.^3

foi.77^^.?90 '^?^^ ^9^ ^^'^ wgiop9Li.o 0^07 :^ilAo:stl louio

'^mODO^P piS ^1 07393 .C7^ 3^'2 :u39 isi'l ^ 393 0^2x0

\yy •.'\^Sd ^^o ^IiQ3 0jQ> 9093 07S 3^*2 .^yi^ oojkM ^
: ^3io^jCD2 iS*A*^ yuao ;^2 ^3 39 '^^92 .09^^xel93

15 S'lxlp oi^ 3^*2 .usNa ^^,?? ^^^"^ -^s^,?^ ^^o ,4^

.;i.30^ o;S 3^2 .;^H>^O^3^S^i.30 m3^ <^^eL^^o '^\t

<^dA^ 5ui3 09^123 .»3^3 mOIOIXm's ^iy ^ is*l ^iHi^Ois

\^3 33o\ ^» '^^ V?^ ^,?^? :^^*'ia ^OmO 7^\3r.\

;^93a3 3or^ ?^ i^i^ao ;a;S2M07oA^is«>JS3 .a7*Soad2

5^axxo .^oTo^^xb \fxadao .2fDMi»S^ z^i^ObA ^;»3^3 ^^
;^«3L3o r'x*2li3wM2o ^,3^2 .a7^a^\»3 ^Mjcooa^ ^>''i^ ^

' \'at. I>M >ici. ' V;it. uOOscTUMp. 3 \;i(. iNa. ' Val. fey>\Jf» .

'-• Vat. ^vt.\T^. « Vat. ^\^. 7 Vat. omits j^oaxl^oi)^ ^^v..3ao. ;>Jufvo.

^ A write.s ^?>\a twice. ^ I5C es-.lIii-.2?.

.yM ;X3 .\ l^hp .^>iO^ ;^b2^ 164

^ ,ajS a^2o ^4^ .^ i-a^ :^^ ^^^ ^fr>oS>3>icb ^a

aAO .^aaoA mOoi 07Vf? ^'^Ati ^cpiao o^aoxo o;3isaS<

^^oa^A)^ ^a^ l?^'? '-^^ ^oJd ^ ^^^ V^^^9^

.;^a ay^ ^oui 07^ ^o2 oi!^a "^iSiii Zia ^ X^^or jd2fui.

>^^a2a ^o^ ^V^^ ^070 .^aoia ^'iaoo!^ ^^^ ^e
>^aJl3 -^^^3 ;loii^2 \>< loo] ^^I ;iL\acfr >^ar sll

ioo] >^a ^^22^ o^ loo] i^o .vV^aaJsi js*3 ^^3ca

:^isa o^^aobo^o oj^ ^L^o^a 007 .007 ^jcatjao^ \i«

;^2a ;!SAb ;3;\ntoteao ^ =^^ ^?^P ^'^^ "^9^ ^^t
'?*'7?\^ ^iuoa ^ uO>^ ^a 39 .^aiia m070x,23 ^oioX^ 15

db^a ;^'Sboa^. ^ o^ 00^ '^^J3L3aa :;?*'S^ko ;ua o^^aStO

^i>(A ^iidoiaao ^ao^?? ^^^ y^ia ^k^ ;aibo2^^ .^oo!

;aij do7ajQ>o .^070^^2 ^:^^a^a.y>^a '^^isjoi :oi^ 0007

"pyiiS ^acr ;3o7ao«)a N.^Afl .07!^ aM2o g7.>**ai>^is^

^ixo ,;^2 X^y*^ Uio ^ ^073 .;3l'aA\^o\a ;s^So^>y,»v) 20

Mis*2a ^aaoi :^a^ ^a^ is&2a .o^ 3^^o .o^-baXxa ^^ao

^ ;i2 »o«*V^fl ;iS2 -s^^xS ^^2^ uS \Aa ;^a za^

1 Vat. 073^10^ o;^. 2 Yat. kXoi^o. 3 Vat. omits a{^. * Vat.

jfiyia^ ^ ^3 <*ao7. ^ Vat. ^*s>3. ^ BC A:^fi^i2>2.

77a.

10

163 'WM ^3 A ;>»bo .^3^3 ^olis

W^oisJO por'aai MSbbo ^3uail3 ucroals ^^Sbtj ::soa! aTj,6^^1

mCToL^s c>^ :aS ^93 : w^ ^oo; ^istt ^^ aqx^

^p ;^x^ .;aVt>'nS ^^iboSao .'~;3.bauis^ ;oo7 >^ ^o^?

foi.766.^ar3 Ji^AOT ^bbfil^ .^f^Sbbp ^0070 .^hs^ QjS loo] lou]

ajb^a^so .^isbo^f ;i!Sooj(D2 o^ii ;oo; ;s^2o >^o\ ^^Z

10 oLip ^9)^ o^Ixo .i^l ^ y\^ lorn m07o>^2 .^^
;aa:o :^o^ ^^ ;lar btioiu o^ 30)2 .isii ^a^tjbps ^^
'^3^ ^A^i :o7ao^o ;3^ ^iJ^o .^ ;!: ;ou^3 ;aM.2 jap

ia'y^ ^3 JS\iap .6^ .^^^^ '^^r^.?^i^ .^3^ 'yj^

l^^ 4^?^o .^oiosSbOkS ^.*;3^ "^.W^? isAo :^^^ ^^2

oii .^ooioAo ?^^\y>^ 3^2o 4^ '!°^? ^o -cn^Nsa

.»a>iy A^3 Jsv^VtS %<°9A 0^90 :7307 ^3±t ^ y?^
;3ool30 o^sJdb c^'i303 "'yOOjis^a^ ''^o) ^;ru3ii3 >S\|V>

wtoio^ae :o3b03 5^2 ^3^ ^ ^2 o^2 : ;iar b^ap

^ ?«>^^>A ;:J9bJkiO .J;33ou« ^«oaro '^bbbb oiafb bon'tS

;3ilJ>3o,b cr)^f.bjb .^Xibit ;IsA ;^;; ^sor ^o *> jdks o^ii bi^

^is'bjso
'

'^f^i^o .'~;^opc>Xbo ;;^ooiaj^ "op ;oo7 X.2o .v^opf

' Vat. omits from ;?o/ to ^auB. ^ Vat. ;j.iauNS ^a ft^'oS (sic).

3 Vat. X\.i. • Vat. oiXa. ^ Isaiali xiv. 31. « V;it. ^ oai. ' Vat.

omitH l-itrj ;^^kJ3 ^ .o^vN ^ Vat. ^N^ixo? i.sic). ^ Vat. omits ,j.o7. '" Vat.

;x\/%4y. 1 1 Vjtt. omits «7p, '^ Vat. <7?<xi^ ;^c7>iaxio. '3 Vat. Aaifl>J ^«^>^«•

21*

15

20

;3o^ 39 '.li^^ \}^9 'r?^^^ ^? }?** ^ ^'^^

%si3 -l%f^ ^^? ^9^?9 ^^ ^'>^l s;^XcL3

^^ o^ "^4^,? ^^?\ 9^0 .'^a^J:},? OTLt^OM^ ;^Nm4^?

yoail'y^^la I^oa^ l^^o ^aois ^^'f> ^A^bb ^'^4 ^?^ ^^ ^

4^9 -^OTf^ isMiis^ 9^0 '^^ao:^ O^ \S^ 3y^ ^«bOutlOfol.76a.

^ySi o^aobaL ^iy ^a±i ^9^^ ^ ^^23 ^>^3L^ ^oro

.^OP OOO) ^3u0^3 ^<!k*i bA^ ^ 0007 ^3^2 .^iiXXuJ^

uAX ^3or ^o ^ TtSvS ^9^ .^^^^ ^^ ^?.^9 -^'''^

MV*^iio .^Sbti JCQXJ3 JSa^a ^aub }iS3.1> Xta^ I'islo o^

lauaio .^i-bo t^^,p >^3 «^ :zLb ^^a a^o .o7^S^:ao 07^

^03 m9m^ ^i ^a^ .ysipl 39 o7,^^o ojt^ad^ 01,3^^2

.^306aL . oa^l^io yOo^lSA M3w.is3 . 9^^oqmo ^^^^^K 15

^.32^ ^^Laio >^f3 ^007^^92^ ^^,a^ ^^^ ^ '?9^^

^^93 .OOV^ ^'V^ ^^ ^^?? ^IXV'IO ..^3k±} JKOXJa

'J^sL^ ;^k9JN3^ ^9^9 •''^'^'i**9 .^^^^o :^is*3.boM.is >^l^uijis

;jsx9£iu. o^^o ;^3m2 ^3 ^yJd K'^oi^ ^a^ jcoxa

^03 ybo yJO^isl l^ai ^Si ^J^2o .jcoxJ33 6ph*3 o^ssm 20

JlicKo <«C7394>' >^^o ^9^93 J^3 ^30^ C^2o g^*«reo

^9 ^30r .^3ub ;'332 ^^^a^ ^t^^? ^ "t^^l^ '^?^ ^'^

1 Vat. ;i.a:o. 2 Vat. omits ovA^s }tiSoAiosi ^l ;i\a oja». 3 Vat.

e^Ji^s ^^^allp ^ ^033. * Vat. ^3o\p. ^ £C ajuo. <> Vat. ^ai?-

T BC Naa^o. « Vat. ^io. 9 Vat. omits from ;?o;^ to 6«aLS.

fol.7

161 .MM ^S .\^^bo2:ao .^a^a ^olis

'l-^'ya C7J3 ^^)ji ;x^fluA ^'y^ la^o .^ ^pu^a .60;^

J\oo7 ?jraA!3ffi ;3a7 ^>««aub .^^fo^ '^^ ^ :soa; c>^*23

.ihh.a^ lorn •^«2o .232m ^^adi ^^oo; 2;sis^2o .^ril^ ^f>4^ ^7^

^.*^ilo .b]xinyt»o h]oa'l tSoSb ^2 ^^c; %is^\ cTiSo^ isis2

:. O3kboo c;^ 2^3k^ ^sdco ^cT^obokaS M(7^3btJo .2^o*:kf wA^e

2xm30 2*Aobaa 2^009 ^^^3 :is^i yia L^ ^ oSs

p^a^ij 5^i^4^ ^i2 ^^d^aoo z^a^oi ''^^oxs ^v^fpS isii

^soiub "<.^kSM» ^3 007 .o7«Scu^^ ^ '^^2 .^aisjLapo loi^'l

2>^ou«^ pubi 07,3^2 4^2o -^a^acc 2c^>r>TJ3 ?'T«>n\ o^^

is^ia .3^ 2I2 sdubbo .o7J» 3^2o ^^^fa^ti 2^o .aC70^b

. Nao wMbab Noboaa :«^ouX3 ''^J^ ^<^^ ^^^ c^i^o

?'t>>h 2=ucd3 a!^^,o^^ ^.«*• 3^ :vla7 ^3 lis'ii^l ."py^lo

20 .c^bLOo^ b^i^:s^ a7»S^ baa ••s>'3u : fr^^^ o;«^3230

.ao^ 2^bo ^ ^3Js ^070 • 092 U^o -CT^ ^?^^<^ -^^^9

^bisa^ ;^o .^aoda V^^ ""^tjob^ 'y^o6 ^^S^!^ .0^ b»2

1 Vat. omits ^a. 2 pc A»ai., Nat. A-.«ai,. ^ Viit. \»Kt-i.

' C omits from rxSj.^ to NiJ. • Vat. '^N^a. ''• Vat. N^, IJC ^J-l.

7 A Vat. omit .^aa^. *> Vat. .jsoaA.

21

.MM ;x3 .\ ^"^^ -^^P ^oiis 160

or^^.a^ =^>>^ *^,?^ o.?' ?9^ -^^9^3 >^^ .^^^^'^^

.^ ;ii 3btio» ^07 ^ooui :ai< o2 ;3;ar isii JS92 .;^;i^ioi.7o«.

;is*^Q3 o^^AO ;js^ ^,?^o : ^^i^ oJ-M3b:o .o;&kba^ 5

;S^ ;a>3L^ «^92»^ g?.t5Vi aisiy :>^A^ %oilo o^oa^

^a^so :^29 aoc^o ^aisx2 ^oioS^a .;isaatja^o ^^2

'aCTio^adb ^ w*a70fr^2a .^1<^ aciab ^^Aoa^ ^^dbtioj^

.;is>^ oT^syxo ^ao^^ ^^^^a .^a ^^a^ ndljkoo -^.a^?

^A*i ^ ;L«a :?*y>\Mi 07!^ uV*JS2o -^a^ 5^2 lisy^ ^90

5^^^pO^'^ ;a2V^ op! ^a^ .a^i^l ;,ao7 >^fib j^a^ v?^.^?

^a :}La2 \s< ^-^ ^^'? ^o .0^ btio^ ^„?''i'o

62 .'yaolo .b]iseS ^070^2 ^io .op.20 a6^ ^<?^? ^a»^

:?^S>t 30030 A^ais y.«3^ ;abeii ;S .^oL ;Ai0a ^b.ti

^aobaL . oa^9^Jko yn^sS ''a{^Ja wO^a ^isu ;^o

;'iai 03a3Uo : a7^Iof ^32 ^ ^301 ^>il^ ^^? ^^^^
1 Vat. omits ^ojao. 2 Vat. j*a^». 3 Ya,t. omits from ^aueoo to "j^n-

10

15

20

159 .9 ^3 -\ ^a^2^ -^^p ^Olis

i'o].74b.

^3 jl^aBLdMaa ^^ou'SoAa ^oa^ '^^^? •^*^^ "^^9

o^saisa oar ^Sk^ojop ^r^ ^9^? ^^ •^^ ^

^2 .^fr^o^o oj.aoo3k3 ^^o]^^o : ^^,? uoroo^ '\.t^'» 39

^^^Jda c^Xdao^ ^xao ^^crri ^tloa^ ^t?^? H>j ^,?

^1907 :^oa; J^isis^? wior o^js vAbaso : Jlai*i;> ^^Ofoa^JS

jjcaaoymla ^2 .^01 aJci oj^ a^^oil :^o»L jio?.^ ^cpo

M :a(^ ^o* A92 ^3 39 .cTiisacboJCfto s^oio o(i%^h ^aoia

07-? loo] ^23 x^ ;i^i^ J^ : i^ l^^o ;Ixd39^ ^3

^M ^p :oo7 jLiap^ ^>'0 ^cno'Sau* >Lj^fO -^^a ^^^^

007 li^yti ^3 ^)^ .a7>^03j3k^ ;S>rr>a uOTo'Sau*b ^^30*0

^byo .o;3>ao \iA pLb :au>tj ^3 ^2 : ojt^ ^oo! ^o^b

5 ;lbfxx lai^ : ;l3^ ;s,kd ^ btii^Aih^^ '^ ^2^ .07!^ 3l^2o

^fu«>op ^6yi> X^o ^ou3cn ^2 39 '^'T^ y^»'S.v» ''^bio

;^ liy^'l ya ^2 ;i2 ^tl!!^i^is:» ^2 .a^ 'yapl .3^3 is^i

^2 ;oa70 :^4^3 ;^ JSatj ;i2 s^isboo zliija l^'i 1x2 loaf

073 3i»2 .?'i;>>h ;««o3 yOo^ASd ^vv«ii.a?3 ^'i«X] ^'i3o23 ^093

> ^A*A32o i^JOil ^^aCbUi^b 5^23 ^xai is*oa) w»3>3!.y .^^^
;o(77^ ;3.\,rfi3 ;1'2 ;3^ ;!^ ;S2 :;^.^x5 ;3Lxa 02 :«^>Ad3

> BC omit oC^. 2 Vjit. A,Uo. 3 BQ ^Aio. ' A ^V^?-
^ Vnt. ><ii w^»;. >' Vat. ^»aio ajoJ ;i.3lo Hii'l omits ojxio ^*^^. '' Juiemiah

xxiij. 'J4. 8 Va(. jsoa-^p {nic).

.9 ;bJ3 .\ ;a^:ia .^^p ;mo2^ iss

0790^ ^o : ^f^Ixti . o^\4 vP^ ^V*^ V"^ '^^
;^A^ ^2 U^ -^93 '07^ 3^2 .;L^ ;Lfo ^'^oiv^ ^A^^

^ibf ^fsuoi ^^Abooxo ^^ucas ^a^ .<^3iS3 ^? yoior 7>>o

^;'^e\^ _lo(Tji ;l23 :;!:$;^'o ;l2a ^ .07S 3^20 ;^o^

.^au2 y^Uoso ^ly^Srt oxyhisl Jy*^p ^A^^? U^oa^o .^'?

?>\^mS vA uq>^ .^^.bob 073^oup ^ ^ .oi2 ^Jsixio

isbojb 2*^3>i6u ^idi^a o^sa^o ^aojsia o^'y^ .30^^02 l;iaj^

^'So3 i^*>*fO : ^3^ 07b 7^2^!^ ;^ila^o : a^ob ubpa«b

^^^ aJl^ ^^2 Isxlia w*a^23 o3 : ^a^ ^fa,>3 ^opi ^^i^b

>nb.bft^ isii aii^ vAa "py^ 00/ bo^Ao isii ^9 .ob4>'isJQ>2

;^'3 .;lo;^2 ;i>do6 ShJti<S ;^N^ ;i^ -^^^ c^ ^'^^

z^Sa'isis^ is ^^3 ^^NouL^haa .2 .^a^mO ^o^ib ^f««jS^» :

;aa/09 ^aoLo -^a^io ^ao^l^^^s^ ^^^0129^3 ^a^JS^ ^
;^^^ ^T-^ "^^ 390 .yOO^ ^obobisjk ;iSp .;:^'xmiA l^2

rt\ >i T,^ liafTL

.^bi^o .ou^oCbQa^i Xi^L^ ^9\f ^?? ^M^l? "^^ "^

^ <*Jjba^9 Jar ^ oi^!i^b ;is*^;^ ^^oiaojb^ \Lo
1 Vat. omits o^^. 2 BC omits jA^oxo. 3 Vat. jaloS^oiai.

» Vat. }x,ja^ }^iix^J3. 5 Vat. ^07 ;^i.

20

157 .o ;x3 .\ ;aM:bo .^a^a ^olifs

."^^cpi 073 SaJ^ .l^h oi^oi ^"i^^'? ^o .'^^Oi^f

yaaixil jaoiLa oooib ^l^p ^^^ -V^^ 'oSau^sZ ^SLp

a^ ^P^isl za^ksoisop ^JsAds ^:^ liscS^ ^?^ ?9

4w.fJsis2o 4i3o^3 0(^^61 Abo^2 7^^ ^?o .?»^4^

;Ifi>3oa ;l2 Jc^adLbob .;Ia^3 ^";i2 ^i^ ^1 .a^ aJ3q2o

.;Lj»aL ^A^ciy ^:aiyL ?»}y,^< ^loiy :v3oxMjko ^,>f23 acsoda ^a^

''^93 ;xaA 7to>t7 ^A-anv) .097^0920 .'~^l±^o3Lfi>b 5^2

^a^» OCT] yV^A-t .a^2o 4^9V ^ .^^tjo^ ^AyMxa

' 1 f'cii-iiitliiaiis vi. 1». 2 j Corintliiaiis iii. 1 7. •'' Vat. ox^aoii.

* Vat. aiS ooo; ^A ajo. '• A lias jx^s oo^wy ais ^'^o ^ otl^bi in I lie

placf.' of iiaso a^ ^'i^l \^^ ^ oojij. ' I'.C ft»3o. ^ Vat. <iini(s iVnni

ocni2 t', ^ip. s Vat. ?3i&3. •• JU; obiiLNJ, Val. Ju«N2. '" V;il. mnils ;i2.

" Vat. A -ia?. 1' (ifiif'.M.s x\iii. 21. '' BC ;*'i»3.

.o ;b(3 A li^lso .^a^? ;^o2JS 156

.^2p3 l^islp ^Ixd3co ^ Ma;ou3iA»o ^^u«^Jk^ roraXa ^3

;a;^ ^p ^i ^^2 .^oi \L ^a o2 ^y^isi ^2 ;S

.^00; \ixtt^^ ;fr^o3w^ y^o ^loari >tl^a ^?^ : ^a^a

M07oau2a >3oia .^bboa ^;L^a v^^v«3 «^^a ?w\\^

;c^^^ isA •^;!^b»a ;a^23a j-Va^bo ^^9 ^2^ ;Laf 10

;ao7 -^3^ isl^a ^ ?^?^? 'Aftabpa :;u2 ^ ^a^isjo^a

^» aiAo .MMaisx^ o^a ^bA 3^ .;^ou;b^ o^^ka^ ^,a

of;soiA^isjQ>bo u07,;aov(ao .07S 3Z«o ^ft^^o^^p .^^o ^^
;^o^kAa ^^a ^o^J .;V^ ^010 ^ft^isoT^a .;js*oobol

o^l^A :^^:o^ ;lAo5 aA^ ^lAar .ai^Xoap '7^^090x^:10 15

.'aijoi ;aoi3 ;I»o^aAo .'7,a^ ^W^ "^^^ ^yo*rifa ;aa

;^n\ >\i ^ aa\ ^tbfttNo .^^ai ;^iso^p ;aoo^Ofoi.73&.

;iar ^o J";axd ^aoobo a^oa^o .''o^ ^oo; ^oSa ^iSkO^^i

^ otioa^a -.ia^'l lOoSo^ ^9^ -\>^ 9^?^^
> Vat. ^Ilo^ >»o7<Aio\. 2 BC jsa^o. 3 Vat. ^'isoaa??.

'• Vat. write.s ^2 ajais. '> Vat. ;i\'x»3o. c Genesis vi. 12. " Genesis

xLx. 24, 25. 8 Genesis xxxviii. IS. 9 Judges xiv. 1. '" 2 Samuel xi. 2.

155 .ai ;x3 .\ liiobo .^3^3 ;^o:^

^^O 6^ ^J6>^io .^^fi) ^^1^09^ i***?? ^^ VP^>^^
;ia7 ;ifii^ ^?^9 .o^a.\\ oi^^ai^ ct??!^,? ^^'''^t^^ ?Yi\.t1

o^jdi btba o2 Jinx ^ ;^o :a)isa>!^ o^ a>y<o ^aii*' >^>?o

aaLo .::!^ y^a^
^^*-T>\ c'^V?'^ :aufibo ;^2 :opc^ ^p

.rtx«.)J*i tix'i

^3^2 ^ » bg^»^\<.« 9C7J. ^^2o ^,3^3 ^Ifi33093 ^^?
:axao ^^^^2 ^^90 3032p3 ^^fi>o3 \tjbc '^fo? *:^ai

epos f3^>a ^39 .^3 p^l .w*o;oS^ '^^? ^oifiUo^i

007 Ijksstoo'^ L^M :^^t^XxDp 3ottl£>^iS CJCT^O ^is*o^

^I^iso2 ^ ^ocn wo;oJS^2p : vAs^e ^^!^P ^^Nxaob 07^0

;^^a^\y,>^ \A? "^^ T^^f^ ^ 9^^9 -^.3^?

' VaK ^. 5 j^o Aoa. ^ Vat. ;»oN. < Vat. Jbdf^^p^^^^o.

•' Vat. ?AS\,o. r, j.(; ;ii^2.

20*

.p ^3 .\^aibobo .^>»3 ^o2JS 154

;;^^Q5^*bo Xk^p ^?? '^9^ 3^2 ^ o?? ?^o .ou^js.2

:.oisi2 ^V^ ^^? ^ '^^ ^^o 4^ .^aor o^S

^<Mi^ibo a^ ^3 ^97 >c^«S>2 03^p ^ff^^ ^T^o :^S3 5

.c^ktiod ^ ^oor ;1^ «ofH^? -^^^ ^o]be ^^'So^x

.ooJi*3 .2 >^>*9^ .w»oia.'33>^.>>=A ^^2o 4^0 .o>»S o\,i<o

^JOaoi U^ajo .a^^l ^Qa\.,33 _^ ^9^*^? oiob^io^ ^oi lu

:67s ^1 isil .07^ ^a^2o 01^0 .^ ^^.vt.ifto .o3^bu.23 c;l^

^2 yJO^p o.?^f^o .007 ^ap iv^2 .mO) ^ab ^ouJ>» ^^ojp

.0^ ^^1 '.^J0L**piS'^O CP .oisA^bk^ ^ktio3 ^>^0 Opfol.72^.

;aucao •?oo;^> ^^?o '^i^Jcbo cri^ya iS2 .^o^ 67^ ^
^2^ o2 .>bo2o]1*m3 ^^oS wj3js2o ^o^SA vA^o ^bo3

?\^t\t3 mot :^ado3 o7^!S»^^ ^li^boo ^33 ;^L^ ='^A>^ >^?

MA^alSt 5^2 :^^is*l i^a^ ^aip'p ^io oo^2 z^jOMoSao ^o'ia

^^oisb^ ^2 u^is*2 ^^073 o^o .•s^2liaMi ^aa2 ^-''-vrf* ^yay\,

.^;io^;flS ^*aaou\> ^^^is3Uk .;ia7 ;a^i3 ;^yAa^'a\^3

07!^ ^a>^9 ,^b JSiy^^ bddi ?Yii\^t1 ubi :;3or b:ao2 390

osofild :^X.2 y0pA*3
y^ ^or ^2o .^oior ;xiA b^2o

1 Vat. fi^. 2 Vat. aAa No^.

15

20

153 •? ^? -X ^3^^ -^^? ^o:>«

;^oa? ^\ap ^2 .wJi^ aa pis*. Jooi ?A* oar J^ia X^i^

.i2a.puyao ;^9si ;3aixii3o «^or ^o^ '^^^^ia o^s 3>A3

p\3: ;307ai3 AA99 ^>io 39 :vA>^So5a\^ 1^1 ^^bo

lu £Sio^4^ ?^9>i ^'?^ puoisislo : ^3^3 ^3^ia ^oio^

o^boSia^ m3^ ?t,»>h3 mOIoj^ yCCfiJ^lp ^aio o^ioVoyao

;aAo>wb aai3b4 uxb ^fl^T ^ ^.? P4>fi>isis2 .;^aQg>^i

;2^b ;aJ3L230 ;):«^ ^OfS \£Ub^2o ;4fi ?^^ .jq>o>*3^

oAV^M i^a^ia cjUs 0007 ^^2^ ^o^o ^3^ l^^ *^or

.^'SSo JSAsa ^<7po>a.»3 ^^dr :;;sc^2 ^^^as ~jC9iiiDo2 ^ ^3
yoxa] o^ :^2 ^a^ ^pi* ^i^ ^^9^,? ^A^ "^^

3i^ .oroopax .oot!^^ ^3oJ^9 p,S^ ^a^^o^o ^^2^a7>O30

20 oo) \y^ tt^'^9^ <^^9^ .o;^>\\v) ^3Ld 'p^foisisl ^3

I Vul. ^ik-i. 2 Viit. JoJiiol.

20

.\ ;xS .\ liiohp .^3^3 ^6l6s 152

5U(d ;j^o : ^oa^S ^^Xm ^is&boa op ^007 JS*! ^oojao waS

•.d^ifS\'io ojh^^ o^ JK007 10^ ^\^o -^ ^^^^^'^

cr,>.C^o .C7^\$^ ;3.^o^S 3^Io :;a^por9 ^?^ ^'^4?

,op0o5 ^>^^$ ^,p moi ?v>^S Aaao ^*9^o5 wM«is^ .a^

.a^^oJASi ly.'siyt.aysoJ^ loo] ^>^p ^u^o zSsoo] ^'a>to\< ^•N^jb

^isa^a \\'Yio '^a^A ^a^ isoo; ^Ifibp ^^1 o^oa'p ylcp 10

;ao;j yooi^ isoo] ^y^ :;aai.boo ;^^^ ^^^ ^J^ ^^

30^0 .gT^Vs^V) 07^ oa^2 .607^0^ ^?^ ^^2 ?^o '"^^

^ao^c .o^c7 ^js^ous -too^a^ ay^ i^l ^^'isxl ^ :a;^^^a

^a L^jraao ^fo^ao :^aibaMao ^a^a }^^o^^^ ooo] ^aftl 15

^00; ^.d^baiyo .oo^o\^ ^007 JlSLd J^o -^orb ^
\^ z^o^daClAj^i ^fix^ ai^ 0007 ^Aaiao .^o!^^^

^f ^001 ^iti ..00;^ a^2o 4^0 .yOOT^a ^JSla^o ii^Jox

^dJLmo -^^ jQ>i^aab ^07!^ ^I^ a>*3 ^ijjsxapa :'Ja3

leal yvJ^M ba pis^ c^^b ^jAot ^I .^oo^a ^t'^^ t*^^ ^^

.o>3L^isaejao^ . ois*a>^:s:bi< 07!^ . oa^^o .. ooraooLo ''yOOT^oaa

^2 ^o^a^S ^ ^abboo r^^oJSy ^ ^o^ :aLdi^a wiO^

1 Yat. ?M j^&soa ts^o'i ^oio o^ jod? fSj.2. ^ Yat. ^o^ ;a.3^6oao.

3 BC Yat. c^fiAsoo. i A i«,fiot:. & Yat. oauaii. e Vat. 3o?3.

151 .\ ^3 -X liiOlip .^3^3 ^Olis

-Xfr% ai^ ^^ ^^9^ ^^'^^? o]^03M*QXbo .^ ^^* a^o

5u2o .ooo; ^3O20 ^^oumX ^39 ?^>t ia\ : ooa) . oo^is«2

0007b ^^oiiio^i «oop o!S.baS«o .M07o>k«2 ^^ ^ pi^ Sm

10 w$\^ 390 .^IjQd^oa^sid ^^3^ ^^o* o^ixh ^O ,^3^23

:^or^o^ ^icp 3^ 39^3 .^^asi y3Q*3 .ocnNo^ ^^2

A^ 39 .;isx^x>A 07-^ tOA2 puttio ..oo>A^ ^e^9

..ecnJSori^ oiaoroi wMisip ..oo^«^\m .Sib ^b^ ^?V'

0*3^:0 : Jar ^is3^ -^^ '''^ yoai^ '. bav>is^2 ^3 39

15 ;is3^ ^A^^2 :Z^93yM ;i]L^ ^^o^^o -V^Pf^ ^3 ;30T9&

JES,^ oopoNo '^3:^X3 cTrSojoA ^901 SbsiLp ^aoioA oiis330

l**fXiO .09^01^3 IXQl .^00^ 3k»2o ^3±1 4^9 .03^3^jL0

^baiy tO^^^ Vl'?^ .baJSonVi 073^3: >^32o .orSoroi .3^

;^Ii3mi23 ^is^fiLiA ^^3 o2 zIj^jso S,6x* ImU'lo eo) i».^p

20 .^Ii^ao;^ 'v?^^ ^ ^^aucrpo .aiS ^a^2o oa.S< MOt^ds

;f32^ ^3k^9 .CO) ;o;Sio .^a;^23 007 0733 '^^^ A«(XX^3

^ : «ocpo2 ^N3^ ^^iS^ ^^ 00979 .« oi2 ^jQ)^ ^^tXii

' Vat. wlo;. '^ Vat. »^'ai. ^ Vat. ;»aa ^*\.A>a^. ' Vat. 0007 ,6ca»Xj.;.

.\ ^3 .\ l^hy -2^3^ 3 Uoolis 150

.^oia» Jy^ Vi^^ ^i 1^^. '^^^ ^?V^ ?^^*^

;3u6 ^ Alp ^^2 :00a! ^3o> ^^^r^ V!^^^9V^??^

.ear ^3£S2 ^ ^'fAf ao&ba ua!o'S3033o o7^,bw^3 :^^pfO

;3uaii ;^03 ^ \3ij 3A .^^M oo/ ^a^^i^o .^ouoisisl ^orOfol.70d.

M^ ^3 3Sk '^033 ;JS03Q^JCdO ^^MC^A ^0033 ''o1^Aiw 10

.lax >^ .^^-xb '^btlli ^^V^ : jOa 30±l3 ;^030^sO3

07^is^I^ lis>*^l lis'iSXl ^2p .3ui ^33^ ^007 dy.2 2.?^9

bd^3 0^i\0 .^^2 %So w*O)Q303bClS MOV3dO .^is*A039l

yb^ ;l2 bfubbo .3»2 39 07^0 .3^ ^o g]iiJi ^ ^9
.^&k ^o^is'bis ^^'bisisjko :^o^'i ^f\o3 5^^ ^^^? 1^

;^QA>'isyin9 -^^^ bbQjQ>^&3 ;3qV^ ^bi :;:a»ou3 oibxri^o

ofi^ ^Cl$^o .0^3^ ^^^o ^.^jQ? ^^^ cv^ .;X«o;!!£2

;:^^3 -N^^e :oiJSo^,b ^3ib3 o7>\^ 5^2 .is^o c^3

o;^b ;,3y«. '^3^ btifM ;3or ^o .f>\^yb ^X*i yoat^ioa

iho] JS*2 ilsc^o '^b^SMd ^^jooba 9^^*23 Jo; :'^<^bo JS*3 20

JsbV. •^^M.M.o ,;3oV<f ;33 o^ ;oa; ^y.23 : ;i^!S>»32 lisisii

.^090 ^^f^ ^<>ac*)A 99 .;i3o^^3 g7is\>^i cpi ^«3oo ^3

1 Vat. ^o\,o. 2 Yat. omits gyAaJ 07N0A.\^ ^. 3 Vat. ojftU^ «.oftos2.

^ A Vat. ftio ft>^. 5 BC Vat. biwi.

149 .\ ^3 .\ X^2so -^a^p ^o26s

fol.70a

10

;f^ Jci^o /;3a7 ^yJOa ll^^p ^sJdi ausoSi A>nS o^

..^973 ^ \a ^ o7>y^\ aA^ orafi .uo^o'isoap ^^ouaba

:^oa; .TVijiV) ^oiol^p ?*o*ftd\ Zao^f ^3:o3o JltoAao

o6a\ y>'aothv> ^o^^iSa o;JNobou\^b aA^ ^?^9? -^^^

.;»>?l'\^<p ^llis ?\^*t> aA^ ^oo; .Jba af^^oj&s liso^'yaiso'^

^Icr^ii 'SL^o ^au^ a^ .jQ>\^o3a*bo 1^1 ^a^ ^9V ?9

•>oia^3a ^a^o^a ^a^sosa :o;j:^ia ;i^2 fr^ooi ;<iaa

.xi^Svn rtx'i

\i.o .''f^^^a Z^^ia ^o\ >^>3Ltla ;»>a5aflbQ3^i JS^

3

15 gvirpb ^ajsla «^«^(77 ^bo; fr^2 •>MC77oau23 ^is ^ocra liscisi

w»aro^ J^2a ooi .^^f^ox. y^a^ao ^aiio ;^o4 ^antal^l

Joa] ;^aaoaiSo ^^^a o'or .2ao7 pxda ^^J^i^^ •s:3isa2

;:podia ^oi^ ^'^^P l**^ ^ 'fJ>? t*.? ^? -^^ ^^^^^ ^0703^23

« Vat. klo; ^ftyixia. 2 Yjit. omitfi '^t^. ^ bc ^^yc>,?'

^. ^i .\ l^bp .^3^3 JitaSOliS 148

.(Ailfc rtX'TL

^scn>^2 ^lao .o?^.V\a>V) w*b^ opQ)^ ^0/0^^2 3^2 ^a

2lbij>i^ ^3 oris^?kbo '^b^3 l^isl ^ ^070^^.2 ^ ^fM^

^ M.3bX2o ^is^ 'y\ l?^ .l=uy** U^olp ^61 .^a^

i^'? ^^ -OT-^ V?^ V?^^ ^^^^i^o = ;isi«.opo la^l 10

buisi ^^3 ^b ;oo; M^ ^3f oc^ib Xyyo .O7^j.3kbob

jsbbis^ MOiobobubo .^ ;ior ^^^» ^^9 .yOail£xaSo 15

390 .:a^i^2o bc^^2o S^l Ji^ou 07!^)^ 'f?cnis2o

?i.;io\, bO^ ^^-^ ^^ ^^^^ ^"4^ ^7^' ^9^ 997 wQ^

?y^\yo lajM:ai ^oioaubaS^ ^isac ^ 3^^ 39 .o;ba\ab^

1 Vat. iiahoja. 2 a. opaackU •^ojtxioys), Vat. omits »*o7oioaad.

3 Vat. }o6j «,^ .ja ^a and omits j:soj.4^mo il-S^ ^ b^is^, * Vat. otiax.

Vat. omits vkU. 6 bC <^fa^.

147 -^9^ ^'^^^^ •\ ^3^2» '^a^? ^o2^

10

15

20

yO^l lip 'yalh yOo^^b ^^Ob^a ^'iojso ^isx^ait ^is>^3

liso^iscoi :^ ^?^ vf^'^ ?^3t Xil^o ..0073^ ^^^?>

^ovi'aAopo .cub^ ^ikfoso ^l^aoo'i istp^iia yOo^^iyLp

^^JjQ> l^^oip ;^L^ dorp I'^^^ao^ o^isMOOx^ z^Aai ^^'p

>A^ yoiaip .pis^ \^^'p l^^xa ^^.boioaN^ ^-^ ^^^^

yoo^ ;11^3 l"^^^ ^%^stao :;^d^^b ^0001 ;^&» l^haip

i^'^,»V^\< ;^A^o :00a! ^>*no:i!ao ^'Spou* «Sa^o =^007 J^'l^

yAp : ^cpi ^d^ \y2iaa^ ^o) yOo{S^p .0007 ^ao; ^'^A>3

.Vyyo -TS^iA S(f^,?^ wtii^bo^io :^^^^^oA> ^^obA^iss ^3

l=uyiip z'lil ^Ix yOOfi^ liscS^ :.dcu^ x^a ^'^^

:223b ^i oa ^23 ^b^ ^ ^^o ..do^apo^ 2ooi2

>«<77o ; mOioj^ b^JSk^ ^±a*m3 i\Vy2 uisorya^p ;Ljww^ ^2

< Vat jaoroi .jXq> ^i,«t\y ^frs\.iV^ .ja pa. 2 y^t. omits ^ziia.

3 Vat. ^033 jNa'%\Y>T. ' A ^a>^- ^ A 0007. *> Vat. ^atuo ^: Aix.

.\ ^9 .\ ;'>»2^ -^>^? ^Olis 146

o^JL^ 390 .^N>\a3 ^39 iso^^ ^orp ^070^^ ;!^'^ y^a^3

^iox (^23: :oiis3!«3^ ^fla ^ o7JSo6uo a^ao .^Ai

Ho .S*y* ^ ^3 007 : wOioibisSbbb ;;,^'J^o ^Sy^bOi^is^ 3^^

001 M3di;o .^^3^ c^ 9*^^^^ ^070x^3^is ^ sil MMaJcI

.sioio ;i|i^O .07JE33 ;3^fi> <sisi^9 ^0)Oi^l ^JO^ pSk '^O^

M3^J^ ;A^oaA> ;is3Mi3 ;l2 saxa y^p "^^r? ^jb^ A*o

;Io3^ ^p^ ^907 :?^ 1^0 ^^393 661 ^Jo .;i2 bdaa ^iss^^

MoroboSktl ^^3 ^907 6«m2 .07x^0^ ^?^^f^ >^? -^^??o

(Vv^ye -^*3o\ loo] c^^sb ;307o& J^ 3^^ ?I\\^ ^^?>'iii?

^ovlii^^ ^ss^o :o7^«3^ obopibaS ;is«c^i ^^ofiu:^ ^.g) ^s^^bob

.^'iS 30920 .^A:^ s^fisis^ ;»>of>i.^3 o^ :;iNjiu;o3 ^^^oa^p

^fis^o 3A ;3jcd ;s.^9 .M^ia) is^2a:3 Aios 09] ^or ;^Sb

sjjldo .^3o\ Q}^ ^^^^ -^^ 9^ ?'^2 .3^2o .^^osh^a

.]I^p o^JEs ^i* O7^odo woro3kj.2 pucao .o7^o^ ^siiN&p

;rAap :^boV^ ^orp m070^^ o^^ '3^20 ^i^ou^^^ 4^o

^sucap or^^ ^2 Noa7 ^ior ^o^ ^2p ^o! .0^ ^;ea7 ^sp

'o7p^J3 ^oor ^^9\ ^P 007 :^pp a^ox 3^^ ^o .^9^3^

10

15

fol.69a.

20

1 Vat. -,«7ro^*^?. - "Vat. ;^iix6 }x^isS od:> g.iJLtgS. 3 Vat. omits ,*?.

•» Vat. omits ^a±»3. ^ Vat. oj^sSi^. 6 Yat. ^oc^s 3ij.es^ ^i.

^ Vat. omits 072X3.

10

1

145 A ^? -X l^^ -^3^3 ^OliS

\i»p lissi^pao ^2^090 :;f^623 ^32^ ^^bo2^^ U,^\ ^?
;^^3030 .;xaibo ^0^34 ^^ ^'4VV^ ^V=^^o 4iSOJS2

;oo7 p^'? ^yye .^^ifS^ ^^3023 ;^^\^o ;i>w ^i*?

^070^ a^3 :;3L is*3d ^OLfibJ. us^ ^?^? o^aAoa*^ «^92

\s«3 ^aaxaa ^^siso ^ax»^ ^aa ^o23 ^fr^o^ ^o^a43

?v^S.y ^?9V^ ^ ^^?,? ^,.?^ ^,.?^ ^'^? ^ -^'^

'^3 ^^^ ^aiboo^ :;3^ .2 jd2 yOO^S yM>3rY)3 ^o/

:?„fttipo 9^ a^ or^aisibo ^07 ^c^ ^^^ ^o :;aiL X.39

;a:sA ^JOoJS, zJb'is^o ^a^boo yMOX.^0 :Z3^9 ?^Aboo

yM^AJsisi^ ;is(n^ai\< ;^o6uo3 ^no .or^*?^ ^j^^ -^^

foi.68e<.pUA>isi^2o .^a^oaj^lp I'^^Sa <99oco .073^^ v^»\t>'*o :i>a^'l

ai^ '\\\o -^20 i3\« o^jaa ^isa^ ^f>?^o 2^9^ ^'?^

yoa^'iaopao .^aopiio ao7ijN2 ^cpi^OASa .^a7a32o ^ouo

20 ?v^N>y ^o^ ?9? .^oioSst hJ^ ^3k»2 .;>kOa*akboao \cb:

: ;a^^ frs*3 ^ ^^^*' "P^^^ ^a^a 07^2 .''\i.fOi^ a^>7

' Vat. omits ^^?. ' Vat. omits ^aap? .6o;\~t-i ,\\^a» a^. 3 A ^3«i«tt,

Vat. ^A-r*. * Vat. obejyilo. '• Vat. »<7;bXf.2 a.;*?, but -070^*2 has been

ad < lei I afterwards. << BC A 40.^.

19

15^'

.\ ^S .\ ^AbObO .^3^3 ^OliS 144

^^.XmIo .btiisAa ds^ ;£sau«2o -JQiAAAa ;:sxm2o 'A^paii is^aa

>teSoa>iD2 ^2 ^ar .^^^sK ^*3 ;:Kau*2o .uoodai ^>«*ao

^^2 .^A^ li^JOiMy^ ^ai =^3^? ^^^'^ ^.?r^ "^C^?

^isxo .07!!^ loo] X.2 ?y.A\^ ;'x.ba^is ;'i3i w«isa» xi

;^2 5^doro .;Io^2 ;l^o» SJ^ yooi^ loan .V^'ib :^o^i

;i'o&bo ;^obauti \i)Ui^^o :^^ou^S ^o^^ ^'^ .^oB>Sftaja2

^^oa ^^^^ ^oro .^afo>*^Sis!^ ^^ ^^^? Z^oaoJ^e

10

.X^fe rtxA fol.68a.

;x3oiJ w3>09 ^2 o2 .;oa7 fAV. $>993 ^3 ;:^QO ^
i*l^ ;JS3*isa 1^2 .;6a; wOmmS sA ^^^ ^ .2007 jessm

zl^sH^ l^oxJSk^o ;3te2bo sJk, ai^ if^l .>^ yHna; <^^^^

1 In Vat. this and the preceding clause are transposed. 2 q omits

this and the preceeding clause. 3 Vat. fis-a. 4 yat. ^ a^ (sic).

5 BC Aioi., Vat. ^*o^< ^ Vat. omits a.i:cj. ^ After this word A adds

Jb^oaib;^ ooi^ ^067 a>^. ^ Vat. omits 007.

15

143 >A ^3 -X ^3^2^ -^^s^? ^o2N

aiiso^^t^^o ^3 a]iS!oai3 .^S^^oSt aAa ;i!tjis ^al^ ^b
yOoipal :^32m kp sf^oa^b ^oroal ^oa^af ;an»»b

5 r^bi^p ^^^iS aibM ^3J\3o .;N22^ ;[^ zjaa ^'6 U$p^

:^^au. ^ ^?7^ .ue>^oojQ>2 ^blo ^>A>^ o^a ^e^o

393 ^liul sio is*23 i\y,V)o .^oo) ^3^3 ^Ajii ^3 ^op^ap

^o;^ :i^vl^bo ;'3ad9f ^ ^?^ = ^^ A^3q«»3 ^*^^

;A3or . is^y ^^Lax ^2 .;i2 3^3^ ^0^.0^0x3 ^^ooioA

10 *>^^00;^^3 ^iS3p

fol.67i. .^iife rtxi

^03iD2 JUL^ ^i^3jit :^3^3 ;3^A ^o\, ^of ;|^23

3>J3 ';Axa.'Vft>3 ^kti jcoxrxa :^^e. ^3i^o ;33ou* ^so

Iy*^ji3 lifsy*J.o -^^ii^p ^±1^00393 ''^1.^393 ^s^bbS ^307

;>^x.«2o -I'yJ^P l>sy**2o .^3003 '^'ik^ba ;^3u«2o .^SubASLs

;>^3kM2o .^332 ^rf9^ ^>»3u*2o .''JsirtKan ^>«3mi2o .josdby^

.^JsaL'bs ''713^3 ^30^ ^^^3^*20 .;js£ub^3 ;>»3um2o .1^^^^

litsy^o -^oXp ^is'y^lo .^9393213 ^^3u«2o .AoJOa ;>^3u*2o

» BC A»<xi.. 2 ^ Vat. ikoAtos. 3 hc X^^aa?, Vat. \l^o3s.

* Vat. omitH ja^,^ }is^lo .^fx^ioxd. ^ Vat. ik^iAis. i' Vat. >3fyj3.

.; ^i .\ i^iip 'H^p ;!0o2^ 142

ys^ip Sstp :^9 ^tI^C? cffSso^'^ .Jsa ^Sp o^p ^'^9^

;is^'.>3u>^y zSaa o!^b ^'yt^ ^^^^'? t^'^^ -^^P P,?^

yco^ ^007 ><a>^y ^Saa :;N*oiSi ^^'^^'^^ ;dO.S^o ^007

.^a^b^ ^lA'ib ^>^'i«bof ^^o^p ^'ii^o&o Jl^o ^IdAotio

^^'0^0 ^0^0 ^'o\V^m2o ^'iboofo ^QjQ30 <^^*abd ^a^^

zjosj^oaJolo ^^'ikbo ^a^o b^i \a .^a^boi^ ;Xcbb ^o^S^a

^o .^aoAO ^isi>lib 07^ ^oo; ^^2 07^0 o^ijap a^^ a^^

:o^a ;^oax92 ^ aoS ^oojq»2 o2 ?l^S.y ^007 ai^oisap

IkiaSt atAjQ»a ^a ^a^io .^00; ^id ^oal ^ ^2

:^JSMofia6so ^aac77 'Jib ;auiisx2a .oo;is#^^ ^c^ :^a\xaoA

;AAo>ub ^cT^I^ox^ ^ado :s,kti ^a ;Lau2 :^^2 ^1 ^a .2

ar^a»^^b9a :ooo; ^Jaoisjcae l&y^ ajs2 .l^ci Nt^^kAa ^^,a^

r^^'a^w ^^^ Ji^Sao ^aauo Jib ua7oxdao\o ^oja ^a

;&& 07^20 :^o7 ^9^ o7.^aix^ ^saoba ^oa ^^2 ^o)

97^3070^ ^ ^qAboo .;^ii ^obolbb ;21a97 ^oao ^au^3i

^al^o c^iS^ous yQ&^ao2 oia^L^io :a7^iAJQ> ^ cnais^io

^b» c^bkA^io .?'aa»a>d^3 ^aao ?y^\y\ ^ai ^0079 -^9^

6;^a ^SobidAo ;iN!SM.ri^ o^^o .\a^bof!^b ^2 o?^^

;io7 ;a^i^ ;^2o ^b^AO :^is ^^ATkxb ^a^ ^dy^JS ub^23

^yJOa ;iso^.bo3;aoe ^a ;i^obia2 a^ ^ ^iaoajjo -^.^Mb

1 On the margin of theMSS relating to this matter is written A'nNonS «.»^

fo].67a.

10

15

2U

141 4 ^? -\ ^>»^ -^^^ ^olis

lul.666.
.liijatin six'i

:a^'i\^p ^^oAm ^^fo^oa ^>*^ .^30701 wi^ loa; V^^p^

:^>»2js^3 ^2 ^3 o^ ^oai ^^2 .^oroboacnp f^oaabi^o

10 ;>^o5i34
t^? ^ •^9^ ^^ 43o^ ^9^^? ^^^ ;A^ ^Sja

loa^'p ?y^\.Y> ^2 ^.Xm^ ^9^ :o7^»/^r»y ^or ^^ .;^2^i^

^^^OXD ^oc7 ^3o^ ^3 c7V>3t^ .^Jkisl ifsoyO ^apa

15 oia o^a^o o^ay^>^2 0^3 .o\fiUidv2 ^>^€U*»a7^o ^^cu>3:

;is\n\ ^ :loa) ^070^^2 ^*^a^ ^ oytax^^a :^>ti U^os.

.^a70>u.2p wMi^isjc^ ^3 c^f .oufA«;s2 ^^, 2^>« U>^o:bjQ> ^2

20 ^povcao .JQx»^x^3\,^ ^aAo^^ 2^f 2aLOr? C77^:iooua

1 Vat. writes ^2 twice.

.;^oaa JO^ .1^^^ ^3^^ ^3^? ;boo2^ 140

fol.66«.

:d^ ^^lay^a JoT ^^3 o^^So;^ :^?^? ^^^ '^T^^

;o3i3 oi^^iLiiaxb ;^^^ ^S 30t.2o :aa^2 ;i3^.aci «.^o«.i]dbob lo

^ai» lat^'^ i^l "^^^rP ''?9 -^^ ^^^ .^^t^ ^?^^ '^

.oi^Aiao^ 2a^ .^^Af ^^^ ^^'^?? "-p ^h -^^ ^^^

.^^odAxa ^?^o .;^o3il3 ;^o^ ^?^^ ai^soaiilp liSM,6ax6s

m070^23 ^1^^ ^2 : or£so6l«^p ^JS^'bo^o ^aao^ ^o^Sii ^o

'^^ ^001 ^'iM.b :>^,bMiO ^^b ^^oa^jQ32 \SiO zjia ^b'

1 Yat. ;jJ>\ ^^^^S^S^tj^ (sic). 2 bC Ai.o. s BC ou^s^.

^ Vat. }ii a'ss,, 5 Yat. omits a.^. 6 Yat. omits ^»

fol.656. .xl^S^l rfimrtjfa .aciSr

10

cno\^io bioxAi ^*i^Ay ^2 *>^;i3is3d93 U^o'xs jiAy

^^ : yjso^^ou^cna ^'^ao :sod3ua\ >>^>^ ^o =?^

.l;pa^ ~^>?^ >^ ^ ^^ = ^^^ ^'^P ^ 39 : ^^^^>^

.qi^ao^I ^froD .uoio^b .^^*\xis ;[^kfiu^ ^ds^^^b lIot ^o
:oi3^9o '^^trobokfi 0007b ;:^'i3^b^b ^isl^jiiss ^f3 ^^?
^.^l-Hxtt^ o^-^A^b ^Qm ;'ba2^o : ?^3!!3ob ^^cu^b ^h6^ 6I

^pp o7isb*o 01x1 : ^Om mXo ;'b>rtj» ^^^'T^ ^?^ ^^
^bbo i^oioafao o^sosSa ^25 : uoSofl AaA ;axo ^oi^Ia

orb^SoSi i^S>mV» ^orp ^07 .bo>^230 ^,bM>b ^Qbb2 ^os*aduca

15 ^>^cu>90\^3 iJ* •Sb2jk «^92j»3 : Yil'ryx l^SspSa ^oiouxtio

^or:s3.Q\3b ^isxafii^b ;ilb3u.opo :ait :;isA^ ^^Aorin

:^2 ^.ixx^o ^eis ^oaiwfd: .^oro'iaopa ^fr»^^ ^MSLbbbo

;ix.«;!^3 ;a;sa^o :ds^2A» \oi>i2 ^fbiibo ;»>*v*r>\\i ^3

> Vat. makes this chapter I. 2. * b fsa^]S. ^ Vat. jtkuftto.

< Vat. 00079 -cTTOibajj (sic). * Vat. ^b'NAtai^.

Itt*

.a>bo ;xS .a li^hi '^3^3 ^62is 138

^2o .liso!aop or«S&u ^aA^'Zo 5^P pai wja ^^i oo; t^i

: or^oduoao orfsoAs^i wiOio\s< oocrb ^'bv«o ?yA\^

<*Mi3Jsb ^'>bo2b9 p;^*>

Vat. ^i opr. 2 Bc Vat. orNo^^a.

137 >?^ ^^ .3 li^hp .^a^p ^olis

fol.65a,

.O7^k0a3u**x3 ^07 07A3LS0 .^ajisoispJ* ^ aii >^'y** -^l ^Xp^

o^ js.Q^O ;S^2 .^ '^h<3 ^ >s3,yaSsl ^ ;l^3 Jar .^o

5 <*'^o;3^3 ^bx putio ^Xi

10

m07o1.m^i t^ii ^<fpo23 \tAar 6s*6a] ^^^ <* uQ>V^o^3\^

.^^>kO.AA6Nii ^ X^y^ ^??^ oTVy^ ^ajo'iaoaa ^sS^

^sjap jdi ^007 ^o ^or ^aJXOA uiO^o : ^ofiisA 'oiaadio

;so^ '^?'^o .0^ ^ao^ Z^«'^ ojisaa^ luoioaou. \iia

^abClS Ai^ ^a 39 .o^Sboba^ ^^2 v^croii^oua ^aj^ ^.^ox

AAy ai^ "^^^a Jclai k^2 A«a^j. :oi^oaoSj(d3 6^ ^^p^

:;ji'a\^ ^2 Jlao^f ^loraoa^o .MorcL^a ^^a ^bo^pM >^o3

< Vat. oiC^oNaJ^ oai^ ^. - Vat. oiuin w^^ and umit.s a joaajc ^aluo.

5 Vat. ;cuS6no. ! r.C Vat. oriaJco.

18

.^ ;x3 .a I'^lip .^3^9 ^Olis 136

^^\in>S e^Is ^d*b3 ^'^c^^ ^ ^?^^ ^9.'^'? "^A^ ^,.?^

73,3do^ 3k^i ^ 39 ^oro .^io^ao ?taS>tb ^oO ^007

d^Sla i \ \ ilrfn^ rtxl
^

;Sa2 *>^b ^a^b ^o ^sIm ba ^ihxdpo ^'y\p^ ^
[lub ;i!0oro^ ^ -^^9^ ^^ ^-iip^ .^l^auopo cu2 ^007

.^^oboaao ;ac^oi3 ^o^ ;^2 :;is4C^2 .^bisao ;aaiou^

39 .392 bui^ou* ;oo7 ^^^30 yocp^p ;xoA».±>b iy^ <^1

(77^9*^^^ JcbJb:^^.^ ;3^o ^o^f^sii^ «^>o^ ^,?^ V-?

39 .;io7 ^3^;lS3 O7x.:s2bo ^fS ^o :;^2 ub^ ^s^b?

?iSft%,ff>2o ?y^^ 'p^ : ^ba^3 oTJca^io cnJSo^ ;42 ^3

^ait ^2 wb^ c7fM =4?,P "^^ ^'^9^ ^7f^?^ ^'^'^

;!!v523 ^2 ;Ib^ 67^ ;3^ ^Sp =^^933 ;Li5 ;i^o5>^«3o

* BC ^^^3< 2 Arab. Jts.-v.a-' The Syriac form is perhaps si^^'S.'?^*

3 Vat. AouNio and omits laaj. * Vat. omits ^s. & Vat. ^fisa^-

10

15

135 ..3M ^3 .^ l^^ '^M*? ^o2^>

Si^osb ^XJV^^ ;i^o5 :^a4 ^^^^ ^^? ^^ -^.M ^?

^ ahj.*ip;s2o .oujQ»a4^2o ^a^ ^^j^ ^ .. nS>ybNio

;^ouo2S ^?\ -^^9^^ 3 ;L^bk!^3 ^H'^A^ ;isau.^ ^^^^^

•y*is^'? ^y^ ^>^ .^?7^ ^070 .000; ^3 ;'»ny ^ait

^n^a>b tA^qo wOMMsa 007 .yiOicubouo^o ^oioIfM X^p 007

:c^^\\"i yOi2 ^ba>^3 .^2^ ^Loa^ x\yOop ^^2 .Mcrofuu.

.^"iSvci (\ V I'irtH six"!

^^ksi^ : ;^i ^a^ 2l^3o^ 007 07^^03^ 3o^>« w>.aA>2

> BC ju<[>. 2 Vat. omitfi Aa. 3 Yat. oinits isjAia.

.^ ;x3 .a l^bo .^3^3 ^olis 134

\^ - > \' ,• . ' .• ' I. \.. , , •' ' '

^

: «oo^ ^2 ^oju ^2o uboiw o^ .^a^oVirt ^oA .69^^^

o^f2 ;^\m^,3A ^3 aa -^^? ^ A.>^,p ear ^f?^ ;3u|^

ou>x :^aAb3 07^^03)^ o^i^o :oar ^aii ^o^oAo^i ;aL\i

07S0 .;a>3.d^ 07^0uS^^^baSo ^ari^ba^ oum: :or3^43 ^^^o

;jsli3LS< ^isaK ^,p OMa>at2 .V4orouax2 ;^ :^^3^ oor ^S\^N ^^

u^Js2 0070 .a7JS4jQ3^is3 ^fr^a^io orisxa^isd ^^awM :^'>^94x3

^^ai yVyoyS^S o^tli ^^«o»^ oiiaao .^i^oA ^,?^

^07 ^OM 0*2 .o7^ao>^ '^39^? ^??>^ ^^94^^ ?9 -^''f^^

>^edaM«a(o :y007NAxisd « is^is c^ ^d!bcQJs2 ^aip .^piip

^ ?1aVv,J> =^?^? ^^^ ^09 ;iar '.007^00X^3 ^A:3p

•.yOoiisoJ^ 3>3 ^^2 ua^ ^?^? o7*Sy.^is .o1^^^A ^is'^K

jSi^N^S ^Xm20 :^aMO loO) l^L'i ^'l^o'^'is 'pS* yOO^ 3m>3

;»>Qa33c^ ?t\Vp obx ;So : ^07^^ ^07.^0 ^007 ;iiM3

;^o .^3^ ;jio OOO! ^jJ^ ^aA* >^? ^^ -«^^=^^?

.ooiiof ^ .^a^«3f ' tOovodoJS .^o^iAaoa ,oov>;>oJSB

1 Vat. o-aooio. 2 bc Vat. ^rivpS. 3 yat. omits ^aii o«7?.

* Vat. omits jaaiip. ^ Vat. ^^oa^. ^ Yat. ^30£>a but afterwards

cancelled. '? Vat. .be^s ^sefr^. § a or6soi^,^-i.

10

15

fol.64a.

20

5

2.

133 '^ ^3 -^ ;aMbo .^a>^3 ^olifs

^a) .07^ xolo U^o .cj^itttA oar ^aii oo7 ^eo; ^

;:A!!kX3)^f .oar Za^o^ o^S a^'2 .^' ;i2 bCl!3L3: ;S)^^o

;pu4 ^1^ f^is ;So :;^QAje>^i uado ^Ax^o ^a>ao3i^

o23 :^^bOL33 ^07^ ^i^ ^i^ ^3 9^23 ^a^ -^^ ^
^oo; ;ia7 ^2 .J^ isoo) l^>*^>a ^JX^ ^^2 o2 JJoa^23

^0)0 Sil ^3 3a <<^ is&2 ;i^o M^so^ isxl ''^«S2 : is&2

10 aoAo :oa7p oi^^oao ^''^a^rA^^fM :3^2N23 ikkjap,^^ uo^^a^

00^.23 071^23: : a;.^3:o ^a^'i** sao .oriSo^ ''^d^o 0*0073

o'aro .\«\h p^aJJ ^ai i^^^aoS^ loo] ^i'ip ^km oar p&

oiS^a .^UlL ;^adA>^2 bfiL^i^^2o .07!^ ^*b03 97^ aM2

.;^^ou ^^07.33 .a^S 3^2 daro .^^^23 g\^ '^"solo -V^"^

\b .^ai auQ> .3^39*2 aa a;^ ^a;^o : 07.30^ ^39 3^y ^^o

390 .^007 ^070^^2 iA*3 ^^33 Jop 9^3rXd u^ ^O^ t^fO

3l392o >33o^ ^PFf^^ :^iuo3 ^ ;a>a.(aS ^ov^o o^.bcv^ ^f2

.;a>a»^ ;3is2 ai^ ^00^3 ^302^ .^A^nV 3^^ ^o! S^ .op

;iA3032 5^*2 :^^23*3.^ ^oar ^S^O ^3Ati3 uOioS^w ^^*o

^1^*331 ;l!^2 : ^isi*^ :au63JS23 ^a^^di ;^o .^306

^o .jQxao^&i ;3i.S ;;^o^ ^9V ^3X'3 ^i : ^32^ ^
* Vat. .bcT^^a ^3»3. 2 Vat. aioy. 3 Vat. ^?. * Vat. omits ;U&a2.

* Vat. omits j^a\. ^ Vat. oj^ . n\(?7o.

.^bo ^^ .a ^3^2^ '^a^? ^olis 132

loo] ^x.' aa zyaol ^p ^307 .yiS ^ai:^ P,?^ ^^^ ^?

wj4o .07^ "^^^ "^^^^ "^^"^ :;»^ ^^ IxiM X*^Ab3

^A^Si ;!i4X ^» ;o7 ^^^^il z^a^ o2 :aiS ;i23 .3^'2 39

op ;sao'o7 390 .^3^.^3 ^^233 J'SbcxbaS ^^^odo^i

^usko .^^a*» Noay.^3 ^^ ^007 .;l:a^ SSjd I'isx^xiKa 5

^07 ;Z^ o^2o .;>«Q;bi ;^3L^»^ ^39,3^^ ^^i^o ;j^o^^

2fui3 i^^so^ ^^? .^^ ^?^jl? Mioxa^o .yOoiJpJ^^

^,a^b ^oiso :^a^3 cr^^ l?^ '^67^^003 ^^^^o '^^2 10

3o;>iO .JS*2Ltti lo^l^ ^^2 if,?o3o >MiSf2 liis'ya ^^a*\ii

^o^o .^l ^ais^o ^^oLa 0007b ;x*ait ^ ;?t'\^9S ^2

Zyp^p o^iNuItib ;b2;bM ^ic^^ ^0*0 .bopio ;i2 CKi^a;.bo 15

^iAo :^2 ^2£i .xba o;««3a^ :skA Aa^opb o'or ^*2o

isil l'9^p ^2 4^or? : ^x ^f^^^ ^^7^ "^^ ^^o .^o^

^2o ^^us>^j? ^io -^3U33 ^ ^» ^b^ M^b^o .M^2 A
isA i^aidoisx^o ^^*b^ ^OmOvx2p J,op : ^o6cui yOo^a

?,soSaA ^2 ^90bo 39 '/S?^ ^^7^ ^o^ ih^ V?^^ "A

^^k^ ^07 ^,3 39 .yObbai^d^|k V?^? ^^e V^? '"4^?

39 '^do^ ^fisis2o bbS0bis2o ^3^ gio^ :^fsb!0 I'su^J^

1 Having reference to this Bishop is written on the margin of BC
A'^V^ ;i,b' ^oeuafli ^»M. 2 Yat. ja^V^? j^oa^^a. 3 yat. i^fisaiba.

* Vat. omits ^1.

fol.63«

20

131 .^ ^3 -^ X^^ -t^^P ^OlSs

^oro^io pidp ^'^^? ^^9^? =f?^ '^^ '^^^ ^^ -^^

^isb&Itjb ^oSi bfi^jca 39 ^^ = oar ^bf^ }ooi ^070^2

5 .. 6sol^ ^U ?*Y>y»> yoo^ ok 0^33 : ^iuasuid ;f 323

^•iXao eo7 sc^iSO -o7dso^ "^4^^ ^'^^^^1^ AAh ~\Aa30

oSo ^cuaAu ^073 ;lor ^os< V^^? =^^ ^? >^^? ^,?^

2^«&3M 23!<»>Q ?4>\t m07o\^ ^3^9 .079^ 007 wO^fM pao

10 ^3^ 3^ .^fo^ ?iA-> Xi2ll$^ o^ ^9\ ^^o -^?^ V^

^7i ;^aflbQ?^i ;^fi3d9 uofo^pub ^^iao -opE^ ^^!^? ^^
;!^3 vA ;3o>j:^3 ;^,3^ ^2 ^id ^p :;dOAa^ !^^^ ?9

O^JS ^^f 39 ^iS^3 0070 5^iSf2 931^ ^*130 isi2 ^XDO^

/ 3O30 .'4^0 A 2is9 ^oi'i i, ^Ati3 :^A«^ ?,itS.i iSA2lxb

(_ 15 :07^ !^^^ ^^^ ^t&bbo ''^3^0 0(770 :v^3p ^ ''piAte^i

foi.62&..07doltJ3 ?^nS^ ^^^3C3p ^l^'Ab ^o^b .^3^3 01 isboutib 3y\

.^ovN^* ^1 ^ U^ :'is^i 3m23 ^i isii ;33o^ .2

4^ ^O] ^3 39 .^*A>^3^ ^1^ <^30U>0 S^33 ^3>2D^9

'20 uoroXv^ pubs ;^9iso 0^9^ ^ 3u^isi\23 Xi**^ -oai ?i»>rt

;3073 ^;203 :;^o ^ vA >i«bau .0^ 3»2o ^a^^ rear ^sit

^2 .Nt2L3oi u.b2^ ;^2^ Ao .^44=> '^H ^ ''?^^

1 Vat. v*aJtt^ (sic). 2 Vat. AAai. 3 BO jAl. ^ A '^'o.

5 A n'^m'i. ^ Vat. omits »sm. ' Vat. ts^lp. « Vat. omits ^s.

17*

.^ ;X3 .A l^bp .^3^3 ^Olis 130

?uyi ?iS^(tr> yO^Su^i :;£i3iip ^330^30 ^'S^boa ^ooraJsa

^^.isoTJUO .^60^3 ^I'^oomS yo\^ ;S2 :^^fp ^1

l>Ap ^2,307 o;^!^ JsdyaaaS .00^ is*! Al .^^o^Sa ^07

cq^hovy Js*33 ^ao^f ;^L^\is ^9o;k^b ^ : yoisao^b

^ ^2 3m\ ^2 .o^Se^ wiOo>o ^aAsN^o yO^&2 ^f2

: ^obila^I ^ \^^^* ^^ oaoibfjLa : yOANbcnf ^is

^007 bk^o 07!^ N«oo7 ^jL .^jsl'opio 2^^'boa ^^»»2'/N^ft>3 10

;j^ ^07 5^ia ^a ^tab ^X*i : ^oa^s^o^jskS .obxapacfl

<«^2 2^52 b^oca

aA {•A'iA^ ^a ^OnXO^l ^O <»^%l'XsO U$p^ ^ fol.62a.

t!^ ^007 a^ :^l^^y>\(>*\^SytV^ ^2 ^bao ^^ti oo) ^a 15

^b^ ^qfO ^IjQ»^ :;Jsiy.ado ^^bwi«b ^isa^i^a ^aii ^boa

:.%Y>«\'\2 ^aa oi^oA^ bao 07%>*n\is :^;^ad/a^i ^f&bbo

;aLaJb Z^olab :;aJ^ 07S ;oa7 N«2 ^a^ibia ^o\ ;io^o

' Ji*9a ^ao^p :?.>\t3 .bop ;o'ojo ^ooi <^f2 :.baoa "^'o^^o^a

1 Vat. .o\,oxN. 2 Yat. omits lioj. 3 c omits from jfi^L^^a to

oio7?»2?. * Vat. ;\y*^aa 'v\, .'o . ^ Vat. writes ^ontaq. ^ Vat. omits

o»oo^3. " Vat. omits -i**?' By the side of the ahove six lines in A is

written >\'^\^ ^s ^odicxdi .>»<•.

129 >P ^3 S liiobo .fi^iO^ ^Olis

10

foi.eiJ,

^syioa wA3o :^'a^,p3 ^oio'SobaL ^oa^boAu ^»\3g '^OT^ 3^2o

:js<.ll2^ ^'19^ ^2 ^<9^b ^3 ^070 .JSakM ^ ^oisA^aJSl o2

.^^AbotSe ^ ^ocx ^J :^2 ja^S ^a^M ^ . oa:soA2p J.op

:^ ^^2a^3 ;^b ;9^3 ;:03 -^^f? ^^ 3^^ «^f^ ol^

oa;o;s ^3 3a *>^3^3 o?„bat,n ^^Aor o^ .tIm'-vso ;iS \fac3

^07'^b ^07 ;;sb^lAo r^ouba ^o^^r^? ^^ jSJiaoa ^2

yOoV>i^ ^fui ^aX^oAb ^30 ^!3l\a Xobop^io : J^2 oiJsoS

:^'b30u« \a ^ .oo7«sIfd'o>3 ^s^x^o .6o^bu2 ^thft>K^

^*S3^ ^9^ .yOOk'y^l ^073^ <V^^^ = c^'^T^ ^^-^ ^07033^0

^o]ai3oyja o^'ia y^o .^f^«s2 ^0073^3 ^ \i« ^s^^o^ ^^
^ ^'JoA^ li^^o .o^A Sa Ma;o2fM ;j£ :obatlo "^o\;x)a

15 ^3**s2)^ 4^ou^ ^,?^ "^H^^ '3^jo "^fi^ ^^o -vf^^,?^^

:;^o*390 ^^JOSa ;^»^a^''>y>y>3 07^0^ o^2 ^o .jd2^

v^07o^3O3:o :.oc7^ i\oo7 ^Xdb^^s ^is32^3 ;^2 ^isoT^ pi^o

Z&'3m»2 39 ..00^ >^.2o 4^9 .^3lS^ yOoiS^ 'P^?^l '^k?^!? ^
^3^ 230k^ : »Oa3>»S^ ^^3 y.07 ^03l3 .03y.bb3hti 00073

20 ^?^2 ^o^ o7iso.^^o :^^ti 007 ^3j^ uO706aA ^is

.ois40C73 .ois^2 .^0007 ^tJ34>N^o yOo:^ouXd& t^3^3 0007

' This word is glossed in A by ^3o\9 ^Si.. ' Vat. ^? N*3 (soli.

3 Viit. ^2U\C)?. « Vat. .ocnitf. •' Vat. ^aa=i. c Vat. ojaii.

Vat. ;:^^o. '^ lU; Vat. omit ooaj.

17

.^ Ixh .a l^isohp -tliyipp ^itfol^. 128

.^007 :auAbo m07o«m ^0731^3 ^?9^^ SSiO X^^ ^> ^^^o

^ o*&is3 .oioj ;LSd2o i^bai ^M ;^ 'lou] 3»^ ^07^

^b^o 07.3 0007 ^ti^V^isy w.a7oaL=ue ^A^ 3^9^ .1^6) adj66

mOIOm^ a*Y>\^v> ^JS^ou bd^jsiy JM ^^^ ;ai^ ^^23 :U!^oaA

.0007 ^aAj6s ^307 ^ao&a 30u«!Sk3 1^%** ^^ ?9 i^lSQ^oxais

^yh ^lucaa u07o^a\^ot]b ooc) ^isi ^Ixcma.S3 ^^^2 ^ i^

3iA, y^ .^07 ^=LiCd3 O7^odax ^S ;Ijs*»o ^Mbp :;3^ocn ^"^

oaait :;S^Ao^ak^*bo ^^2 JiS^ ^^ "^^^i^ ?9 ^? ^
3M2o 4^0 .^aii e'c7 ^au6 \^ ^070^ u070i^aud ^is!^rx£i

a!^ wdb^j^ ;ij»'3 O307bf2o .ua7o2Nkio ci^isa 0^9 ..007^ 1^

^pkXo g7ak^b9 ^071^ y^ \nxo .^a]fA':yio ^^070^3320

07^ \^A^l 39 :o73^>^ ^ ^*^MObs ^3)^*2 .oio70 .oTJ^s^Aa

:^iN!!^/3^ ^^f^^ "^^^A ^^,?^ =^?^ ^-i^ o23 .^.«;L^f3bo

^X^ ^^ ^007 ^^2 ^^o&lAi^ 0^073 w.^b9^!^3 is*ea7 Lfi>^30 '^^2^ 20

007 390 .^ ^>>i^ ^?? ^^'-^^ '?7^^ :e3kLis^x^

;^3^^ ^^^9 "^'^t^ =^^^ \^^ ik^ ^^ ^,?^? >^o ^
1 Vat. omits {soar. 2 Yat. oo«j7 ^jJ&Sl^ ;^. 3 Vat. omits from ^.a^i.

to i^. " Vat. ^^Ns ;o^ ^^ A-

127 -73 ^3 -^ ^3^2^ '^3^? laoolis

^1 '^'o^ ^p^ looi OCT, lasop ^i ^^o^oLi> oooi yoo^iyl

Ipo] dvia ;^oll^ :aLS.o zloai la^ l^'j>s 3a^ i^ ?9

o73.*£>^ 'aM\^\t3b: .^oo; yM*iisJS^ ^opa^o fisSo^f '^9?

^0070 ^(SOm^ OpA>' ^V^? ^^^ •^^ ^^? - ^^?^^

.^';^.^^bo ^jcab^ JsooS'o ^^moa N^b :^*V.Mb ;lif ';xbaM ^07

ooo] X.23 ^07 ^i ^3L»^ .;^0)»ao ^fV^ob ^o :^a^

^0^39 .yi>!VS.,^ ^?^? ^^^^^ ^? ^ ^^ .^*^>> ^x^'iS

1^ 0070 :;oo7 vai»>0!.^ ^b2 ^p ^Jsiw yft*taT ^v't'^V <^^

;^'i>a4>^o ;b3u. :^A^ ^oo^o .o^i xio ^^'is opaiw

;»S>\. Nb!so ;>^ciu.>A^S c^ ;!^2 .;^A^ ;l2 b:3b2 ;xsoo .x»^

;isbl^3 :\^^? ^*2 ;io7 ?ifioyS ^i^ ;»^i .^007 ;'^boo^

.07^ ;ooi ^*2 ;^lboi^^^ 5^2 ;,b^ U^ ^2 .^i*^ lafil'^

Acu ^liCdboJ^ 6^3 =v^ ^^^ o>£s*2 ^a^^ ^3^(« t;^?

' Vat. ^>aoT. ' V;ti. oi fiu. ^^ueu*. 3 Vat. ,\t\.3. ^ Vat. omits

^307 Hlld HiUIh £^ N<33.

."p ^^ .^ X^^ '^^^P ^o2^ 126

^3 ^3iCd3 ^4\ iVy^y .00a; ^jJM ^3073 ^^ ^ vP^^
o^^b ;dO0Ou bCL^iri ^1 ;ruca ^33 o^ ;o97 X.2 :m^» c:)4^

2^3 ^f3 ^9 J^ l0C\ SMI 00:0 .OV>^a2 ^C^^ a^ w33>m 5

;5aOjQ9^i ;oo7b 007 :;afXos* u>±e ^S' ^iu ^ ^?o^

^IWp « JSoS '<«?.^? o7^3M3iS ^ XiA^ ^ .^3 ^^^sia

;aMa^b JSA007 ^iOa^bo ^ ;i2 39 : ^viobokd isJoo] ^^
:o;^«Mnx ^^2 ^^bob 3otljQ>^2 ;lc73 .vA b»2 .^oo? ^O7fji|^eo„.

;323 .3^ ;rda ;^bQ^f ;^bibaJ3 ;i'o7:^ hiij^ ^oio'bbu* o^

;^f&b3o A«3 ^auca ^:p3 ;^2 .or^^obis3 ;oo] ^^^ ^Im^

;i3o^b ^b^ '^4^'? mOTOum^ '^^^Z? ^? "^9^ ^'^ =''^>^^ '^'^^

^2k^ : ^00:3: ^?^T^ o^ ^?^ ^?^? = ^^^ ^49^fi> ^^^ 15

orbaop .^xaab ^atoba^ 07S :s*o'o7 ;^a^o ^^bb^ 07S :saoo7

;oa; iO^a '^^4^? ^9^ ^?^ v«oro4f2 U^ ^<o 0073 ^3

.^^,b^ 7^o3^ Hio ;^^JQ3 ^o .;LbK ;!!io t^ ^ 07V

^^Om!^ p;iu zlou] itZ, 071^3 ;&o:^'bf3 '';loujcabo^ 007 ^2

^3 ŷ 't wi^ ^9^^? '•^'^^ ^ ik^ '^^^? ^30^f 2U

07^3^3 ;LdaL:3: ?Y>^ba^ TlLL ^ ;^'2 : ;3^a> ;^o 07S X^2 ;iLa

;3A07 :;^I'S33 ;Iob3 a^ :auea3 ;is*3^ ^2 :o^J> ^I^a

1 Vat. otiso ^^^3. 2 Vat. ;© (sic). 3 Yat. ^»ia^ ^A^-
* Vat. *iv loai aio2. ^ Vat. oa^s. 6 Vat. ^.oSoX. 7 BO J&pJisijop.

io\.59b.

125 -^ ZaeS .^ I'^hp .^^p ^6l>s

.^1 ^Xl lilo :is£i ;f3 aA. is^i .^o/ oS .;^^Q5a\^

2^au«i ;S3w.a7 5p ^097 ^^2 >^i .c^ a^'l .^3y.i .pS cp 3m2

;^oAA>^I jc^ ^^^ ^^Nl33 w^pd ^a^ib z'isil yM^xis^p o^^a

7t\'T!Y> ^isO .^S^Sa ^9^? ^3>33^ ^ ^9^*^? ^ ^^

^ 07*>\^ ^i jsoo? ^oro .^^ 3^19?? ji2flu*^bo ^073 is^i

yftVhOT mXoS CPOJCDO .^A>b ^^odo^i 07?0>\SV) ^o^

^07 .jc^a istap l^aao^lp ^isobo ^a ^^?^ ;ziAjQ»isis2o

;isa^a 07^0 ^xtio ;iuisi« Jlruca yl^xsa ^ = ^^4^;^ >^<77

^ytaa oar ^0mQXa ^ado ^^aiia ^o "^a*^ •^^^P

wOio^^ ^XmI y^ajol ;^2 u>^ oa^ : ;io\t3 ^3120: ^Xroa

<*a^iO^ .a^ wa^

15 .(.A^^'irf^ rtx*!

;bo] ^^Ia .Z^ow^ pi^ ;^ao ^o^af t\^2 ^Ium ^i 1^

a^a aA, .Vyy *>U»'2 u^ao ^>tia o^J^sia .^or 3aoo^

;a^o^oa(o ^^2» ^X3 i^x^aii ;lar ;>a9o^^ i^^l ''Z*-^ Uil

:w»,^^23 ^^^•^2 ^Aoja ^-^l^a ";i3^So2!^ V^^^ ^M-f

20 Jca:3a^opa ^-saci :^faii ^ t'-^^? lisi'Sx'is Xioc! ^^^e

> Vat. omits od^. 2 Vat. is.a^a. ' Vat &1 }if\. * Vat. omits ,*^2».

^ Vat. ;>>ft-v\Yi\.

.\!!^ Ixi .3 l^lio •t^'^P ^olis 124

.yM.r&x ^a^p ^9f-^ ^^ 'S^^ ^o 'O^ J^*aip oio^a ^^a

^^ yMA&i :\»*nV<o isil 11^ ^orp «^S^^? -c^lS a^^Io ^o

oj^ou^S^o .5^a»,ti23 ^bob^ '^?'^ ^^? -^^ ^^o ~^.^^^

^ft ^^?V ^*? ?9 49^ 'K?^ ^^ ^^'A ^i^^il

^rfa3 ;^aaA>$i ;oor; ^>»bi«^b liai zlauyh ^jA^bp yO^>^

^cr>\2 :^*i^,3b^ uSbax» ;lS aa oof ^^^a^iOp ^ao z^ai^b

.^3 4^?^ -^^^oa^ii ^ ^aisatti .^f ^V^^? ^r "f^^fl

;2U ^^a o7>3^ '^P^ o<77 ;i3.^Sip 07^0^ ^\ii< at^ ;i»oIa

No^oro JNoAor .ai^ a^'2 .^io; ;Say.(77 ^i< ^^ii^ ^!^^

;^;sap A9,?3'2 t^3^2? ^\ ^'^'^ ^^9 -^^ ^^'^ -^^^

^0^0 gi^o^ ^ ^^^ ^^^o 'A^f ^^ ^'^ .;I^9X^

^m iHo^m o^sa :A ^,a9is2 ^lado ^ •a»2o 4^9 .0^

;±0,a^ ;4^ ^ "A ^9^ 9?^^ '^'bots^ i*^ ^2 ^a^

;>^oay^ .ai^ aa92o :s*2L^^^ Ji^>^^ 4^9 -taaoa oyiA^S

^;:^^ =^?^ ^ "t^^l? ;L^^cr ^07 o^a .^i^aao ^a
a^ a»2 .Z'i*34.<a "^H^ta^itya o^i^ 730A ^ao_a^ 979^^

I Vat. ^ajo 2 Vat. ;^»ax^? ;i2»^. 3 Vat. iSOfli ;Ntiai.

^' Vat. omits o;^ 3^2 .6^032 fisoao70fr.aao7. & Vat. ^CSji. ^ Vat. juomj^ .a^a.

5

fol.59a.

10

15

20

123 .\^ ^2 .ys ;aM2bo -^3^3 ;»o:^

10

fol.585. , , . . i .

'

. . . '. ^v

;x^b9^^ ^?9? ^^-^? '?9^o = ^^3^ ^4?^ ^9^?

;'^3bjs^ o^^ ^^y^ zla^'lS ^9^ U^pip ajJt^o la^ilS

^^o 07^0^ ^9.?^ mOTOlm^ X^iXobe o;i^ ^j\ za^jLa^p

;^m30 orb^ ^a5u> o2 -i^y ^•N^o ^f 5^ ^^? '^'^^

:^^bud Ji6axllis=y*isya z^pla :\i.ooi^bf i^:A3b ^^^?
^^'^ ^V^^^ ^^^S^^ ^^I^'xis Alp Jcp ^XDu^^is2 ;^o

>u:]L3 obajQ>isis2a ^^o ^3^9? = ^boro^ ^^o ^-^^^

0070 ?A\^ ^oa; M07ofrw*2 bui^ pa -^f? ^'^9^ ^ ^^ ^^

^iLo : ;'^ou. y***'lo ';\>»r>5V3 ^Jaoo .^o^Q^a^j ^9^>?

' il(J ;\>n'V-i Tliis word is glossed in A by }^6x.

16*

15

20

.yA ;x3 .a i^iso .^3^3 ;^o2^ 122

yOa]k\M oaSii : ;^op ^^ii* aa :^A^ oar ;3133

^o :^07Jy.aa pM 001 wi^fp ibfiUsuMib ^io3±l ^^lo .uiO7ob0>tlfoi.58

^ovicao .;\\a>ft>y3 ^?^^ ^bi: :o^ hd,a^ crra^u ^JNla

: 07.3 Jlaol ^o^M lio! ^^^'? ^^^ op^23 : ^^.l^bujoa 5

990 .6sil ;aJ3 00^2 ';>^odu^3 ;c7^i ^ isii ^ixhisioo

^ is*ojb oika ^ ^oTD XhS^ .07^ 3>»2o ;i^o^a>V^30

;I>bo :is£i 3M^^iS^ ;L^ Z3;a>^3 ^3 5^2 ^1^0 :^l^^\is^p 10

a^fubbo .07^ 3^2o 97^^o .^^^ ^^oSajC)^ 07^3^!^ ^^
?iS^\qx ^o^Io : o;X*S<3^p ^.^^^^ v'^^^^ ^^ V?^ ^^

^sImS ^ 0^2? =^9^ ;L3230 ^^S3 ^aoE&o 3ao2Jk3 ^3
^*2liaui«2o ^3 .20 .^is^i ;a3:3 ^ia ^s&so ^"jxhis z'isil

?^^036 ^3^)3 07^^^ 3i^O -Za^ ^ ^32m 33 ^fO^JE^ 15

wM^abo 39 ^9070 :oo7 ^033 07JS3 ^ J^5.^ ^p ^2

:;;*!^ ^^o ^>'^3 w*or o^,3^±) ;^^C7.3 ^^J^ wj63«$k»0

Jao ju\& \\< ;6«i^3 ;sS^o .^iaio o^jc^i a!^A3Xo
\ • ' .'^ / ^ (!•••» " mm I I '

f
> fit

:^2 u3^ ;i30^,3 m07O^ ^kb 20

1 Vat. SyMep^as. 2 y^t. writes ^tsoaotto ^ i^o twice. - ABC a^^ Ml.

121 .y.^^ .f^ ;x3 .^ ;'^bobo -^a^p iiool^s

foi575 .riS^^xXct ^aClm^ rix^

5 u070S^M ^007^39 .07«S^03 ^3Ldiw ^007^3 ^JQ>^ ^O^S^OOCa

'^^2^.^ ilx 3^J3 ;^x^^b oar .^^aii ;la7 ^Ixo&s.^ ^o^

^^^l^ox* m3^ ^or t^ ^a w.07OJk^ '^9^ ^is3^>SaS

.rf \ TYama ^SCim^ rtxil

^31^3 X^or ^' 00^2 •;«;^i w*^bo ^ot^^ ?^?^? ^!^^ "^
•• C'l» ''

; • 'V'' '-" ^

^a>^>^ X^ ^M> ^a^ ^Jsoma ^w^JSa ^0^2 ^ =^9?7 tf^?

;'S*^ yOo^lLaXboS . 2o .^i^oxxaa 6^^ ^,?^^ ^^ V?^
^A^ isom ?'*\^ ^ =^9^ ^f^^^!''^ ^il:aS^ ^o^^'xtiodo

^'^JsS :^ ^*a ^^ ?9 ^? ^^ •°^^?^? ^^^ ^^9^'^

.oi^a^ ;oa; is*! '^L ^arx^lk^ .Xoor ;iao .^^ ads^ ;isx^

6;«^«jQ>2a ;^2 ;^a ;isAMXti ;i^p^9ob3 ^3^^2 ';lo7 ^' ''0070

' Vat. omits this clause. ^ Vat. omits ^.^. ' BC oo/s.

< Vat. omits ^oy.

16

.oS ;s3 .^ ^^bo .^^3^3 ^iaoolis 120

^^l ;^of)Ui6i3 .wiM0LJNis2o \^^2 ^033 ;^iilfi> :aitfO

^a.IjQM3 <AA:K^bk3 =^?^r ^? ^H^^.? ''tH',?^? ^il^oud^Jao uSa

^IsoaA u07obE3ijC90 :^3>>tt ^07 '^^3300^ ^ yOO}As< 00073

073,^ ^3fO ^33 «^^>^,3 Z^AJ^^S r^^fV^ ^^ ^^ ^^?^

m3^ m07o23\ ^3ar ^3o :^3k*sa ^JSoL'f) yOa\^ ^x^^^ 10

:v3QAi^ ^33 MOToiab ^Ixqsa ^ ^t^,? 4,?^ 9/'^^^ .^o«

;^c^i3 ;3io ^^ait ^o^ ^^**^9 -^ N??^^ ^^ ^^e^? ^^
;^i M&!^ ^3 ^0^3 uoio!!!^ Okis^io ^.dAb^ii ^i ^3^

^ov^3>^ ^^o ^mi ;^4^ ^^ ^ ^aoro .^1^3 2is3^2

.^3u*30 30^23 ;^03JNi3 ^XoS^Ao5 3^21^*^03 ^'i OlS^Sib 15

?<^\tSo :^3oiea3 ^;^^3 ^2o lo^s^siS ;^2o wd^A aao

ouoli^ 5^2o .07f3iM023 ;a.^07^ ^ofoSiikti :^^2^ ^^tot

^''m«3X3 Ma7eu«a^2 ^of :y007*aojQ3 ^bp ^^^^.^o "^yOoi^SA^sis

oriV^b ^^ Mo;o3^09f ^os^aiio or^0A^\bp3 : ^JslSii^o

<*.OOp 20

1 Vat. in two words. 2 y^t. ;^^2. 3 EC jus'm. i Vat.

:}i'(s

119 .o^ ;33 .^ I'yisolio .^3^3 ^Olis

."pyip ^i^ou \itf opcoj^b i^ 0007 ^^^o ^ ^tyvt

:m^3 :o73 bbpio jc>*&o^^i ^32 oi^2^ 390 .^ooi i^f;2 ^ix

^23^ yOOT^ 1^2 390 : m6^o^ Ssii lis2 ^^ ^^ ^or

^ 0070 : isii ^30 ^^x :aiw 73>3o >S\'t> is^i : ^SJo

y.07 ^3 Qi''ar .^S ;i2 ;iu>3 ^32 02 ^ bfi^xap : 07S 3^392

10 ^9^39 loOl y^O! .^^3 ^O;^ ^^^^? '• ^^ ?*y>^*0 <^^fM

^^>v* 5^2o : mOo; ^3m^ 07.3 ^aXos^s ^orcua yOa{^y ^L
^2 0007 ^3^L :a:i^o^34 I'oa] is^ ^'^iox ^ouf ^;l!S»^3

^cno^os)^ ^baa^^Xyo yOOT^ou* 090; ^MMi&iNis3p 39 yO^ioi

15 <• ^*ya

;^2 ^330 ^3L^3kti3 ;^0L^A.^O^a^^.^^3 C77X«.3\ ^it

f .1.57«.

20 ,

>!^)a yjsao^ =^^ ^^?9? ^^^ ^Av ^ <*^3i3oa^3

^3^ U^o^ :^»>2».'^ja> ilix Ipcn ^30^ 07JNo\^\vai ^*^^

Vat. ^loiil. '-i Vat. omits isl. ' Vat. adi.

.o^ 1x2 .^3 li^ho .iXyaa^ ^olis 118

10

la^l C7^^J3 OL^flo :m070^a23 ^2 ^070^ A^"? mOIOmA

<^;Vp? ^^<i^ ^V^Abo ^093 1x^2 :.^3is a^^aio ^of^

pu^a ^a^ ^3^9? 07^?^ V^7^ .^oA^ mS^a ^aoioa

^070^*2 ;:x33 =^^^^^9 ^Om ^^P V?
^' ^ '^?^f^^

^3 ^laabbbeb iiH^ ^l 007 z^^S^Sx ^ft^JS^ ;is^f2^o

^^ou ^2o .\oa] ^isi iSxii ;:so^23 ^^Atb woio^a^ij

;^mS .;[i^ \ax3 ;a>^b ^^i'o -.i^^ ^ijAl a :;is*w

;^2 ;Ia3 39 ^070 jlip "pL .^3Q^9 ;^oao ^^DmmX

.Olb032 y^*^ 3i^ :^AU3cf7^ ^J.03 O^ ^fUElo :cn^09k»3^3 15

^ 0001 ^3^^2 43^orf ^? ^aNoS^ ^^30:00 ;^2 il^'^^^

?Iyft\>Sa ;t0p .yOovfa'S' ^ oS>,n,03 ^.fiLisiM ^!3jca \oar

^b^o ;isaKbax^ ^aodE ^ :;oo; ^ziib ^?Md3 ^^9 -^9^ ^M
}oo7 ^ajs^ipo o^a^AM ^00; ^a^ ^ ^ :^o^ ^aJSjCbpa

o;]^ ^^,P ^o2jQ3 <sa39 M07o^kVj9 paJS 39 i^l .jd2n

^.bA^ ^aM2 ^i^ ^,?^ :orSo^ ^007 ^isMiisbo ^aoxa

. aAO i^'i^^xbo l^aaiiu vi*a;o3\'3^ ^a yOi2 a^ .^cr ^901

;LaI^ v^is^^ o^tiio .;Ioax eoi aa ^ ^Xdao^ yoa2

fol.Se^A

20

117 .ciS ^xa .a liioho .^a^p 2^o2^.

;:x^o ;a\^i :'^'>303 ;soAiQ>i^3 "f^^^ ^^^o j;^i ^ado ^5

^ aw^a J07 ^JS^ ''Ip4^ ciiso^ Nabo^^I r^OfS a^o

.^^c^ia ^kao5 ^2 •vS^.^ao .^^9^3 ^^oJ^ ^o^is'Sisa

: ^IJLoai^ ^iboo VOM& a^ ^-^'^^ o^iw^o^ ^iapo

oiaSl^ : S.jx't^o Saisxioo : 3op.^o 56^ ^9^a ^07.30

10 Mcr)o»aub ^a ^a3oaS< j;a ^ou wa>^ ^o\^ ^,p 39 <*^3±i

foi.r.ea.vS^o :oc^ X^a ^'^^ ^iljoaao^ka ;^o5ad«>^p "fr^^^

^a* .^aa P^?9 ^9? '?^^? ^^9^-?^ ^ ^^ ^jcoia

..ditto .^i^i ^07!^ ^ ;^ou:aa Zsf=A^ ^-"^^ %»a70A^b

.;;1^ ;^^o* ;isa^ ojJi -. isj,ilxi^ his^jsaio oiisAd

Vat. ;'330?3 ;Na*c>«3. ' Val. i^^ 3C'- •' T'C Vnt. ;^o\>V^.

.^ ;xS .^ }>bo2» •i'^>^? ^o2iS 116

ucio^b ^07 ;i'>3,a^ ^L^o^Sia ^Xo^Sis^ ?k'^ -^i^?9

.07.^0^340 crisbooti JSaM.^xb ly*pen l^qxja J^l lou]

3m\ r^^ijS^ :V^ ^^.?^ ^.?^ '^^ ^?^ ^o^^^ ^^,

:^f 3mi3 o^a 0007 ^c^ ^t'isl^ ^??? =V^^^^^ '^tA^

.ViaV^icj; a^^aaxp ^'y*^l mo^ou*! x^ :aiy 1^1 ^a^ JiaoS^ 007

^ox.baS osi^p ^,b^ : yOi^^ ^? V^^'^" ^isi^bouopoo

^^^oXx^ .vP^^i^ ^ ^l^f^^ 40cr)JS*a^ ^ aCi$ao >^^bup

ai'y^osS 073^3 ;t^L^ 007 39 .^*opi ^l&^ou3 ^3070 .0007 1

}o97 b'^^^ : >Sanrj ^«L.i33o ^b^aoa ^aboso ^tpa^p

^oSbaS 0^4^ ^3 3a .^i'o*Au ^» 1^1 s^yso ^3aV^3 o73t^o»

^abf :^o7 ;3Mo^ osi^isislo ^o^S'^s o^^I i^^oboA^b

:^23boi:s303 5^2 ^007 ^f :^oop ^ila .oa2 Jm 07.33 sA

c77o*is*2 c^JsAoS atl£ik&o ^oa^ ^^ ?90 .Jlio^s ^osujoj^ 9

^ yO07tS0u\l^ ^?\^ OT^Jtbaao : yOa2 ^4^3o 07*3^23

1 Vat. .Qg^A^. 2 B Xialsi>. 3 b ;^tf2^iop.

10

fol.556.

115 .y^ ^^ .J3 ^a^2bo .^3^3 ^olfs

101.5;

:^3:soS< .^ 07.^0OAtib ;^2 ;\» \»u«o :^^o*oaiM3 ^xai

:;^at3L3jQ>b li^93 c7>aL^ ^^ pu6aJSi3 ^«^ 'J^A oj'Abacxo

c;a^^»3 ^"^'^9? J^LfiiL ^o'cjo 0007b J^p ^'a^bkbo ;autii

.^o^ .oo>3aii ^op ^,b^b ^o; ^yti : ^oio'iaoao

uoroX^b ;io7 .^i Mb!a9 ^x<.3Jbo ^o^*^^ : ^o;^-^ >^3

^'ojiwa ^aso) ;io7 .ouLissJsxS ill l^o^ ;^I^oS<f3

^>3>a wb^^is ly^psi 07^^? ^O3±io : ^fr^oL^s ^isMofucfiso

yM*'l -l*^!? IjsoqSmp ?»A,mO ;a.^9uo^ ^is^b'o z^^Isliba^

aa .l^\? ^9^? >^^4A,? ^93^^ ^»9i^o '^^oa ^bJ^

;i^b^3 ^^^Sp ^^-^^ ;jd^jQ39b3b :^^yti -^'61 ^ bJ^

i*,^ opEa^a ^*^b2 ^Iru ^9^3^? •^'^'^^ or,a^'o^ y^ox

07«SfM3 ^2 :9i.o^^^3^ ^?^•^^ ^7f^? ^c^^S ^9^9013 ^oa^

o),a^o a;kcu i^o^obobora ^^k9au.auQ>3o 073^ ^93^3 ^2

> a>^5V3! ^bbo ^a yoio; :^'x^a ^a^oxS o«2 .l'aiy*t:a**o ?^*Tit

:;'^ii^ >uJE ^ooT a7iSoubb3a ^JSMiofucds^b ^*i : ^b^isxap

a.4a>^^ Aifpo^ ^007 .^070^2 :zia2a a]is<>y.».'^itS 07^x^0

zo^aboi ^9393 o7b!^9X .^^ >tS ^JsIi'A) ^o^^a 073^9x^9

^oo; aa^ 3y.oaa 0)3^91 .;o,^±x3 y^iao ^>bo w^^ 07^0

) oa^b .^07030*^30 ^Laaa oia^ooe .i^e23: ^ ^iss^a ^^93

z^aS^a ^a^A oS .^^9^ .^jso^'ais ^9^ obbooo ^«3o^3

.oc^ ^^0^3 ^*r^ ^'^^9X o'c^ 39 .^a.^o ^^^^ P»ii

' Corrected in Vat. into ^oap ^>>\i3. 2 a ^62. ^ (j V;it. ^a».

' I! acr^.

15*

.3iS ;xS .d ;'^2» -^a^p ^6l6s 114

z^'sumA ^*3 oio; '-^^ ^ f^ajs P|,^^ yoq^ ^A^ ^

^03C3 ^\bft^a kM ^.^3^^ Nt2 >lS .a^'2 ^oiso .^LtiAotsii

^LaoV^ oo! ^i ^3 sXfX .oT^obaMMSa 4S0 .^or ^Stflba^

00712 <*~J^^323 UQA^Qd3*bO ;^i m3!0 ^?9\ "^

^ad^3 oio][j^i hd^fi>j.23 oiopi ^(7/3323 o^cpis i!S^07 ^
or^oso^A 5^2 ^^«^3 ^007 ;So ;1m3 001 ^o^i :^la>as ;i'2^

: ^^^ A'o 07^oS ^i'2|^ yQi2 ^-^^33 : ^o^Si ^^^3

;n»3fO p;^ ^3 ;i'2ao : ;I3^3 07^^ 5Li.2 ;'3'3 '^^Yl^ 1

^3Q^3 ^2 :oi^eiS^3 ^2 ;^3 ^^^3^3 ^Xj.3iio ;^^^ba33

^ ^^2 :'*;op23 ^XoOk^boa ^od^o Ji^fy^lo ^07332 pSt

10

"if

o?v3

.54i'>.

20

1 Corrected in Vat. to ;^i.^;!S. 2 bq aub.«.j>. •"' Vat. ^Ja.
4 St. Luke xiii. 29.

fol.54a

1

113 .^ ^3 .^ l^isp .;^a^3 ^isoolls

%isi :^aCl^ ^a^ ^?^? ^070^ ^^*? l^^ V^^^
^i :;iau*2 ^o^a^ ^ 07S xri^b ^la.^^ ^?^^? ^^?

a^SoSJ^j ^p 'MOpo .m07o^ ^^J^^ ^^^ ^?^'^^

.A^IN^ ^33 m07oX\i ^soja ^ai :^a»^ao 9^ao ^^oS ^^^^o

'y\ aa .a7^o^uboi ISakp ^^uS\ ^^ ^-^ ^S^j ^^^^-^ ^
xA .^or a7^^.hA 'arj^l ^o) :i^x :s*2l^Q^^ o^aoxa

^a>9o .;^a4^ .^^^? pufiM ^013^ ^Miaa I'ppj^ ^
.w^^ o^p oar ^o3A oiV^9 "^ "^^ ^it^liN a^iEo ^
.oo7.f]U^a l^Jp S^ ^ ^3^$? ^'3^$ ^-3 oboibM .^'2

^9isJS2 ^c^jiia ^3^ ^ '^^'? - ^^?•^^? ^A. ^ -^^3d:o

.007 ;aiaoQ^ ^ ^^^^^? ;is.d^bp^ ^^^ ^k?^9 '^ "^^

mO^o^ loo] \d3: .^*^^^ l^pp ^ >f ^o %ii ^a . 2o

'"•cusAQao :^aa ai6s^iS3 ^ioaopo ^2 .;>aoa^ "^o^^? ^^^^^

007a :^*ait 007 ^abocx^^ a(^ y.^'HtVto ^aodoo jo^hV)

^073 .^L.S<aoao ^aor i^2o .007 ^k^ 6scS loo] ^ai) 3)*^

^a ^o^, =0^^ ^^^*; ^^^ ^7^ = ^^ ^a^aooVi ^ i^2

;V^o^ ;ai32o :^»«\^2 ^ao ^oCb^ ''^a^ ^?^o JS^oXiibatl

^'3^2 ^'iaoo^ ^aaaJaoo ^'a oboio :^^uc90u ^ao ^f
^oiso .^a^a ;IxaiA ;lc7 T^aoo^ ^*t3>^ o2 ^kd ;^o

^^ :2lo7 ^'^oiA orJNoaao^ ^L 39 .^a^ aao2

.>nohsL ^yso i^o^a»$ ^ .3^2 aa :c77*SoaoaLba3 uoro'aobo^

> Vat. aa?. 2 jj(; u^^i. 3 jjc pb. '< Vat. omits ;ya«.J.

15

2(1

.1^ ;xS .^ l^liO .^3^3 ^6l6s 112

10

Jfol.535.

^^3^ \^P "^^^ ^^^ ^,? ^.f^
*>i^o^o'i loin ^^^?

^dSi^a At,2 lisotiyfOayii issa 3ao -ila^l ^H^i^b ^^b

0903^j^ o^i^foboa lisos^o a;£Soauf& ^^ =^9^ ^^^
o;^xb\ .^JCdA^b ^007^ ^^30^ 07^0^ oe^ ^io :ua7oLof

.^^b t^ii^o lsgh:3sa ^oL'^ I'S^oua ^is^ ^ ^307 \t^a)i

oSAfisisZ .07V^oA»3o o7^eb*c7i3 ^<907 ^bodp zo^Vr ^

^9 ^=H^^ ^^ .jo^Ao^a^Aho ^aijoisisl ^2 '.^007^ 15

^L»ou y,bbo ;la903 jcj.3Jii pii' ^^> ^.?7 *^^ .^AoXb

;>ioS^S ^^307^ ikl 07^00*0 ^3 ^3fS .;a^isis2 ^,a^b

^±bou3 ^3 ;oo7 '^o'S M^oo7.ai^ ^^<9^ ^ ^M>^?? "^^^

^2^3 : ^i.AnY> :^ li^oasal wiiizil^ ^^Mxo :p33 07&'iao33

x^ P'ffi'&b :^07^^ 07-V^ U^ ^9^9^^ ^9^ ^^ ^^ '-^^

1 Vat. ^or^a^^. 2 Yat. ;i^aaa*io. 3 Vat. omits ^07.

^ Vat. omits .00^.

Ill .OL^ ;x3 .a ;a^2» -^^? ^o2JS

'l'i'y>^ "pSi y6a^'6>, l^'i^ 0007 ^^u^N^ ^s 39 .yoo^/ao^

^'r>\Sy :^^C77 ^J>j.2 y007«isj.2 ^j^^^sb 0001 ^yio2 ^» ^j.c^

.^atXa^l 007 ^o^ 3k»2 :^3ar >^oo7 5^ ;iS3 ^^asA ^3

'' listi .yoi&j ^9A^ y007*is^2 l^aj lisy^p l^y^'s .23 i^jsa^a

^09^30 ^p .20 .yoa^^obocAS^ jooa^^dsd ^9^2 .tSaoM

0^.3 ^p^)^p ^or 1^2 .occo^b^L Zyoo^isfl yoior ^'(io^

:a7^03=u^ lipSs* ^^^Ab 007 f«^b ^3)Sl .y007^903^

10 .otSkj.^ ^f^^ >^** ^^?^^ ^^^^? ;i!S»d2o ^islJCJiM ^3 ^i^io

J3x«i9 %33jb .oioT ^foK^ .oo^9^!So .a!^*3 S33 ^^U3b 9k^S

-ul.r.na.cp Q^,?f? :^iM9£>ap 2,3^ ^^3So ^is ^3 ;oo7 Xj.2 .^isa^

'^a^ ^fo^3 ';^S!^ *^^^t^ Sasil^ :^3 l^^? lOio; ^2
JiafiUks U^P "PJ^ ^,P ?9 .yosm X^o^ Ck%p I'oa] ^^23 ^3

ba/bao a^ :a7^oa^3 ^ad«3^2 ^007 5^*^33 ^1 Xo^ '^f2o

^2p .07!^ 3^2o ^adjc»^2 ^xSiO .^^1^423 .6q*lax ^ a\^

ikai ^-^VySo f3^^ ^3 ^oo; p^ .^o^J: ^2 A.^3^* ^a^a ^^2

^cpods^ 0007 o^pJao .^ai ^oy^ ^^ ^^ ^^?'^i^ :oS>bat

20 .la^l^ ^wioaoo ^^aaobisapo ooai ^bjio/^o .^i^Moaxdsao

ZsOLXa ^ooi ;S^2 a7>\^ ';soS^\^3 007 ^fo^o ^oJS Of^

' Vat ^ckSoT. 'J A omits- ;.\iAi..
'

Vai. *?-. ^ Vat. fOA??.

•' Vat. >\o.\\3o.

.^nS Ixii .a ^la^I^ -ti}^? ^o2^. 110

iol.b2k

10

k^2 ^ogi ^AmiSO zo^Hq^'yxS ^007 ^^o .'^o^o^abti ooo;

:.0&2 . a^O .. aSO^ y^O>ioiN*i3 A*3 IXOJ^ cS^l ^'33^^
V^ " Vj" " ' Vj ' * V' ' ^ •;" \ • '

c^a^ox^ ^9mO :^3^2p uOToaaiM w^^ ^a a^ .oa^:^ ^2a w.ar

^a^aLa ^i^a«^a 007 ^cpia ^^o .^070^ a ;^o^^ ^^=3

;opo^^ a^i : ^WMi oTJso^a ^ ;i^ a^^ : ^07 ;Iaot3b^Y(

;a±to .^^ibau Ma7oau2o ^o^oLiw 73*3! : v^^oa^ oi^aait
' ' '

•

'

'
' ' ' ' ' s f • '•

^io}^ ^oaoAJSM :^a2ao ^lioxa ^lado y02 .a^2o ^^xo^ ^^^

:^ar^^ pL^M o7.bai«o .^axa^o ^Na\jo s^ayL Xdisa ;o^i

^070 'V^^o oj'yn^ifto isM^sIS "094^ ^07 Ji^2a ^070^0^(9

^a ^a^ .oT^a loo] a^^a ^a2sp a!>«o«^a ^29 ^^3

;ao73 o>.aobaLa -JSoX ^I3^^»a :;iN*a^ 5lAjC3.3 Xi.2 ^a^^

o^aASoA 'oa^isis2 aao .0007 yOc^is^2 ^0^)?4'?*-'=^ ^
;f0^a ;i;^2 67S tta^^ :y007^^aiA3 ^isa^ 03.30 : ;.^.^JCbo

a

.;isa^a crj^isi^o ;ixaaO^ ;2Qiao ^oo^a : .SAli ;aib.

^90^ ^007*43 \Ca2 oA^ :^^ ^sijCd opki.^ ^a 39

;^«Sa!^ ^?^ ^> ^.? ?9 .yoo^iaao^ ^ ^^?>>^ o/o^A^o

^a o^uasQA^^ Aiw ""^^ 2^^ wio7.a u07oaoat±j 01^ :Ja7

I Vat. o;^. 2 Yat. omits ^. 3 yat. 073^. * Vat. orfisX^p c^a^o,

5 Vat. .\s^. c c ^J0^^^2.

15

20

109 .^ ;x3 .a liiolsp .^^p ^olis

a^p I'y*^^ Ifp^'y^ \tyixiS '"^39op yoo;.^ jdl a^^^

pa±) o;j3 isocfi %\oajeal 'y\ ^1 •^isp ^*So3kA2 ^07^9^

foI.52a.^3lM aC»p ^,p OV^ '^f ^*^?^ 4?^ ^O -^^ ^f
mXd^ 030^ ^^^ ^J^o :l^^ ^\^ ?'?o •pM'^^^

lu .ppaSL^ba^ ^2o 4^ -^9^ ^^o opa^S^o : ^ohto^i

^or .a^ y^iol .^3^ <^39 : a^Io 4^ 0070 : paoix^ba^

.^'y^ ^S^ ^ yaol 6610 .m07O>m2 ^39 ^Li ^ /^r
^^39 yaS oaip -9390 .^•N^ l?oj ^aaj^^l af^ ysipl

.6ai ^39^ ^-?-?^ ^^^9^ ^f?9p a)>\oS pLiuO .^92&

15 ^399pp o^Aaooi 3>^ :^3m2 ^ouip ''ors^^ ^007 ^,p 39

c^3p ..^\^ :a7>w9^ ^92 bar ^sol^o : ^9»3>5 J>io ^ytip

U:soa*> ;^3u ;(7ro -^'yJOSt ^ JDu :3btljo^i C7\^p ^^^

^^X^a ^>^>^o .^>hov> ^aoua oo! ^2 :opaoM •s^9P

«A*p ^2 ^oOl^ \19ar u^ ^oo! ^isbo .6ai l^isl oi^ SL

'ji> ^yJcij? ^^^93^ loo] >^lp .^CTTob^ii ^^ Ayxp : ^a^
;il«isi..o ^p p^ ^1^2 .^b'ix fr^ap ^^^p ^07 ^p
3^ ^^2 ;o9! is^2o .^isxao ^jol^ jcp ^2p ^br .^ap2p

1 Vat. ,ia\^,AaaS..\,.in. 2 Viil. .ooyJo Jti2 ^a^op. 3 Vat. ^a^.

' III Vat. this name i.s Avritten alway.s p3j.363i3. Vat. ^ia^.

.aS ;X3 .3 ^^2S0 -ti^? ^626s 108

;^oi l'^^\ .^v^o ^.^L^ha^ ^oJajQ^l %oa] c^^aI

o7^bau*3o o^iiOM SL ^po^jcaa : ^iar ^^ai istsxn ajS is^2

0^1 aM\ ^2 <>5^jQ>b ;^aCbQ»^i ;^0mox^ uS^ i^i'

^ ^c\ 'y\ ^lor .vA ^t^*s2 ^2^3 v^oio'Ssuip ;!^^

}iast, :^oo; c;*kS*2 »a4»>^ k^> ^ ^oA^s o7^^092»3

^3^ qt'VA 07304*0 .ovQ^bb^ ^?4^9 ^?^ >^^ ^9^
t^^A ^07^30)0 0730^ 3A .^y.2Lboi wm35^3 ^SOO? fSui^ ^^4^3

^ O7»sabkoi)09 ^3 ^007 5^;-tA>M '^9^ w070^2 073!^ ^
«u2 :^6a7 oV>^*2 ^c^ b^p ^,^6^ o;iN<XtJ .^^^oi ^
.;^9 y^ ^2 0^3 ^ "^^^b :;=iuca wis^ ^3 ^ ^4^^?

1 BC j^i^ioS. 2 B ^:o. 3 Vat omits '^. -i Vat. ^ ^.

5 B ;6s^fi\e. <5 Vat. omits from ^xyci » to a*\.

10

15

20

107 .^ ^? -^ ^3>»^ -^?^? ^olis

fol

is^ ilia .;^;li^ ^^3 ^y*^o IZ^ ^^k^or op ;[x.ait)

5 ^ou ^3^3 uOTosIm ^^2)3-*^^ 9,91 = ^^)Saa6^S

A^9^ ^?^o ^^^. •^•'^? ^'.bouopo ^ii'Soa ^0720

:\>i JcabisZo ^o'x3 ?^js23 ;2Mi3 .^aii U07 ;a^o\3

.^0703^933 A^Sy 07^20 ^ ^opoiw «^ki6akO :^3atj ^ pollii

;Vyfla^3 ;L3is .^ 007 ;<77 :^is> ^ ^4^? v^ ^^^ ^^'^^

pLi< 07.3 ^OCTJ ;ZLJCD3 ^pojuCD tSiCIS 3^*!^ "^^^ -l^^h^ •^«??

997 : ^^23 iLo] iky^ ^S^ari JN^3 3J1^^2 : lisf^'l

15 y007^JA9S^ adi3isx2 ll^oJUa^lo ^i^^6^'i*io ^^O ^'3mi2o

<*^3ii 007 ^307A

^yoS ^3 ov^ <• '''^\:V303 ^ansQ^l ^030*3 ^3^ \s<

Zic^^o .^obki«3 ^[907 CT^OkX .^isAtj 3^3 '^007 is*2 ^OU w>bO

' Vat ^a3'-\\.¥> (sicj. - Vat. ^ is ,.t.'\». 3 jjc ;<sXiji)?. ' Vat. ^ajoS^l.

14*

.<^ ^^ .a l^lso -$^a^? ^62is 106

^^a^o .oiisoa^ ^cf^^o ci^jXtia ^^^ loaj oi^osi^^ao 5

^o^ o^JEi^ ^ ^,? ?9 'l^'^ ^N^ ^^ ^^ ^^
tSv^ =^^i ^Iboda^ ^'aii^M ;3;i^3 ^t,aj^'2 V^'<^ :^i»

a^^i^ .^oroipt^Oibo ^07«f>'^J^ a\«s2 ^^aiitt ^3^^ ^^?

.^Ati ^ai ^aiboo^p ^ia^^bkboo ^xS ^^a^d^ ^007 : yMoa^ao lu

;^QAjQ>$i :ziJQ3isiN2o -''^op \a.^ o7NQ««>^a ;=i^ >^^ilo

y^l ;^aO/s^2bo ^*^V^ ^007 ^070^ jQ>^i^o5bi^*bo yOS^x a ^7

^H^odbi^Aao pUAJsisIo :^bM;b ^i^d^bo ^^^^00739

^sabtj ^^crcS^ ^2a ^lor i^aAoNJci ;^f ^=iu!^e m3^ ^ 1'^

^ :o7^oixakS 07^3^ ^'is Sa3 S,*^ai 39 -^^92 SS>ti

^u&bX2 ;aba^a lisoti^ %!i ysk .oi'y^^ ora^i u&cf7a ^
u07oLia ^a ;oo7 y*yi .Jis*^isk^2 ^^ixso^fb ;is^o^2»iS ;^2

^ijQx^a oi^QiA^a ;^^ ^a au\ ^07.3 .^aoriL ^aox oT^a

:o3:a^ ^ Jao'i il^ loa\ bd.i^d\ap A«o3:.^A< ^a^tio 20

\Vyyo .3^^ bu^ ;iN3^S ^2x33^ '07-330 07333 ;^oi^^S

:b^2bo^b iul 2^o^ .ootSa z^s^aii ^07 ;is^ ^oSb o7^bSA*3,.<•%,'/ ^^ , • . . < .. .« --

"

1 Vat. omits ^;!ik. 2 y^t. omits .bc;^. 3 yat. omits Lsdji*.

4 Vat. ^qf. ^ Vat. ^303. G yat. omits ^. "' Vat. c^aajo.

105 .<S ;bK3 C3. liiOlX .^3^? ^Olis

10 Ayya w.^^2 :;:A«.bois.o ;I^ ;i2 ^lu«JSap ^*>oTo Aj.^

;l2 a^^o^k^ Y^^ x*-^
'• ^^<>^3uaktip ^Lo^o loi^l JS^a

^ioN \3ou3b ^2 ^>S^^ 39 yoV^a^a .^0^0 9^90

A^;a ^?^? yoo^^a^ :^? ^^ *^4^^ ^?^C ^^^

1.0 JsLa '^bo ,^a ^aao idi .Jib^oo? jsoua^n ^qbfiao H^l

:^LACbp ^oxd!S ^>^2jAC7f o7^oi>^AM.au^ a^o .^vw^ ^oa

1^2 bA^ ^3^2 .^'isxjas ;S :.is^ais3 ^09^ ;iao7oSi

^^aio A^o ^o:s ^aaoa ^oioaauJ^a -^"^^ L.o^ ^ao7

^ auisi y0ar>k03uaja3a : ^af ^*a Jaodiaob ^:io^a9a

20 ^aor ^f>^is '^a 6;^ ^9^*^ -^^^ ^^^o ll^ai ;^a ;aao

;L9^o Z^'a^ ^9oa .jsoubjoa ^*ao .^aao ^\«yS><n3a

' Vat. ^3. 2 Vat. omits ^2. ^ Vat. fio?. ' Vat. ^pbo Xao? ^s o;^.

' Vat. (Units ^330.

U

.^V^ ^33 .a ^yiolio 4^3>^? lio6i:s 104

MA91.

^4da«S^3 '^^? ^ ^Sa703 los^ .JSy^l opyx :o6i I'yaooS*^

0)1^^30 .OCT ^'^bocbw^ o^^L'Sf3 ^aoV^a. ^007 u07o«S^2o .^.]>ai*3p ^

^o .;3boo2iw3 o7^L^i^ _^^3 ^3o2 y^ ^ ^y^^ i^obo

SSjOao .^09*23 ;^»Q!ao ^*3t)^2 :^fiu^3 J^2 ^o .;3Qr»L 10

a^\aO .y.07033Mi3 ^O^ ^^^32 ^^^ .^^^ iSm 3^ «^Ati

oof ^uQ90^3i^2 ^od033o .^3booS3 0^.3 ;oa) :s^23 :^iN*33^

y**l^ Aifdoi : ^Qa3 Morouii aafibJi ^3Q^ ^^^-^ ?9?

^393 ,3\i{&bft.\ WQ)bp07 ;^3bp liojo ^oi '.^l:^ yO^boA L^2

^3 lixi ;^9i oT3^^ ^07*9^9 ^^ ^9^ ^VV^? ^^'''

Jl3lba*a;.bo ^ ^,?^^ ^^^ S'?' ^,p ^9V -^^P^^^^o

:330A 5^ L^23 ;iar ;x^3 :au*«!^ ;or3 :;3bOQ^3 ^cnoaaji

^fyjo l^oiy ^y^o^ .;isi^3bo Aas ;^o3L3kxS usio ^ijbui 20

';3ttot^ JSslisxo '^'^'^a^ Maroau23 4«3Ltj ^iso .^bofoi :s*33

1 Vat. ^M oj^oaA. 2 BC op3. 3 Acts xii. 1. ^ A ^loaj^oso.

Vat. }iaLU6io. » BC ojS ^aiu?. 'J Vat. omits ;.»aJo.
' Vat. ^aJco (.sic).

103 .wmA ^3 -^ liiolse .^a^p l:ao6lis

inSoisjoS ^a]oioyti z^^if\j^o ^»*auS>v*b ^^io .?»tflii^b

^o .~;'i^Gu*3o ^lya ucie^ ^^^?^9 -^^P^ ?^^? V^

?A^A.ho ^Iv^^^ ^^o^lO :o;aboa ^ ^a^olix uoioaSpia

;^p ^io .yOai^ lorn X2 ^3L^, a^^ .^aIAo ;l^ mOIOu*^

^;o7Si ^bp ^.a^^Al q.3 1^2 ^'2 .^a^o^ opJOiaaS ;^ou<i»

orJsa^ais!^ CkCL^ao o^N2 z^jio'dx ^ Jsa^i\jD23 l^l ^isiw

^b^ i^ isoo)';? io] \L :^ob ^f^Ci^i ^^dio .^ilAoXbp

I j

a4<JSJCZ}23 p,>:ap ^v* a^ :Ji'Aboo^ ^xb i^ucpou *^<77 ^9^

07b>di o^2 :3oe><^ ^? «<>cp ^oo; isAp <^<7p :^is>> aci

:^a7 r^aooJ^p ^^? }b\br>30 .oqiol^ ^070 .^o^p

•:>;>^oi3:b ^^p ^^ootiis cp^ ;pQ£i^o ^S ^is ^0070 ^^92

« Vat. ^nAvo H-iN^?. 2 Vat. ;'-\\...-30. 3 Vat. omits ^ojil ,».

< Vat. lo-^l ^3 ^NoxOcjisxM. ^ Vat. ^a^cv^a O7^>o.^t\^. i"' Vat. omits

aJ0O\5.

.O 2^3 -^ I'^iSp .2^3^3 ^02^ 102

.sii^aJta ^iMi^n^ xix.\

.^^3^9 2^9^a^ ^ :jQ»^^*a^^ ^-^o^ A^os^iLi y,aii^

: ^Ja^^fiajtD^ai aoro^ ^ais^p 5^13 ^07 .;^9 ^^^=iu!^^ ^

wOfOuiis4^ v^PIOf^JO,^? or^oboap 2^2m3 ^^2 :^3 ^^o^i^ox^

;43>^^f9!S o^23 ^&'3mi2 •';aa>IaS>^^^b ^«i ^^ox^a 2lar ;Ixaia 10

:;a»a^3 ^^sac^ pi ^ 071.30 AaX :^033 qi^a ;>iuAo

:^or a^CSri ^3 39 .or^fM3 ^,3u«&3 :oor ^^^3^ w»C70u^43

^m ^i ^ "39^0 •^^c'A^? ^9^ "^^^-^ ^A. ^^^

.yiOro3M.23 o)L3o;uo _;^3i X.3 ^ ^7^2 :2ilAo^J33 oj^i^b

^^b .^>93 073^93:0 0V>«30X ^fM 3t^ ^3 ik^O^ 15

oT^Ulxo :or^^Ml^A "^^^il •^?^t ^'?^9 ^7)^ ^^^.^^^

oSa .07S 3»2o ,^3^00^ 33 ^,3 4^ .0^^330 0^3 O^baXDO

3302 .is&i Xtis >^;:0Q^ ^3 ^si^sJ^p :ia2 3i.A .^03ful.49a.

at^^ 3^4^ f?'^o .;ilb3*o^ ^07.3 '^'yOdaoif^jk %iil 20

^OJEiA \XhX>sl : ^isX ^307 b*3 SA .^ 0333& ^«2l3073JQ>b93

1 Vat. ^ajs?. 2 Vat. omits ^i-oa. 3 Vat. ^iJ.* -a-Siw- ^ Vat.

omits i-dxi.. 5 Vat. ^j^'ila^^. « Vat. .oboK^sMp. " After oja Vat,

lias j'>'»^.

101 -OA ZxS .d r^^^ -Z^^^a ;:ioo2'N

att^\ .uCioX^b ;i^ou^ o^^yba^ ^3^ uo^ous^^b

.imjta (^iliiS-n rtx'i

(iAAsb.

a^il^i .bofaopia ogi ;3>si ^ : ^\«^Va or^A^is ^3 5^2

;'i3933 J'^Am^s .9^ ^fo ^^ = Dubois ^2 ;^Ja^'S2

^a) \i* v«o7o\s< .bisa b«N^ oocnb Zue'S 3*s^ ^ •h*f? ^^
^sb yoov^ ;auA3is^2o ?Iaft\^ 07-^? '^'^f?^ ^9^ =^?^

' Vat, M.3N .oio; ^ 2 13C omit pa. 3 B omits pb.

.0^ ^2 .a ^^iip •^^? ^b2^ 100

M&^ou [43 o^ >yOC7^ M?^o woioi^ ssoa^ •^9^^?

^ SJox ^ isi'lp .0^ 3>»2o ^iliopjci ^syti a^^o .^02^.32^

;iS^ ^3ui o2 :;s2tl :jd2 ;S ^ha ^^ :>bp2 ^ila^^o .;[323

;a^o^3 .^ aoL ;3So ^ho zlisoislso iiiJ^ .a^

o^^OaTu ^*i3 Jot .^I'oiiwp ^>^Om23 ?»tm'>'no i^a^a^* ^4^?

^^ab 5^2 ZyOo^isS^ ^oS cr7^aJM ^a^isjQ>2 z^yap^^^^

.riXMjda (*'itvi<^^ xtX.\

48a.

^3jCd wji ^3 39 <>^'i3>3 ^ ^Q* u3isx2 ^ia ^vr ^
oubi z^aOs^^ ^oioLba^K ^c>^^^ os^o ^ait o'or

.or^ou^o ?^S>\\ ;^b ^o 4^39^ yOoA ^^*3kO ,^ub

;^^ ^M& z^oibsui isAo oxhp ^pis ^or >SAij ;n^oI

^f2 ^^23 m07oX^ ii\ ;a^2jNap .0^3^ ;oo; ^ ^J^}^^, 20

1 B }S^Sioa.

99 .3^ ^h .^ ;abebo .^3>^? ^olis

fol.4

oar .^fol.3 x^ Ji>^2 :^^ ^?\ ^.?7 ^? ^"7^ •^*^?

;;1'^ 390 .^oyia ^p^isl)S ^t^? ^!^? ^opa ^a^Ia

^x aok^ ^^3^9 t ? yr!9
'^iss2 :^2obax ^^ ^ ^^??

5 : ;lor ^ ^2o ^ai z lo^'l^ i*3A ''^Zobax ^arJSla

3k^b ^>^ *>^or ^3>^23 .oo7N»ou3 ;ooib ;i^ \iw

:;30^9 ^p^ ^Si^N^a ';^oisa9p l^oOo^ l auo'b ;LQ)iA

10 '^^iss :;3»oSxS ^il^ aci jQ»A^bou\ ys^p ^^xis oT-scba

^ .U^ l^isp ;3b' ;i^ ;oo7b :^bo^ ^'il ^^^ ^2?

mX)0 ^oV^ "a3isjQ>2 'pai'ynl ^^bo '^,3^.2 ^a -l^ioh ^'^ai

:<^03 ^ ^^N^A^b ^2 ;oai JsAo : wi^ <l3^ ^ ^9 >^

15 oo! toop^ y^o :^^ ;'>*ba^is ^997 ^^2 yO^«^ ^i^ oA

;fu 'Jia o^s ..007^ ^^.^o \^\ >3Ukao '^ou ^30^ ^of

;3:^23 ;!^'i^ ^^09:^0 i^oi^p l^^'^^ S^ixo :;^bo7 ^
^'y^ .^f^ >ua3 ^b2A : ouiio ^2 biiao -jso^a^)So

:;il^2 Jf)2^ ^biiuJNjQ>^ 39 ^070 f^S.fflb ^aisi^ .^^^ ^.?

J Viit. o3^ (sic). 2 Vat. ^.ioesxlp. 3 I SjuuuoI iii. 20. * Vat.

omits ^o^'^s ^flonta*^!. V;it. pojial ^b^o -a-.J ^ a^NtoJ?

1J»

..!^ ;x3 .^ ;3bs:bo .^a^? ^6lis 98

;2Li3 '^a^ti ^???^ ^f^? :^^^? '^39? ^o^ ^oq.bo^

iko'^^p ^'isoaa ^*^^4^ ^^? ^^^ ^^?^^^,? ^^9?^

oor .^is ^0073 'a^ ^f : >\^V<o ha^io lov\ xiox^ofoU

^is^ 39 ^^1 -"^^"TA^ ^^^ ^T>^ >^or ^oo) 33o2 .;isA07\9

^907 :auti : ^39p c^p ^o^ ^o^iiP ^^ ^ ^??^^il

;fr>\>baS ;ooi 073^3 ^i^p ^^^a^;? :;i3o\p 07^3!^^^ JLm,

JS.^2p ;1a30^o a934 » flQJQ»p ^ois'ii i^^ A^ o^2 15

:^2Lo ^S^ ^^^ ^^? yoop ^jil[a2 390 .^JsoJin I'om

^=ua ^^3^ *^*V*? '^apo^ •^*^ ^^ "^^ ?t«>n\ op

^aiftj^ap oor .;i^a4»^a o^ais ^i< pi^p :^q^ ^ai

z^u^ ^4^ ^^9?^ oiXfM aao .u^ v^v*«s2 ^aorojko ^';U6

.;»>3>>*a%S tOo;3>3p qu^o :vf^2 .^^ai^sxp ^vi ^i^ -^

.ouaio oCinas Zyoa{^ ^ft^^ >^ ^,?^o ^f^ ^^ ?9 ^oro

^3k^ »^P^O ^3^ '*^p\3' =0^ ^?^? 07^oS^ ^O/O

> Vat. writes ^ias tAvice. 2 y^t. }f^S^. 3 Vat. fA^^v (sic).

* Vat. :ai. (sic). ^ Vat. omits -1^.

97 .^ ^3 .^ 1^2^ -^3^? ^Olis

o^iue^ OT^^o '^^ ^t?^-^ ^^9^^ t^ ^^ '^'?9^'^r^?

;lix^ ^^4^ ^o 39 .^^^ap ;p£\S3 ;i3^^ai3 ;i^ai:o ;'SobOf^

^007^0^9^0 I'^^p M07oLof ^a^jk ;L^'3iy :^3o^f p|,iap

uC770i^ "^^^^P "^^^o -^7^ ^^ ratto^S o^ ;42o

>^3Q;bw|3 z^i'I^ N>3 y^aJao yMO&oa^ ^^2ayi£S* :Jl^i6^ ^9^?
^yti ^o«^ .on^*^2ao ^fsa a^iV^^aoa .^2 ^^^^ ^070^

;Nx^Va ;^^2 :^3;aoisx2 '~^ox^f ^p JS*ti3 oo7 "Tio^isil ^3)50

^^kra ^ocTJk 007 .a7«S9:i^3k!So^S ^*^^-^ ^?.<^ <).?^? o'^'J?

^3 3t^ .;^Oi.Ol\<3 ;3933O330 ^^393^ :C77^a«^.^ ^'sopOO

:^'^9sS3 o7«Sf«s2.bo •S^o : eo7 3*^ ^o 9^^? ^^^^

20 :^isi Q\:iiiJ*o cr)u^p w^oo : ^3ia23 ^3u23 ^^!SA^ o^boio

a7^9^3 t^\3po .^^o* cpibiiud ^^^^A^a ^ru6 ^aCbJi *So303£i

U*"^ l'^ o^\«o : lio^ jIxoa393 c773^2o ^sii ^=iiCD3

fr^a ^3^90 ^ w«or99oL ;!!^ -.loo] ^Ip C7,3^'o3o ^>i

' Vat. .6o7fi«x3? («'c). 2 A :^ox. ^». * A cj^i^*.

13

.v^ ;x3 .a X^ialio .^a^3 ;i0o2^ 96

^A: ;Irub oils^Sie ^p :^o^^ ^A^p 07^^10 ^'*ia9o\dj: 5^ifni.46a.

c^^ oS\ z^qini^ ;U3 yoiar ^sljcd!^ ^o^bax ^1 ^2 <S2a:

.^i^ tOOT^ ?^9 •v*^9^^^ ^^^ ^'^ ^ ^^ ^^ ^? ^

Xm& 0070 ^oj. 07^ ^a^^jko z^aska ^'^3 m^\ \^?^

:.00^3k«23 Xj2C7>bON ^33 A3k3 3k^A30 3^^o : ^a\^^^>»*^^

^2 3k«^o l^m vX>>ilSAoS^o ^o ^il^fio 3a> ^0^3 ^2

^3u63 07^euruo or.so^t' 5^*^^ rAbaxo 33^ ^siModpo .oior
'

,' ' ' ' .« S ^

'

' < . ,' « V.

.y007^o6uib^ ;a)3 yOqS ?^TH>i^^ '^'^? 07^2^0^ : ^^aii

^2 soL^o :a7^0A^jikS ;o7Si ^i2 ^^ ^p!^>sl ;^03A4<

waMJQ>«;L^3 ^fai :^0>333 ^3LXO ^3 ^0>^3 O7^0i^^i^

333bo cT^bes 007 3^ 007 :^^'3miAo «^2ob9iX^o v3atl6)Ao

^'3!^!^ ^ ^9^ ^?^o Jo7oa;*3ii3 ^ou^ ^V^ '• "^

1 2 Samxiel iv. 17. 2 Vat. omits ^. 3 Genesis xxi. 1; Genesis

XXV. 21; 2 Samnel ii. 21; 2 Samuel iv. 17. -i Vat. .oo^aosoa (sic).

10

20

95 .OL^ ^3 .^ l^^ -^^P ^o2^

fol.45Z'.

=/ I

J

:a7«So3ujo fr^oo! ^ao;! ^6^ '^Aj»3 ^^^ ^^^ V^^ '^*^^?^?

^ ;3^i .^oa 'J.i^3 >^^ic3 ^07^ ?1>^^ ^7^ ^h? I'^i^

73.S la^^ \a3 :,ado3 07^.^ ;^o2C ^^LfiLx <7T^o^a

<*oriS^^^ ^?7^ ;^o^xi2sbp3 ^SAp "^^ !3f?^ ^?

wbA& ^^;>^ ^f? ''^'^ .^a>.Vyrt iysso ^je>a^3 ;^oa:s2

Isai lix<xx2>S ^il^o Jo(J\ ^>«oaMi o^Vf? ^9^0 -^^ ^r
ir> :o7JSi.>s2ao vSi^ ^^f?^ ^^ ^007^ ^^^.? ^ = ^?^
;^oJa4 oaad;»S 0u^a;s2 .^i^ai ^*3a ^oT^i ^Ijoaoo^a

'll6)S a^o .lisi^^^lp ^ia a^.'so^ ^^?f^ c7»S^aA : ^c^

;=ijca ,^3Lti i^ia Jar -jsooi ^ru^is^p crisov^'p)Sp lisy%J03 .oo]

x^ ;aa!!k^ :o7iN«33 yOaZ ^^Ad :^sj^a^ ^^,?^ o^^ ^a a^^

I !>h. Matt. xiii.&2. 2 A omits iioCs. =' Val. ^3>*cu. A ailils ^i>ia3; i=il.

1 A oN-i.

.;b ;s3 .3 ^^^ -^^? ^62^ 94

.^LJa ^"itViVX rix.\

303 :^ar ^^^3 aS^AviS ^^^^^ 0073 ^23 :;3ii3o53

^Stibob .^A^is ^^>^3 w*^^2 :;^ox>» ^ yucduc^x ^^1**

x^3 ;3m2 ^^ ^'a^ v^^T^ o^'? ^op .^^MSbob ^>^3M.«io

}ktlo ^^M^is3 ^bx bOo^^bs 39 pb :. obaS3^Jk x^ 3^3

l/hiooj ^i^^^^ ^isbis ^3 ^^Q*^ ^'bo .b^A) ?^ i'>

0][i3i3 .S*^ai ^l:ss .^007^3 ^^^» <Lfy ^2 Jar zo^a^tsS

;oo) opexacb ;x*,3ii ;aucD sll ^3 ;lar ;3»q^ ;oo7 :s^2

^ :or^03u9&b ;abtiouo uo;o^i.^3 ^^osiiu ^3 yOSboac

.opou*^ J43 \ii< '"'oufisckb 5u2 :o;]±i33 ^qoS^Si ^3^ ^ 20

1 Vat. ph \i,. 2 A Vat. ^iC)?o. ' 3 Vat. X.2*aa\. * Vat. ^jiii..

Tkis class of vai'iant "will not be noticed in t'utm'e. 5 Vat. fia^aosp jt^sjap.

6 Vat. omits 3*N:i,? t.2.

93 -^ i*? -3 ;iN»:io iV^^^^ ;»o:\

fisop .00X3^ ;\ Am ;.\-i\ yOil ^pcro .c-oksci ^soCUb

;3is.k» ^croXv. ^ioi3 Cv*2kiN ^^ ^«!S^: .;nAwo ^xs'So^

.o:xiyo .cr.jwio vHiliS A,a3Lk iii« ^3? auxav^po : Jlio*

loc 'aid ii<r ;o^oo ^3 <^^? cuxOofi >\\;7
ycuo"

\o oc" ;IxAO ^3 ^^^^f ^^ *^^' : ooc ^3^ *a>^

^ .o<r«DN i^oau^t ^So >3aftv« ^i? -o^a .lie l^Ss^lp

^\i^ ;oc is^o on'Vi 'At-Ii ;3o^:33 Ix^pJO ecr l^y^as,

^ xsft ;a^30^ OCT iM \^XmNI cux^ <s^xiC30 cnx30 ^?\
to-iio ;;AFn 1x39 woc ;jo^\ l^co :»'3>-io^ ct^mOxs 'Dciial

^%'irwv^ tiiCi

.* Ixh .:3 ^'^^lolbo -t^yap^ l^soolis 92

^o:s ^p aa^ -v^? ^^^ 7i<>*3 ^^•^?? ^A'K^ ^*^^

^3p CT^i^^koaa ^»2js^3 oar 3>«\, '^'^bolbo .'py^ ^,?^?

^a^ opoo ^,p ^<7P .y«a70>ui2 oj2kji3 o^ ^iSiillSbo i^oH^*

;]9>^^ ;ia/ : <^oSjq> £Si>3;> ^3"^? JoSyAa^'aS^tYt "^^r^

^ ^f\r^? ^ v^cnoX^ i^ia oar : l^Ckti'i S^y:3Sk^ lob]

ADdiJtSvn rfxi

aA^ L^2 '^^oXa ;^9 ^f>3 ;ivboa^ jcS par>32 ^f> ^
;«^oSj:ti ;i>3isx:>^3 ^2 ^^)So :. ^ou^^b ^'ad: ^A*^^'.^

;ia^^is ^^ouo M^A«bis;> ^IL* 5^2 ^^ i^2 : ^is^S>v>

.yOa^'^ ^X*23o ^#3 ;oa>^ ^^\^ •^^^'i \^ •>V^''='?

;3ap isA : p^bJIbob ;a^2o : w*by«*3»p ^^o^S^ ^^ V^^o

^oor 'y*f7^ 61 '.^if>,^p^ uitSiOi^i ^orp ^o^ .jlilx^o ^?^
oooib ^014^3 o\tJab oA^ \\«3 : ^^b l^'yx^ lax>^20 i:>

jik'ap \iJksN3 \.C7r32 yOO^'is. ^3 ^2oS^o :^ar ^isL^o^

^«^JS^ o^l^2^^2^ ^3^? 3LiA^ "'^jJSfa^ .^^*bp3Lti wm4?2o

oar parbai ub^ ^'i Ss^ :^ ^^,? ^^ ^bao :3>l«^b

^3 ^or .opbkU AAtt «^a^x^o:x ^2 .j^oau ^f ^b Xi^3r(>i.'M&.

;>boo^ =^^?? ^^ l^^h l^^oJb \\'ri ar^o£ufi3 ^tS

j/^

'JO

' Vat. units ;3Joio, ' Vat. ^o. •' fx»lMp.

91 .WM« ^2 .3 I'^iip .^3^3 ^o2!s

10

15

ful.44a

^^>^ y^o^o :^?f^ yOal^^tS ^^^ y\ ajS ^^2

33^is2 390 .yOa}i^o* ^souuoa ^iua ly^^ P^^ \^^?
0013 ^2 w*o73o;i^ ^,?^ ^?*P ^^^. -^^?^ t^ 'UoaoTJca

bCLbisI 0^)3 007 ;zt^ ^f?? -^^ '^^^^ ?^^ ^^t4'^^^

?uyi ^bpdOb^^2 ^>^>^ ^2 :;is3^ ^ ;Io's ~;ii6bovd

opaiw Jcap ^^o .or^Oi^ ^aiho)!^ ^i^^ •^«3>'^? ^»*ba^

.oiq^ ?'>'\\'nf ^ ^ uxx 390 .jlopoT-oS o^au^o

OCT ;3M0iS< 33 ^3^ ^yso ^ya z'^^i^bo ^illofibo

zo^iJCos^So 7307332 w*3^ ^3^ ^jedSoU o^ bd^uoD .^oi ;asb

X33 ^3 ;'>30OSi3 07J30^ ^OClbJi ^3 ^3Jd 0^130 vO^b

:;9^o ^JS ''^o .^'iboo^a ^^sp ^0703^23 ;I>3o ^iao .^3^

;oa7 .;'i30O^3 ^3^^ ^3L JS*3 07.»isJE2o <^03 tSsO ^33

;3i3oo6^ ^ ^js ^o :;i3f >!iAb ;3^o^ 33 ^3ois ^2 x\

U$o\ C773:S3 :aLdO :a73>30Q^!^ A«OX*b3J3 ^3 sM SAO .^07

.^ mXo ^9\ ^?*N^ ^^ -"f^ ^^ "^^o .'^300933

u3qX3 >^o3rtTVM M>30 ^^3\^2 v3^a 07^0^3 ^C7 : ^Om

^3 o^o! :a;^boa* ^^ai ^2 ^^o : ^fr>oa3>iii>^^3b o^ab

;3302b0 ^3 ''710 .^3i) ^07 ;3M0^3 07^0333^3 pld ^^3^

' Vat. omits from ^o^J&'so? to AnrtftS. 2 Vat. ^oao^C). 3 A Vat.

>^^Mii^. * Vat. ^..'nVv^a ^cJ^S. ' EC. ;fiv>oc^. '' Vat. ^?.

^ BC ^3oC)»=k3. R Vat. omits lioi. ^ C 5taO>o.

12*

.MM ;s3 .3 ^a^Ibo .^3^3 ^olis 90

^adbso .^^3 ^3m.33 ^^f^ax* ^^ ^33 ^^^^^ :ao^ox^

^^23 007 z^al ^3Mo^ 33 P07332 ^320 ^330 .^o;ls<os*

pucd .StOX^oJa ^339 :^QX* ^f ^33 ai'xaoSi ^ ^30^

^Ou2 w3^ ^??? =^'^^)3^33^ m3^3 >^^is \^i ^3

99 ^jAoro .^;iiaa ^*33 ^oxasouq) ^33 ^^^^o .;^3^

^ ^ :^^b03 0^0393 ^L^o^ ^9? ^cno^i ^^^

07^^|^393 ^oA 39 ^2 k^23 .OTJ^ ^^JlKis20 l'Xk\ii

<*9!^ojJ:t^3 ;^94 ^3a!Q^ :;3a7 ^^M^is^ a^^isaaalp

AliiiwSCiafaSv^ lixi

';z3 ^iya J^^^& <«^;is3o^ ;ja^»3 ^3^ ^3 ^ii

1^2 ZA^COCa 3Csiw u3^ Aa3 ;i330 ^fufUi 02 1^30^ . :SAXJS3

.;^^.^ ^?9^^,p ^^^ ^^'^ ^^ "^^^^ ^^94? ^^
07^ ^>3^ ^ .3093I03 ^3;si3 ;s^2i3^ ^ax ''^ 993 ;lar

JifM, -3^3^ Ji^o*3 ^3:393 ^ 9^^9 ^4^ o<^ ^^^^?

:^3iio wA^ ^.?^9 .^3kbo ^^ .^^i^^ =^^ ^ ^^
073^0^ ^07 097 ^2 ^3 3^^isis2 .^au'sJb ^^ab ;^ojq>

^3133is20 ^2l!^ $^? ^^ >\.^j>V<0 .7307392 m3^3 ^3

1 Vat, in two words. 2 y^t. omits ^oao. 3 A iisbols.

* AV ^'=?J!?>, Vat. omits ^a. '' A ,^o3c a^?. Vat. jy!. pkaa.

c3lf

f.)1.43&.

15

89 -9* ^3 '3 ;»bo2» .^3^3 ^o:^

•>;x93^^ ^y*^ l^^lo li>S^ l^xJOa aiH XiL

10

fol.43a

ZyOcrNl^'isp ^6^0 : ^a^ ;iar ;aMo^ oocrb ^?i)

.;3U3ilo ^Apsi ^3^^ -^oa; uC70^*2 ^^f,?^,? ^^^^)°||^ ^

:uoii Tiy^p ^f ^^ 390 .'^a^o^ si ^^i ^yso ^f>3

;x3db ""^fs ^ ^^l? : A^aay s^i^ ^issk ^2 ^a aas<

^3»o!o ^ ^is ^o .^'^b ^il^bo ^is^MwCUo -^"^-^^ =^,?^

a]iis3 eN2 iwoO l^'^oi ^^2 :JiAti ^&3« pao .A«3 ^07

oar ?»tfli\^b o^j^afr^oui Ayy : ^cr ?»ta\^b ^subp ^^\yo

1^2 ^o;s ^3 :axa .a;S ^^> y^ z^hoi ^ ^ :^?^

:A3op a!«S<uaa>bo opoi t!S>iw ^3^!ao^ 2liboN3 :Uxm2 ^>o

;>>o^3>i \^o : ?>«\y ^oV^ '',?^^? ^^^SkSip ^p^o^o

?t»>>i ^3Xdp ?.ca»^7 ^o^ pucD 4>N9«p^^? '^o*^ ^?^9?o

' 1! Vat. ;i:i>4.2o. 2 Vat. ^ao-a- •'' Vat (units ^ai. ' Vat omits

viooi. jsb. 5 Vat. (sic) ^»3.

12

.OU ;S3 -^ X^^ -^3^3 ^OliS 88

oi^do^ ^ojObMiiao iqsJs^aL^ uO)oA3^ ^^ .;^s^p 2'iboo^

aiisbodi^ :^^f0^^2 o^iiQ^a aa ^2o .<^03 .Sa^b ^^^1

•>o;J:Aa;^o o^^ Zia li*ytip ^^,lsx'isa z^yJO^ o^boip^

TrlViV AT^fTva rtjtil 5 J»7

fol.42&.^ ^vfiio =^^ ^3073 ^o^^ 1^ ..^iUli^a^ '^^^^^^ ^
^?.H^\ojtaS» h23 .^ojso ^^nJ^ \:3a* ^ ^a ^?7^ =^^ ^
uQ>A^3oA^ m3^ \^ uoroS^ ^O^ ^^ -\^^^ "^^ ^^^^,?

Aiu 3^3 ^M z^oo] ufao'isxic cna^apap ^^^? .^^Ao^ti lo

OaIX : ^^ ^^'Siso ^a^A>2|rf : ^^^oo\bp e'aro : ^fr^oasM^a^^

^*3 yM^^is2 .^isSiso ^a^^a >^isj 6^ .oo^S> ;11^ ^»

^2 mS^ :aiwO :^^a >^^bo ^isa^^a JS>S^o*\ ^a^ 15

ilBZxo fyia^ ;ocr; ;2la ;aA^;3 :7XAoisis2 ^aqjCDO ;i3lAo^id

;>«oiS3a ;JSofoa^ Lai ^ zA)^lsoS ^ is*2 C71^^^^a ;^oao

Xi^o^a oar ::aSL ^^a ;*^a2 ;^i Mg70>^2 opcSa lya^b 20

1 Vat. AilNIo A3±iN2o. 2 Vat. J£U\g>ts^.B:. » C omits from

^ft\l to ^^ofrU3. 4 Vat. ;*sj.^x£S3 op. '•> Vat. omits .^iio.

87 .c> ^3 .3 liiolio .^Xyipp ;^o2Js.

'' U^ya i^jojo i^?^ y^^ "^^o -^ ^^^fl? ^^
0^1 wou ^03 oo; 39 ^3 .0^ : ^^aA^ ^a^o ^'^*07i

U^2 ^>fib ;^i ^^^:s^ 393 ^^"^^ -^^^^ w*o7obokbb

^N^'^o ;;:AS3bio .o7J^3 ;^o^bo \^y ;io^!^iiO '':ai.JC3A 1^2

.^^obisJ^b ^9 \a ^ : ^^» ^^;io^^ ^2 : l^y^l

15 ^b ^o ;il^ \Oa}^ ^9^\ ^? \f^\ '-11*^4^ lx'y**lo

?S^,fD\S^sb2 'uis^ ^^3oV^3 ^3:0^ ^bO ^tlSO .^3^A> ^C7^

c^a ^s*cLiso :^a5jsi >3a7A32 ^bbo '^iso^p ^ ;^'2odco

20 lisa^lp yOa]i>lixisS -^^ ^V^ .^V^^ ;^o^^^3 o7.b(X«.^o

.^•soyti ^10.309 'j^Aboo&b^^o .j&*a^^^ ^^? = ^?f?>^

cTTc^xo ..007^ ^J^\? l'^^\? ^'^^ ^^9^ :^isbN3 Ipoyao

' lU; 3>o?. 2 V:if. omit.H ,». 'i Vat :a>cx\3. ' Vat. -ai {.sic).

' Vat. A3ra\.. '^ Vat., ^-ijx). ~ Vat. a>»v>6ju.a.>i^o.

o;*. ^aia .3. ^i»2io 'tiyapp ^olis 86

jQ»AiQ^i :s*33 ^y^oya ^a^bobo :^].moS ^'^^a ^c>^ ?«r^^

v^oo]23oa ^S' ^oful:^«^ loaio ^axta ^^b : jQ>*akA:a3o

^ksLSiOS o{s£sa :6ai ^>a So ooio .i^ ista^ l^a^ jca

:v^oo72poa ^33 oiiNa«L^:sx3 ^^^oro .^ilAoisti ^a^a

^o .oar \xySho\^ ^2 ^isx2 z^LdAo^stl shades o^obaao

^AX&b ^a\^ ^^*^ ^ilAoXO uStbis ooi Xm& : ^Ao; hisa

.^^ ^m Tatto^ ;^2o : ^is ^ y^a ^^ -tOicTr i^2 lo

;isap^ ^^?^ ^^ ^^ '^oM'?9ii? :^^>bbi^ ;i';i^ uis*2o

:^ox^i^ ^1 ;iu>tio ;^«3^^^ ovcD^io .^'a\ij ^s^aa

;>^o;ii'ia ^^a^>4 uio^o ;i^'2qso : ^^^o '^^a^o ^I^is^a

;s3 ;al&a :;3xaa ^^\babb ;lar ^a^:^ loci ;3aNboa :;l.'au^

.^i'or ^>«oi^ ^Sf^^As ^390 .^^2ababo ^f^^^a ;i^'2oxo 15

•>o7^ P^Aa jSioix ai^ ^a^ ;^2ox iSao

folAlh.

5

;3i ^a oo) «^;JC^i;a^4 <^^^a ^^=ka ovcdaoV^ ^iy

:o^9oro^ "^t^ ^M? i^^ :^ao3b^oA o^j^'^^oa ^oxui^

^07*a^J^o :;oor ^079? 'J.i3 ;^'il^^ ^or yoo^a^sa Uaf>3

1 Vat. ^oro. 2 Yat. oausaptls. 3 Vat. omits ^'Sio.

20

85 -^ Z3C3 ..3 t^^ -^^^ ^6l6s

fol.41a. Aliii.Slairtn rtx.\

^1^ ^^ois^ *:*inS6:sa ^^^o ^ ^^ ^^'? ^c^
;^2 zlkoj^sio ;i.^^ ^07^ ^3^ a»\S ^po z^ya ^2
k*^^o ^1^^ ^?o -.yOQ^ mL ;La^ ^30^ >^^^ Ax^

:.OOP 3^2 pbi) ^i.»<M>ap3 ^^t^ OppO^ .^i'o*lQ>JL yOO^A^

10 ^2 o^ba ^ . 2p 9oNo .';i^^o2 yOp^ ^ooj :aS ^!Siab

:^^^b joAbbuV, ^i^3:23 ^ ^*^^ ^ .~. o^abjk v5P^

o^tafm a bfuo ;i^ =^^^9^? ^'^!?^ ^^9\? ^^^^ ^^

Xmi ^3 3k^ .:s^;^LAb ^xm2 i^'^o ;3Ui ;^3 oor ?\5o>y\

15 joA^boA^^^ ^^ L^2 ^^x -l^'^'^ ^*?? ^?^r ^^<>«s^

au^» ^2po :^^^J^ p,a^ c^ \\\,nbo ^fxAip :^3Li.^3 >'^,?

^2 >w^ zafikioL inZx L^2p ^3 ^ -l?^ Ma70Jk^ ^zuci&b

aa .213^2 ;ixl3 ^2 :^^xb >^23 cj^ia^ >\y,'%AO ^Ji^b

\:3iij(A pao .";L^oAi^ ujd:o c^lipa oar i^2 : ^N-^ ^^4^ *^

~o o^ A«2 .oar ^.ttah ^bf2 ;>>o.'v«3>»i jl\\,ini) ^LLi .oo^

1 yt. John xvi. 13. 2 yt. John xv. 20. ^ Vat. i^lidai:^.

.^ ^3 .a l^hp .^a^3 ^olis 84

^ib ^isi'l)So ^p ^ ;i^ : ^^i<.^kbaJ^ ^cro ^fOm^

yOo>.ai\ '^;JNodi*^ Asaabo :iS<M&9 ^^isZ ^3 39 -"^^^ '^\

istiJSi^o j^ajg ?vio^ .;AAoJSb ^3i0 ^ak»2 :^33^ '';lkQ^bofoi.4o&.

.'7\;Ao*^'>\,>^ 07S 3^2 :^o73i ;Ia309^ ^^fsis^a ;xaa>^^ 5

:^'3A03 <Sfaii ^aqu^ox^ w33o '^3 ^3 33^ ;2u J^3

iMoro^xb X.0'0; y^^ 3ak^ ^lya .^3^3^.^ 073^ l^^^?

isfti .^iu^oXb oiS 3:s3i .ofis3,3xis3 ^ac3 uo3^ ai^ioSo

.2^ya uoro^3oa ^ w*3 ^1 zai^^ ^isoi^'iss^oa isxs

^\bj>ib 001 i^i -^^i^ ^t^SotB v^bpsw^ 001 ^2 .^m33:s2 10

I^OIodisSbti tSA^ .2 .^^07092 ^Qtlbkl^iy ^^k£30j^ 5^2 ZbtO^oLid

^ ;ii^ .;3o^ ^'^';is3boia ^^33 ;>^o^^o^3\^ ^3^

9^ ;^oa3yi3^ ^2 ^07130 ^3*23 .^ m07 ^^o^uf^^o ZscT

:;oo^3 ^rua^b ^2 ^b^o^ «^?^il ^? ?M^3 o2 .5^ iom 15

^ ^^V^?o y^doti ^*3 ^2 : ^A^ ossos^iaA isil l^Lo

:^3^ ika^'lo y33o y?^o5 ^'3^ ^Lib ^3 iil .^030

.^^OUO^ ^?^? ^>^03y.X«* ^,P^ •.'is*oZi ^^OA^b ^^3 ^^2

o^jrfi oj^a>«a>trt3 ^070 .^3o2 ^S>3^ ^jca^ 1^330 ^c^^is

3u^43 ^o\ ili^^oxa ov^ ^^&o .;^oskf3 ;i^^ ^^^9 :o^ ^o

' Vat. ^3 tvil. 2 Ya,t. omits ^aa tal "plii. 3 ABC omit j>>0AkN.

4 Vat. ^iliidVa^. 5 Vat. oaio: (sic). 6 BC .ia\^o^S\.>o. 7 Vat.

omits ^?. 8 Yat. omits ao^ of this name. ^ Genesis xlvi. 29,

10 Vat. j<s^a\£b sic, n Numbers xvi. 1—35. 12 Vat. omits 50.

83 '^ ^3 S l^^ -^3^? ^Olis

^oioArvA h^ip cp ^007 •s^2 y^o .J^ \Ay)p ^1 007^

5 393 : jl3>o>ip ear ^a^ ^^^«ob03 07^9 o2 -^^ttup ^fisis2

\^ado '^^c^^iSa Jar ;>«oa;9d ''4^^ -t^'^^*^ "^^ ^?9^

^y^a^ .^^?v'Ta^S*t> .30 .X.?:r>AM >A<3^2 ;^2 .^3f ac^^Aa

10 ^^3^^ ^9.^0 ^y.2aJ^ou« yaJOo .T\\^p ^iLba3!.»o >t\\^p

007 : >o\^i.NQ5\y,ii'Y> jQ>A^boJ^ Marou^a^b ''^2 .^iu>*a>bo

aTJS^9» ^J6:k^^s2 aA^ ^ai -^S^o loa\ po^S' ^Aoa ^ab

o^o uoA^bouV oar 39 .^«3u^^b ^^a^ yo^oish ^3^3

390 .ooar ^^ ;^ak*a;.3 z^fosx^a ^f=^^? ^?^ :^i«ate

15 :;L3is3 «^2La ^iu^oxi^ ^a^f^o :73*^ ;^^o^a\^ oar

'.^^ l^ci 390 .arisAo^ "^f^o ^^6} ^ ^ci^^o pu3 ^ Xmi

oa^^^Q^s^^^ ^S< afiLS«iNJs2o : l^ai '^Ilsu^ issia

^2 .o;l^ ^aiolo ar^oA ar«S^ 39 acAfi>o .is^29303

39 :^30 ^3 ^fttii^Tt ^ ^39«i o2 ^i2 3M9^^)S 3ui^

20 ;L(lAo:sil ^3it03 <^^o^3 aj9>aoi5oo a^So^o ojS>bai< ^iV?^

^93^Jao ;^ ar•So^3^^ .23 .^^b^i Si*:^ai loaiis .i^Sl \ix

» Vat. ^o»a». ' Vat. ^MLOajia. 3 Vat. ;'i6i piu. * Vat. ;e7;;^J?

5 St. Matt. XX. 26, 27. o Vat. ^i?. v Vat. i^^^-
11

.^ ;x^ .a l^hp .^^bb? ;^o2^ 82

0001 yOov.is*2 ^ iJSi'iS .^'SmI «jo^30«\ ^ ^o;*SiSo

;£uSo^^ us^ is^2 aA^ 00^3 :H>:3ua^ti3 lism$l y^oioujox^io

.ai^2e _X.?Aa3>» 4^ '<^'^^ ^ ^^?^ ^3^3^ ^?'^,P

. ktip^ ^2 ;ai*jQ3^is2 ^a 39 -^9.^ ^^P ''^ .^ilAo^Sti

w0f7O^*2 ^^3>xis3 .^*^^b ^Iicaa^ ^AsA^aoA,. =^t?^ op?

39 .gQ3^3 ^3^2!^ wSOT^^ox* u3k3o oTsb^a: u070u^3 sa r^oo;

:m3^^ ^ ^oo^jk voA^3a«\3 ;i3lAo^ii yJci^'p ^^^^9 ^^2 ^3 1

^a\o^\p ^30^0 ;±L3'i^ox ^i2o .joA^3oA^ ;L23 j:34 ^o

J^p^ ^30 i^fr^oasls^^^ ^007 ;^M 'pHi ^3 :^3kbo2 sa

^ ^ai 39 :^«^3tj ^3 ^je>*£k3*3i^ l^^P P^ ^^^

07^03*JSm3 O^AsdlO .07^0 mOIoS^ 3k03 ^2 .^.dAoXb ^

;3yA ^m2S OpK^i^ ^3^^ Ol^NO.^^ ^3 \a6i «^\3p

:3islb03 ^^,3^ ^**rP ^^^ '?^^ ^^'o '^A^i:^,? a7^0i^M.^^3 t

z66i ^ya o^jdi^ ^stm ju\a ^am.N o7^iiM3i^ ^3 ^ui ^2

^^2o :;AAo^ja uiNA2 piS ^39^3 :y^3^2o opt^p ^3 ^

foi.;j9&.

81 -^ ^3 ..3 l^lso -^a^p ^o2^

foi.39a.^23 4$^o .^o!^3 vi^oiouNi .0073^03 op A^ :«y,aidatf^b

3.S3 ^ :07Jipo7o^ .6c77«sb^ 7^^? uCIOUmI ^b9 N^^s

5 .~o7>^oos ^ ^bostt ^3f oc; ^2o : 3k^jsis2 ^Sa oTaIox

^p b*\ iiop .007 ^ia ;p^ojkS M^;bp iSt^aS^ ;[^p

;a^ ^p p^ .a4isjo2 ;>«o&3i3a ^ai*boJl ^p ^sodip pkd

,opc7^o .3^ Xa lis*hJci ^oo7«S :o^ ;3o:!ifr^^p ;>^o^^A

10 ^c^ox^ M^bo ^^oV^ ;oa7 uOTefr»A2 ^,p p^ .'^07 ^aboo^

: 07^o^a^jcaao a!^ox.o74 l9^ ly*^ : lau\ n ^a&bo^2

fui :c77«SttM3J^ ^091 i^«S&^2 : jd^^ boA ^*^b op>AOboo

a73ap : ^,p*A .fa\,»No5'a*!ao ^o^AioXa wbbo 0^01 ^ocnp

.Ji>A:>oA^ yOO^^^ P^O -^if^A) ^*<^«30 ^p^^9^^ O^ OOOI

20 ^o^. lx'y*^io .^'t»>flpp •sS^A jca.Vy*.^o.^''vy . v> o^Jaajbo

>o\,Aa^'vy .v> crpexjobo : ^p ^07 ^ fyV^ini zuosuS^adA^

opipp :;isp:S.< >3:paap Z^oiixX ^P^t*^ ^P ^^ .^*5Ugv\

.1^ ^ pA^ ^<7P^P ^^ -V^^ ^fXtt 5^^p^ ^?oac

' I}(J Vat. 007. 2 |;(; ci^ojc. - i; ^oj ;aio<xs^ oA-

11

.A* ^3 ..3 ^3^2^ -^^^ ^02>^ 80

fol.38J.1^1 ^ji 3A .o]'isSjtip liol \iy oboi ^*h3^bb .aic7 ."pyip

.0^2 ^^o : ^6i ly:eoSs V^^'p ^ofl^ox^ ^ado mC77ou*2

^JSao : a^iiSid ^^23 Jar .q2^ ^,??^9 [\«ocvf>aro& o^j^ ^ojsaap

a^ip :op «^^? ^? '^a ^^^ ^^^^ ^,?^^9^^^ ^ ^

:w*aroiu.2 ^3 op;3 .a7iSbA3M« JSoaS \ii :o^ ^;u>^

y^a^!^ ^^o l^'iss'aaS .^070^2^ ^2 ^is^b ;aS ^^^ii

013o^ Mp I6^ai$2p ^iS^b .^o»4>' ^'a^,?o ^c^L^b

;&aMi23 ^^o5 .oqS^b S^ lyr><\S,ip ^'^2 N^aa .^^^ 10

^3UEd ^ ^i^t? ^^ "^ ^^^^? V^ - ^^•Noauaiia ^aaL

aii^S.^ ^,a 39 .^ o:3C7^js2o ob9kSisx2 o^a^a .^a^2 r^isix

^ ^a^ ^^ z^jkSoisJci ^oju^QX^ ub^ ^^V ^^? ^

15.'iliii-'xSv^ slxi

;a^2 .^ei^ 6s*ap Itiissooya'p ly^^ ^ z4S»S^o\ ^yao

4'^La 'Jiab ;xNiy l^dl ya lial .^oro^«2 ^'ii Xaa /^o

^;!S'9a ^is -^'is^'is ^aoti ;la7 ^aJsis ^oroai^ loo] ^^2o

: m07oo^2 ^ "^^ ^,?^^^ '^ ^*?o ^f «^^> ocn? 20

•5.. !''.« ^ "''
• -i '

^a 39 .viQ>*aot) ^c^a ^a^ouoo ^isoa^ vjoua^o ^[vaa

• A begins again with the word ^oj*3o7ai(fol. 24). 2 Without points in A.

79 .^ ^3 -^ l^^ •^^? ;»o2^

.oJNarn^^ crjaaiiM o^^^aoa ^^^ >^>S>I1 P,a^b oar

;^23 ^o .07J>IiS.3 ;ai63^io .cn^oauskd ^ ^^a^^aa

5 ^XdJCd^ •>^>^ -^^ ^'^boos!^ o^^o Marou*i^ ^^? :a73t»o^

?iS>7ftn\bo ?*Y>o^ ^«iu2 <>»>» 39 = ^^ "V^f? ^au«o

:^i&3 w*3303 oT^a^^is ^ai ^S ^tt^nS ^onopa^o : ?.t>>h3

: ^>^oSisJ.» ofiya wM^is2o ^a^boo^ jca ^oct? ^^x^b oar

oar aa v3a)USiiQ3^ y^a^ ^ait v^i^a :^ara ar^Syya

10 OL^'a ^o;^ ;xao .^^a^2 ;:3a ;aiboo^ ^9^-t^ ^oJtXa^l

yO'\kX<\\'\ ^o zooj ^^o^a^a orJSoS yOJsa^ ^^^
/76 5^2 ^Aap oadsjiO : ^ai ^aaoo^ 0^2 ^a a^ .^ov^ois^aa^

^a : ^>9a yOa;4^?^ \^^. ^*f^ ^^ = ^'*^^? ^o^
^33^ ^?^^o ^aroaokti'a yOo^^S^^a .^oor ^sua^ A*oi«vvV<

15 jDV^i.Sa^a^^ ao^Jj^QX* M^ao ^oa; a^o : ar^oai^^oojba

^ft^oafrsi yoo^^^a :^'aiiia Z^Q>^ ucaa^a ^^e :\aa;3

: ^n>t.v\V< Is'l ?>y>»a>^\ o^S .o7«Saaa^\\^Ai ovxsoA^ aad:

^i>^o^ ^N^^ '• f'^?o^ ?ij/a3o ^sufui w.^fi) '^'^^? ^^'T

a^AxIac) .licxiJa ^ao^A <7^^p4^ '^^'^^ =^ ^^? ^^^ol/oo

'•^0 ^soialfiLp Z^a^o ly*a^ '^

I'ioai dy2 : oaao t^oioaou.^ oo;

^cro^l ac^oxj, ^<7p2a U^o ^a ^aisiao .^^oioo i^ti

^i^a >^>ao ;iaf '^w*a7 a9;L^aaii^ ^o^^^^j pucaisis2

^; a'.?^^^ ^9^*^? ^^'•^O'^ A.03UUA* ^'ifiUbOiS ^a o^ (^^2 .^a

' (' 3aj><i. '' UckI *o7o\i,3. 3 Ueiiil iooj x.2. • Read >»07a-

.;* ;x3 ..3 ^i^iso .;!!k^3dbs ;i»o2^ 78

v^a^ ^^9^ "^sc ^Qi aao .^0073^:3 ^aSor ^ liix'^

-p^aSi,^ ^^j^ 'py^ loi^'^ ^^ isSp ^bu :^^I^o3u

0070 : . oot^tto^ . opk^o^s yOop ^is^o ^bbou3 o;^ ;aLbo

•>^o!X^Xd^ o^Io ^ior ^o\ 094^9 -^^^ ^aaoo^

Aftii-^LJ^ slxiL]

^^^ab oyi.oSV^v> ^oaiiO ?t^\» ^ox^oiii* ^S' \iw

^23 ?^3!bo 0^13070^ yj^? ^ ^^$^? ^^ ^ <«^ba4?

op k^2 .oo;bo4Mp uo^oadu ^««3 o^^A ''^

^oroubouJOi ^^2

^o\ ^3 ;lo7 31 .^lioxa y^iop ^^^^ ^ ;^o3 ay\i

;^09iD2 'Jp .^^ao ^^3>3 ;i^0u3 ^OV?^ ^,? A31^^^j^

;^32 Xaa ryoqS N.2a ^isSk ^aojuca ^2p ^2 .;3b' ;aMo^

^2 .O3do^23 ^^ ^30^ y007l^bu233 : ^ai ^a^o^a

;3^9^ l/^h ;loop zis»l^isl» ^^^^^ ?9 :^ox^jjiw ^p

^o .p\xbb23 >S^<Difli^9 S^bo^ ^?^f^ =%'?>f^ ^^^P>1?

^o>.'a30p ^07^ ^ ^^o :;^tua25 ;a33^ J^ ^bsis 20

fol.38a.

1 BC ;x\^oa^. 2 The passage ^xi to ^cj.Sotoj (p. 80, 1. 4) i. e., one leaf,

is wantiug in A. ^ C ^a^oM^cxi. 4 c omits this word.

77 'M ^3 ••3 Z>M^ '^^P ^Ol^

fol.37a. .rtiMS.^ rtxiL

;iA!Sou ;s^ ^^30X^ :;^ofMC92 ^a^p ^^ ^» ^aip

yobk^^o yo!^^2jk ^«x^^ ^:^ ^? ^ot&3b lopo^ >S\;5p

ikji^boix op3 ^io^OAxi ^aboM .oo^ ^^^aba ^*2 :a7«Nob^

.ousj; c^sp OCT ^^V* ^ z^ilAo^ii w^bbo ^^b p^

;'^ :o7^ox*ai)^ ^n'xsiy \s< ^^'? ^ •>^ -^ '*9^*^f^

o7^M ^ A^ 39 : ?V^N>\ *^^ ^^9\ t^^ ^? ^
^b ?x«A3 39 :^307A JSiA ^ ^^=^9 : ^?*'\9> ^9^
;oai .S^o .;330o^ ^ ^3bl^ J^iS ^o v^b^o : aafibJ.

;oa7 i*\\m ^c^jCDbo^d ^2 '.o}sic \^,b ^o'b^a ;i^

lo^ aicrioisl zis^X^J^a bi^isis2 ^3 39 .^^0^0 yOU^-iio

I'i^lo _;o>iilS a^y^isaSis SuS ^o^Sbdo .^f^b ?»\>. o]307Js2o

^b:!k^ P?^b .^3ati c^ 3^2 :^a7oA2xjk A^pixO .mOio32^

{»\:67L- I'isii^ tt^^)^ =t*?9^
9'^ ^=>^o ^3300^ jcb ^^2 : \\h

' I>C urnit this clause. ^ ^'ia^^.

15

20

.^ ;x3 .a I'^bo -H^^ ^olis 76

3jiL23 ^^^O 4^*3*30 ^'>b0OX yOq^ JSiw "VA? ^li?

V <•• v=^ V ^^^ V ' ' " ' " ' • ' '

.rfijtte rtxi

^^auA ^'^o^ ^bp ^230 ^ox^^ ^» O^QX \L

f'a^o ^ox^haii ^ft 007 09^ ^3 99 >^jca^jR>3 ^^a^lj

z^aboo^ ^ o«\'J!'ttS ^^^^ r^^fV^ ^^ ^? r^^osiia

^IxOJAb 0:;jj3p ^'?UM* ^39^!!^^ ^a^D: pli^ .^y.23LlJA yoo;^

^ ^2 1^07^ ^oS<3o ^^^.bpo ^9^ 39 ^3>9k070 .^IL^os

^isiA^^ ^^2 zliai l^<>iS ^a^6$^p \^h^ ^*?'^ ^? ^^

MOTilobXJQSlO :^'330Q^ vP^S^? ^^^ ^3^06.ri .^JCd^3

03isiMJS20 .yOOTLw^O ^0^*3303 . Odo\x& ^^^ ^^9^ ^?^

.!f^poiio>*(rip ojiJaoifS lla^ o3il^^o .^t^ oS^SbaS

^3^ yOO^S ^opp X.2|L3it3 : yoiai ^o\ ^V^b ;i^ 39 20

•>^oro32 ^atSb.A3 cTi^oisbJ.!^

1^.

75 -M ^? '^ ;^bo:2p .;^3^? ;^o2^

jattSJ. ^a^bo ^3 ^32 ^ ^2 :^^ ^^^ ^3 ;a^Oj.

j;&2 ^^3 ;Ipa.«^ ^a^o -^Asb ;3iso!Aa ^2 .^oo;&

10 ;ar :}3^^ ^^ ^baMMib '~;^oaia2a ^ oo^2 .o^Ji^A

;^boo^b ^V^ -^^^ ^C? ^^ "^^ -"f^ 'job^ '^ai o^^a

;^ba7 ^ ^ 39 ^1^2 :;I&^^^ i^ ;Soai92 Sba^ ^o7

.09^ ^j^^ ^ .;AAoJsii ^Sao ^a yoo;^ a^'2 .^i^ao

15 ^a^o^a 07a*3oso : ^is*^ .09aJ3L2a ^a^oucaa .o\x^^^«Sa

^^isais ^J ;>:aisla8 ^isais aa ^,a iS^l -X^fsi^o ;is^ ;i<7r

:;l.'c;^i ^>9,a ^i^ou c>iSi.2a ;>^oao^a ;a^ : ;^oi\^i]^

i^sisoMiO ^oora ;L^o^ ^ ;^oJJNapa ;Iao2^a 7^3^20

;zoaA^ ;o'ar ^^'jOA^a ^^9^^ : ^ao; ^oaci ^aba^^ap

20 :;l'a«««^ ;Ix<ua ?^o -^o^'i ^^a ;iaf ;'aaooS« :;a^9^o

^ OO) ^^2o .^aaisap ;i!SoojQ323 ;a^o<9,a >^^l ^
;l2a :^f tr^^9^ ^r^,? ^^^^ vV^^ ^ '^^ ^^^9^

io^.y^oaa 2ao^o .^^ai ^i'l^Qao jQ>ijC9o23 :^aaoob^ ^^bbo;foi.;;

' JJ /iopcao. - liead)^a:xl&2. ^ A omits ^tviJN.

lU*

.^ ;X3 ..3 l^liO .^>»? ^Olis 74

s>^opa ^X^o^l ^uuks ^3^ '-^^ '^k^P ^-i^ ^f^

:^><r»ii 30^JS:apo JiSbisbpp ?I\oSo2 \a3 ^^ •^?^

mX^ ^iiJticS /audia ;3l^o ;aii0oS4 jks ^^oa^baiJ ^a ^i"

}^0(77 o^Srv^o :^'^a ^a\'6:aasacao ^^3L^, Jiat 'vit 2^

.2 :o^ ^iS*^ }^ao\^ o^aacno ovJaoxa ^9r ^jsouok^a

v^aroaoka!^ ^007^ ^?^j; :^^»baxo ^^v*a vlor ^o ^Ix^a ^07

?»>2T\^ga"i :Jl^oaoa .^u^isao IZ^ ^iju'Sno .jilAoNO ^a^a 20

1 Eead ;^oia£>l. ^ BG 03io.Me. 3 Vat. ^*\o.

/z.-

15 /^^

73 -9 ^3 .S l^hp >^3^p }:ao6l6s

.o^syibai ^»AM^ o7sS ^hl .oaip a^isoJO^'isLo aiisoajiiS Ip^o

:aLbp ^o .^^'OS^,? 30^34 ?^3 ^ooti ^b£so ^ILa

.rt^ja^'!i xtx.\

i^oaS^l :auAsb ;3^b ^i'O .;ilAo^il ^c^ox* u^iio^

f.l.:

20

yoo^^p ;3o^oi2^o ;^oo>o .J^^\s^ ^^?^ ^9^? '^^^f?^

;^o^J. op9^ •^^•^ SjOiXo liso^^*^ uou :6>^'>boob

..oar^^bis ds^^ '-^^^ ^^oisa^b ^lia ^ ouo^^s^ ^?9?

: ;»>?'r^ft> ^Adkp .^a^?^ ;^kby.a7 ^of ^i^boo^ 4?9

« Reafl ^sdllC). ^ Vat. ^'aaiio?. > Vat. —.ojax. i C ^N^'oJai.

10

.o ^S .A ^>bo2» .;i^ak»^ ^olis 72

^y\\»^ ^^2 :JL&uS^3ar ^il? ly** ly*l? ^'is I'oo] ^^2

^ou ^a^ ;i^3o^o ^yh =^aa? ^^ obMfba^a ^2

6ai lyOAOl iko^isla y^ >^!L^Ax ^tS'at^pJSo ^fr^o^ia oaf 5

^oc77>^S^ dvo^obliao :.6a7>^o^ s^ai ^bub ^is od^ m.3 yst

^ ;iji'a Ofu*o :obo;so oba?^ ^a^oTf ^a^oa ^%6s *^o^p

:^i3ttpa ^*i'^S.M^ .yOC77N*OM^o .oofr^bc^ ^o^bjsb ^aoi

olS^iO .yoior ^aii.b^ ^S ^«isiy ^3JCd ^07^ ^3 ^007 6s*2

^Saoo ^^ix o^V^^b .op objap2o uOioLbo^is uOioi^kfilS

;IioiS3 ^4^ l^y**^ ^ ^l, ^^? <^\? oai : ^^a ;|uca 0070

^3^ ^9^ ?90 -^9^? '^^ "^ .'^^ V?^^ ^^^>?

^iMXb'a ci^vA x\ o;o£uCm : o^2iss2 ^o* ^b^o v3o;u^oeu 20

^ooi t^JSb ^ ^2 ^obov^ ^oo; :^^32xa ^^vAa ^2 oor

;ijip w*o;'arui uor9iQ3f^2 990 Av^S ^Sboi :o7^oaiA07i t^iu

: oiiseS \ii 993 by\^ ^^^ 'Vp^^ "f^?^!^ V^ ^ -^?^

1 B ;s6a3. 2 C }'6:xs. 3 c 007.

71 .e ;x3 .a l^lip .?^a^p ^olSs

ZriA^b ^2oxo3 0^1 X.23 ^30m ^3:*X3 J.:Atlfi30^\ ^3 ;l(7r

;!^o^a4 ^?^ ^'^^^? ^'^^ JSi^N 't^^?^ ^c^o :^?M.!^

?aifticaa^\ o'er a c7«S^33 pLbOM«s2 ^^91^^ c^^3 ?9

t^aii U^\b) ^xob^ \^a^^ ^^i^ ^JSo^^ :o^ ^f^^^?

opcTjU : aiiL^ ;ib9 ^ooi JS^a^ ^jfo : ^007 wdiisatt} ^'So^

v^2a ^or .^s^ic^^i ^^^ w*orQ^ ^r^9 ^,? ^^^ zis^ixki

OLMMJsisapa JlaJ3U2 07^3 :^aop 07J^ c^^isiiio c^iu^o .^oor

^slxomO >^^ais aao2C ^S X.2o .c;o^a ^au'^b .^laKjxboS

>^!S^ ;i^k^:sap : ;3.^oA ^,a^a : Na^JSAai ^ai ^aora

^> isS3b.^2o fr^aa ^^WaooS ^2a' ^2 :^oj\42 ^a^bas o^*Vv?

.«^^ lixii

f.)].:;4i

20

•> ;iA>^oa:sa2a ;>^oa^c77 :so^o:s^ ^^^ ^baoTA jiaM.2a

U'sooaj^ isciS cSjl^i ^a^ ^yti ooo) yoa^'is*! ^o 39

:.<wiNisia ^2 \Aitl ^ol ^is oa\^2o :;I^2a l^is'p

' C wrong]} ^aw.3La. '^ C cr;^Mui*. •'' A ^ImkOUo^.

.Of ;x3 ..3 ;a^:» -^3^3 ;^b2^ 70

^Sba^O -^Wp \jQ>^yAb5Sy,.V> JB3Q^O^ wi^tfl^O ^^^b

;»b^ ;au2 ;^ad«»$;iSo -.^oSjq JN«33 ^393 *24,3i3l^

^yJd ^2 ^07^0 .;^adjQ>^2 :zsiM ob^2js23 ;^^b^'a\^

^djijij. 6m i^^o^o ^^ ^<7>.^3 ^c^ iii^mo .Xci^l'p

oa^^? ^vf^^ jlsl'xd^ yoa^ ^^^ ^^^V.^ ^^ ^^9^? ^^

<*o:;jQ>309^ 3^2 ai2 Uor ^3isA ^^xa

.rfscjixin rtx"!.

^CJ^bx* m3^ v^is*23 ;^At3 ^3)^3 ;2Ot]ljQ90LS\ \^ l'ol.34a.

X^'^'i^ ^ Z3m3 oba: ^ :>^3^ uao«V^&23 03kbp2js23

' C omits from (*au^3 to . <a\,>So>df>\,.'o.

20

69 .3 ^3 .a X^^ .^^3^3 ^OliS

.ly'*\SiP ^jioss ^oioCi^i ;^o&<iS^b ^^so '^.a^a

^a;opu,23 ;il33o ^^kxj: ooi ^2 ^^9070 : i^'*^ i^^ai'yxS ^y^

.;^^^ 07:k3^03o ojL^ \i« ^0u3 : ^3uai) ^Icr ^aV^nSj

<*^3o2 9^^ ^^ *'Oo^ or^o^^b

.stka-irtn rfx-i

^*3L^ ^^? ^oBa^ljyO ^O^OXj, w*3d03 oris^f2^ t\ii

:^07.donjc>^2 X^? oriso^o 3«S3 ^ r^oiia^b ^Jlba*apo

^o\,S ^borSdvi oi^aab .boi^a^b ,^^^3^^ ^bo v^a^btt

Jbo .w3u,bu*b ^bbd ^Adoa ^ ;'b2A« ba .^oibyo'n ^slS^

oisu^^is ^ibaoTJca^ -^^^rk *^*?? ^3bo y0^323 ^Vay>bi3

'y^bb*x ^Jb ^3 3a : ^070^^ ^aisa S,\h p^tib ^llor -^b's

^b'Mo :o7.Sob\b03 ^007:1 ^s^^sb w^b>«2o ^^^o : 2»>oi3>^^i

fui.:>32>..^^^2 obAoa b^yob ^J^o ^.cxA^o ^'i^o ^to^ ^
^>^3S^ ^OJi Jibo? ar^oaii.bob ^fr^o&o^^b ^^tjo^b

^cr^osu ^bbD pu/9isJS2o :^jca'>^3 ^^3^02 ^^^^b ^07^

:wbb^ 3^^ op? ;£U^b^A^ ^f»f^^ :}3b*bi|i^^ i^'pyii

:3bdjB>^io ;\^b^'3^^^ ^2 ^3»3 ;lbu*o2 ^ ^^?
L'd ^ziV^ : Usooaiy 6s*sS . oAjcxl ?.3>^ya ^'^? I'^f^^o ^^4?9

' li ^oaojc.

A ;xS .^ ;>b92bo .^ab»3 ^ol^s 68

a/C9A : lo^l JSb!^ ^007 ^b ^^^2*!^ iJa>a]^o 07^033

<*^2 ^i,toSi>^ ^ox o^l^a .>^07O3;^>n^ ^^^o^o ;S4»» ^2^

.d^Sl^ rtxiL

^a^io^o^ u070^a2 ^oacubaii ^f>3 ^i^? <' y\^^\^i ^b JS^iy

^j.33 Iky^ ^ y*^ ^07 .o>soa^i ^S ^aaos Juaiid ^2o

}oo7 orfSoA^ ^o .^070^*2 ^':>i^ ^^^ ^^•^^? ^o\fi» i(

uA^ aa 007 i^io .^07 ^a^o^ ^?^ lh^?\? ik^o ;a£i

:o7iajcaork!^o Ji^b lis<pSio^ if?c77N^ a^a :^i.2*S»^ ;^aiNibo

^Jl2a^a 3^X07^13 :^ox*b&b paa o7kSo*L^b3a6 u07oau230foi.

;49^oa^o ^^^^09^ ^07^2 0^07! :^«23ua5 ;au^is ^007

^2 ^9 i^a !^a^o jl^oVA\yo ^2^^ ^^^o '^^a n

;I^a ^^oaoTi oaao .>^2lS.^ "^^^^^)?^ :^i^oa ;^ato^L3

^2a ^07^3 :;&o7 007 k^io .^^3^a O7*^^^o 5^2 07039 ^ ^^

.^;907 w*o70^2 ^'a^L^a ^'ixbo^ ^907 ^ao7»a l^ma^ ao^
?>yfl>\^a ^o^i M07Q32 5u2 007 k^2 ^007^3 ^07^2 07.3 ^^o

?Joa4>3 MO7o50iAo ^tajCdM uoroj^ ol)^fisiN2 :^^9m»2 w.^jq> 2c

1 John vii. 38. 2 Exodus xiii. 21.

67 -^ ^? -^ ;'^Ibo .^3^3 ^62is

fol.c

vso;;^ ^o2u ^3^ ^9V ^ ^.? ?^ -^^ ^otA^ ^ado

;^o3S ZouJiib ^3^ aa r^'aii ^fa2? ^^d>3 :o7J!poAS

5 aod^ ^9^ ^.?7 'tf^i^? yOa{^ ^iS : ^ao^pxs o;aMoj^a

zoyJO^o uc^ld bbiio .^c/ .^^3 J^hi iSi.;>3 ^oo] ^Isovti

loo] js«2 ^a \<9or ?.>^S>*y '^3^99 aM2&o ;au3^ ^^^^?

\b3c^3 i!iA*ai^ ;o\^A wfiL^o z^iuSod^ ua^aoa 07-»>

k^isi ^6i : ^a^Of 3 A^ocrr Xtib: it^ai^l ^oJOS* ^a a>^

:Xm&o ora^Of :zi!S>3: aao .^^^o Joa] ^IdStSiap o;J3 «3c^^a

;^oA^a : i!^i^^ aro2 .^'2 aa ;L:x>a :L^La3 ;3i\» ;^

^^a ^ii^a^ ^^ oao]i\^ : ^uidiatia ^^^oL^icro ^^^a

5 ^a laii'l : X\AtA ^$ao ^irif ^007 ^a a^^ .ot\rv^\ is*p'a]

.62b.^^ ^a ^o^ ^^9^,? ^^ =^^? ^iaisoA ai^ pxtboa

o^Jsoao i>S3a <3Q}lt^6ai* ^a oaro : .bcpeaa ju2a listuif^

.yoaaya ^ao^ Jiao ^2 . ofiL^JSds pi!^ ^a .yoa^^ '^1

Uis* ^*3 ^ i^oxL aoJOsl }'i^o\\ ^a^bo A^fbo aa ;a7a

c^aofil^ ^opi ^a ^92 .;j:a ^09^ ^0070 :yoa^a2,^ ;^2o

abn^i ^o\ ^Si ^fisisla 5^2 :^2 a^ ^?^ ^^>^

oo) ;a»o^ "^f^o i^?»yyv) wd^o :^a ^a^o^ ''^P?^

xo^^ais ;lar ;i^aoav< ^ a5aA^is2o o\^r>S) J^o .^att

.yS ;sS .^ I'^lso .^yipp ^olis 66

:;,9^AbpiSis3 ;^oak«a;^o ^!^J^ois^ Jo;3 .;^om^^& yo\bo :i^'Z

uisi^a ^^soo^S^ ^3^03 oS =^4^' "^ "^^A^ ^^9V ^^^^?

^3mm^3 ^3>^ ^^^ aM.isJ.0 xi^^^ ^2!0isS«sS :^3 yoo^ola

OCT ;|ucD ^^o* ^o^, ;2tioa^ ^ ^3 99 .;iar ^o^a

^i^f^^^^ cis^aJci :a73jsa ^ ^S ^oc^jl 0073 z^atiS* ^3f> a>.tl5b

laQ ^CdU^ ^33 ;l973 Cr73:S30 .^AoSo^ ^2 ;^0i^33

<• ;>«2^^ ^ix ;_^oi3:ai3

10

.plflVn. rix.\

^3 ^33 ;3iboo^ 33 ;oor3 vSoC^bJ. ^3 : ^oa:j.ba.b ^333 1

X.33 ^3^233 ;tl^A03 ^31333 ^ 3*1^ ^OT .^^O^^OIX*,

:«!^XV^ ^^^ ;So9kjb2 ^,3 ^^5 .;o97 uoro^i.2 «^3^

;3boo^3 3daSisis2 ai6sQ\SL Jsoo .^l!^ 67.3 j:33is2o

^L^03 ^33^ 43boo^ JC3 i,s<oa:^ :aO ^3 007 39 .^ior

^3 ^07^ ^ XiiSJ. ;^ai.03iw? ^'=?^9?^3 y^^ijSJ^O .;l.^\bpO 2

fol.32rt.

5

1 2 Kings ii. 9. ^ A ^isacl'aai.

i»\.:n/j.

^MM^ •isi'lp ^aokX >^3 J^ar ^ ^9 ^2 K'i^yti ^a

:sa±loS ^oSi 5^23^3 :^?^^ ^?^23 ^3u23p ;^QX ^ 001

:4>^^o^o ^3:qs S,tia, ^%^ ^i^f ^o :;,3a7is^ ^f^adtt

^ z'^ali^ ^b9 «^o^2& ^^3)3?2^ ^ktio^ '?^j^i^ ?9? ^^\

i^xobo ^iaolk^ ^,?^'^? ^icaobolp ^3 ;^o3uo^ i^NoaoA^Sa

: jqQ^ji y^^bo ^o^Si aui^o ^or :^i.is>' ^iaoboio I'iyJOol^

^«n3; ^is'i*o ^c^^ ^'•^? = ^•^o*^: ajtAS^^ isitl ^^aoxa 99

5u2o .^wsisKao ^3uQ>oJS3 ;\j>ao3e ^^As .uoio'sdioda

^ ^Ixos^ ^^^^? "^^ .yOttXx ^^^r? ^^9^^? ^^

0007P ^30QX30 07.SoS^3 uOp : 3^03 ^SO^XbS ^3JQ»

o^^xooA
"fV^-'? '^VyQ ^^ : yny>\tb Jar ^bojbjsl or*SoS

fuisi v*c7!03.33 ^fr^oiSsb^ jaO^ ^33 a73ibooS< yM3isx2o

:^^^:s23 ;»>oy^a.tl3 ^SSil ;^o^.^ oS :qi^3 h'T^? ^
' Genesis iii. 3.

9

.o^ ;x3 .: ;aM^9 -^3^? ^61^ 64
f I*

u^vr^ 07!^ "^Vf^il ^<^ ^ radMsio all^io ^^io^a o^bisa:!

;3x^ A^a^b :;aou&o7 Xoboa>:3 ^c^ia ^Laii ^a^^ ui&a

.Oris*SiJ3 ^^33^ >9|^0 =^^^ ^OA ^iy ^^30 ^30&3

;^0Q3la^ ^ is^lisxlp \4^3 .0^ ai»2o o^i^ ^^^^o

.M^ia M3i0 o^S 3^132 .0)3^ t^fl u^ je>^i : ;iv«2 pLbo

^ ;l2 9«^b ^A^ ^^ ^ji -^ 3^2 :~w*3^ is^i ^o

?,itt'%e .^i>bp3 ^a^iai^^ ^aoa nt^t^S :^3ibo W^l

;^oV?>>^S 67^^ p eqib ;l^2 ;3:cro .5^ ^^32 ;^ ;3io^

01^,^^ :^.*^ is&ia ^^Xk ^sA 0)^^ =^33 07S a^loi .^^tt2 ;3(7r

1^9 «^^ -^3 ;ior ^poL^' uS ;oai ^aLHy) ;3^ Xax

^3 ;aod(^00^ ''^^73>3oi ^ ^39 iwina ubiass or^ojf^b 1

^3ar ;3»2baS o^ 1^2 39 .^2 ^o^'^^^o ^fsii ^^3k^

;iu3it3 c^poro^ ?l^3y^ Jc,3it^ds3 : ;^oae ;l2 soL

10

1 Vaf-. >3aai. - Vat. omits u.aio. ' Vat. omits >se>oii ^*V
* Vat. omits a-\^. -"' A begins again with the word cpiol (fol. 17).

//v

63 -oi^ ^3 «2 ^^^ -^^? ^olis

: o*ttte^^^^e ^p2^ c^ ^^2 ?y>^t ^o^ vf^^^ = ^Cw

of^^ "^4^9 ^?^ ud^p ar^o6u^ ^07^9^ Odufiaoa ^^\

.^iiSoy ^'ifisi-^ i^!^ .^isiaO^b ;ilb3M.o^ ^^^Sotio ?S^^tS

^p :;^>ba't ^3^)^ ^«M ^3 P9 ? ^it^t ?^Laat.bo ^^^o

10 ^2 i\Sj^h : 0001 ^S'^>to ^isp ^a2o ^a^iO^ oajQ>cap

/y. ^^2o : yOaii^La ^ a^p (sic) p2oA qp;p cr'ya ^oa^jc^o .^[a^a

^oxjc^ 079X^20 .^a±t '^^^ .oi2 ^fO ^s^p .^ ^2
o7^0LS^ ^p \y,y .^aioalp U^^o ^a±to^ >^>^

15 ^^o •tOA2 apao g]isoSjS l^ .oajcaoAp 'oiJNoia^o

ovVV^o 0300399 p ^>yS.^\ uorop^ pL> ?\^»t ^'ifiLbo

//i"
oi>«bXM^ o'^9 .^'*VN«>'7,p ^^'^^ v?'^^ ^^ ^9.^9 -^^^

pbdi^o .^tv'tinS ;3i^ ^3^ = ^S^ytitp ov^pudo^ ^OSuXp

mXO ;zLjQ3Jsis2o .^JoSoisJa lyl^m'i^ . g^nujoyp ^oxj!

2n ^ :;I^p\ ;ooi ^N3pp eo7 >S>jip 39Q^^2 ^o;i\ntii

^^'
:jQ>opc7^oa> >duk^Js2 393 \^aV3 -^'^ ^N^? -^^ >'^?\

^iuSo^jb ^OO^lp ^4^ w*3k3i9 ^ti^nS aiQ>i^i ^>^^i yOO^

Ti^JU o73i»a^p ^^.aoLpjpb x\ ^pi>;^l -^^^ ^ ^^
' BC riiiiit ;i_N. ^ Vat. c7;Noi\\o.

.07^ Ixh .2 ;3Mbo .2^3^3 ;^e2N 62

w.^ yoop 3o^^2o :^^ ^^^A^ i*oiil $^ab ^l^oa

::s^2A^ <^'^'j ^=>^033 j^^i^>A3 ^^is2o .^^ouo^"? ^200^02

:^'i303 ^^OuJQXmS ^»>oAm1 -slai ^23 mO] Jl^SuO .^OO!

zlLoa ^2 xi^ 07^ X.2 .^IdS^ ^V^^3 ;^0«03iy3)^tAii

:^a3 '^MJSsiK J^2 ^o^ yhs* ."pyio "pyio SLp ^aip ;aaiiOfoi.3o

007 ^iaal^ois ^,p 30^ .^i>!sp^ ^b23p }*m>? ^r^o

^opkB ;^a^ .o^a^ "^^^^^il ^,? ^^\? -^^,^t ^ "-^4^9

<* ^2 ^isx^ opai ^3^?

///

10

15

.clXAjdei ^2[Ci%n. xtx.\

: JO^ ?^jQaa ^oaa ;^oi^o ^Noux o^^ka^ aa : a^^aocT]

20

Vat. omits from jaJboo^a to >^iix.

61 .a^ ;x3 .2 l^lsp .;^a^3 ;^e2^

fol.29&

.^fi^ ^3 ^^^ '^^9^9 'h*i^ ^? mc^o^^ ?9 ^ '^^^

eoi ^23 oar '^'^^ ^^? ^^^^ ^9^,? ^V^ ^i^^?

10 oj^I^is ^orisbpo -<^o3 \^3 w^aissbp oiJsobooucap ^><a

^o^JA : jLl:soy>to ^.'rt^^HDJt JSQjaiMVJi :ou*^i^2 yOof^^^bdb

.^J^is i^ujbao .u»isa:2 oat ^^2 o^i^ ."ax ^o .^i^or

.^ox*h9ub ^S'o ^o^oauu^bo ^3kti i^2 :^o^ 07^ 3^isjs2

:^a;A^ ;^3ar ;i2 XV'ya^ta ;i^ =^^^ y?^ ^^^? \\;yo

1 Vat. ucAaiv&23 2 Vut. jbNOb. 3 c o*»io. < Vat. orNMoaxCsSe.

'•> MSS. op^.

.^ ;x3 .2 ;aMb9 .;i^>^3 ^6i6s 60

10

^ai6sck\\ ^ op>^o .^Albo ^32 ^?^P V^ ZyOa^is*!

^^2 ^ SA .op 5C^drJS2 N*23o«Ao .sti^ l^oj 16(Om^

iSSa ^^sioS U^^a)^1 .Ha^^a^ lom lis! ^c^ab laooHa

.!^3x ^^ i^lLo ;oo7 lis! zo^ <3u_3b isA 3A ?,n»to>

^2 k^ia tlor : ^is ^oo! ^JS^a ^S ^^kw ^^oa ^o

:;i3LiNiM ^2 JS ouiis ^2o .^isiw 007 .^^ ^rfa^ ojis^b^i

;ooi ^mI :o^ 0007 ^aiss^ ^^9^^ ^? A^^ ^'^?

990 .ofsa>^\ ^001 ^4?^? PTf^c^ ^N^ '^9>V ^.?7

;!!s.Libo^ ^i^ ^^^ '^9? ^^?\^ ^o>S'6s oui>3:o imOTOmA

^o>^ ^isa^3 iS\,y>o .0001 ^0^07^^ yAido ;ua ^3o

w>g7ft»Jigp Jl'id ^ ;sJ^23: ^^^oS^ ^^2 .^o^A^ ^^^^

^3 ^9r <>JL4k^iN t^Ut^ ^JAJS^S UQ»A^3JQ> ^f> \i<

< '• ' #^ '1*" ' '' * *i*' ''^ ' ' '

1 The passage from ^^^^2 ^2 to >*Ji3 >\apo (p. 64, line 15) is wanting in A.

2 Vat. 30..\n ;^o^^. 3 Vat. aoi..

20

59 .^ Ixh .1 ;aMb9 .^^3 Z:»o2N

y««^^^:o ^ou ^S b.070u^ :a^ o^ao .^ait oar ;aMpS<

;^o>3UiO .. oopou* ^souoi ^ea!JS3 .yOoi^so^b ZNbaMSo ^ou«

^io .^Ou ^J.ay.«A ^,?^ ^^^*^ ^3^^9^ ^?^ ^^?

a7«Soaa^a\^ ^boa "p'^ti U^>^ •Sao'o) \aa m«SoA^

10 Ji?2 ^ oar ;AbooS3 ''^oo) ;oar? J^^a -o^ ^6] : 661

yoioi 1^1 ooo) ^3?^ :;^3or ^f^o^aoe X^p "pyio ^o\o

/^V ;3;>3>fl3 cr^\\,yo =^o>* ^j? ^^^^^\y .^is^ ^oro ;a3o?^

•^ OOO) .eo>.JS*2 ^is ^ .oo>i3Jsb^ ^oJOsl ^a^

^^J -^'

lul.28J.

15 ^aa» ^of^ •^M(77cu*i 'poi^'l ^So i,^u(aGu ^S \^

w.bo»iM r^^ ..oVha ^39^2 .^o\^ Lioa: ^or ^23

"f';t\ ..^^3.1 ju2 ^2 ^^«,aat ^aibosp ^orodA f ^3 ^dotoi

''3a7^Jk ^a*at Z\a'io\3 ^.^fp^a '^2 : ^^2 ;_XmO ;^2 ^3y^

^d^o\A^ I'y^ ^o .000) .oo^isyi2 ^SfSaN ^3^1 ^ .y^idno

^3 Y^ai J'o^osasisl wxobd ^>^oi^\b9 ly^ .0007 ^3JS^

;3iN^ ;iar ;3»a^3 o^s^ ^InfvNiSb .>^3btj ^^^.^ ^ ?xno\,

> V;it. >3aJ3?. - Viit. (jinits o^io. 3 Vat. ioaj. * Viil. ^1? ^l-

• Val. 3C7;iC\i. '' Viit. OOC77 aiaaaSl.

H*

.i^ ;xi .2 ;aMlao .;^>bp3 ;^o:^ 58

z^a\ok*2p ^ ;L&Id^^ XiAor i^^ *>^3J^ ^du ^2^

39s ^or .y.a;o32 >3att^ ^2 ^^? ^'^ 3^o ^^^

3J3ld ^or 1^ .^a3ox \ap ^^^2^94 '^^'^^ •loa] ^oiok*!

:^Au23 ^3^±} 07-S?^ :^Z9^ ^?^^ ^ ^?^ ^o :^^£S2

lauyti ^isa o7^\yv»o .;iar ^osAb cpssa :satli3 %^>^2

:^or ^aaoosS IpAja ^oJOj^l ^oai 39 ^cttI^qx^ uS^ 10

UaMi2 ^3 obaAbaS ojopboo? :^ou ^ais or^oal^ ^^V^P ^

o;AbOf*A 39 \At) "pyti uOIOis*! OpC33 : ^3^3 ^ioi^DoN

^9^^ 5^2 yi^*>\ om ;aJei3 ^3 ^ <*^og) ^o^ v^?*^?

:;1^3 ;a3or ^^3323 Vo^isL liim ^ i^<^^P ^2 .;^3yM ^fou

y4>^ ^? ^^?\^ '^^ ^? ^^^^^ ^*?*tyy ^o ^aax

lk%*S'p ^ai .^^JfS ^07^3 ^03l3 .>^3^ ^ati3 ^ ^bp^is

^ai ^3 007 .)!^Ljbf^ js*33 ;&ax^^ ;>boos< 0^3 ^^2
.iiii^ Xia3 ^ea723oa ^33 ^070X^2 ariy^aaS'is -.'''S^ljaf^

oiJS^SMfl 3o^JS)^o «j4^is2 wi!^o : ^o* ^2^ ^^^3 a^^plo 20

^jLi^orO .eor ^3^3 or^^O 07J>^ ^ :u0703J30390

^JS2 wL^ou ^23 o7^oji\«3o :^2^f^ w333 aiiseSs:^

1 Vat. places ^?o>^ after ^007 ^,?Js»' ^ Vat. ^qoj ^^\N2. 3 Vat. omits

this clause. ^ Vat. ^lao/s.

57 -^ ^3 -2 ^^^ -^3^? ^olis

;^oiI \s.o :;ii;:^ ^2^ ^^ ilia \iu ^ *>^ai ;'a>«>p,Vrj

^ ^io^iju.a ^^^^ ^^?*y^N p,aJ:ioS ^ i-isl i^l ^^ eaio^^

^ uorosjA yOCV39\f ^^obau^isa ^opob :a^ ^f?f?

o^bf las^o .^3 ^pkTxL ^f?f3 a;JS03w^3 iVv^V) .oiaisa

.^3f3 '^^9?^ ^9?^? ?-^ ^9^ '?9*^^ -^f^^ *~^^
:cjSk«p ;>^a&>«30\, X%Z> 3a .''^croai o^ ^,?H^o ^^Am a^J^olo

^oroai^ y^o7ai.bk^p La)a .yOO]^ ^'*ysx X^ .yocnoal^ 0^19x33^

7iS.\\ ^9^3 cr{^ Obpoioclo :^ov^907 JS9S>^*\'J!i mOicu^

ir, :aucao ..oi2 ^^aii 007 ^2 qiibo^o .^qoikdo^ V?^^
;ipkS3 o!a\9M JcS \^ '?V^? 'v9^^? "^ ^?^ Mareak^2

^2^:sb ^Jso*^ : o7^M.^i^^ ^is^b 5^2 Vt!\v> Jilxoaa

''>i*^p ^^^ ^tr'^^^ ''yOOV>o;^b yoior -^^^^

1 Vat. Kiiiits pis. - Viil.. limits ^..niw. •'• Pniverbs xxiii. 24.

< Viit. ^ A\,y) jdjue. '' A oa.^^o. ^ Y^t. omits ^bo^'o;»x3.

.«^ ^h .2 ;aM2ao .^ip^^ ^olis 56

:o7a^ lorn :au>boo r^o^eayi: t^ i^isa^o lom >^At»

mM9 ^f>b ^o^fMO lii^cr^ ^^^ >.^^t t^o; ^lad;^

:;Iai^ ^^f^P oor ^^^$ A^^ ^^^ ^'^ ?^^ "^
aoac .<^^*3L^ «^90 ^XS" «^^lC1x Va^ -P^^ -^^ >^2 ^'

*> ^^3 20

» Vat. oAx. 2 St. Matt. viii. 6. 3 Vat. i^oac* aJo:?.

• Vat. ^C7 ^oB. s Vat. IjiLo.

10

fol.27a.

/ 'JO

10

fol.26J

55 -^A ^? -2 ^a^Ilao .^a^p ^olis

^^^ za^J^LJ* yOa{S^ ;atoa^o t^lL ^3:^3 ''o^Aoi^b oor

;a3!3a>^3 ^^±i^^^ ^^'ytip ?xa^tbo ^fa^V^Sb : ^S'a o^&^p

.?>ift\>Sy30 '^^.tL'-iX^lb ^2 : MoroX«2 ^'auM*p oS ^ia^oo

: ^f^i ^JS^b ^v»3.V3 yOO^^o : yO^l ^ykSso 'y\ i*>i**t

ft^oSb ^o^ia or^Ol^^^^ ^iw o2 : ^i'ktioB \s< i*fr\\i

uio^o ^i^ioxo ,^^S>bfty ^ai l?^'? '?9•^o •^?.^? ?'aft^v<

za^.iS^o aj^ooi b^a bO^ .sAa oSo :o^i X.2 ^K,«s4

15 .bfi^a pbutj ^p Jor ^2 oiisSjQ ^p o^fl*\in'j ^ox 390

^ % 9^^ ^^? ^^"f^ ?^? ' ^''^^^ ''^ ^^^^^ ^i^

5^2 :^JSX3 ^^aiisiSjaS .op^Bo^o : ^Isoip^S .oq^l^

^bu ^pit ^ b^2 -ii^p ^a^o2 ^si:^p gyisbft\,iSp

;ai6a*N^o .^bl^ ^2 ^pii ^9*32 p£i^ ^ ^0* .^aofiL^

20 ZbtUo .^p 5^30^ ybbo ?^*t^b onb^p ;^oB^ocb

p4^ bo^iOMk y\»S ^3^p ^oro : ^^^>p4^ >S^ni ^o ^jl'ib

^,p ;oo) :s^2 .''^por Z^^ ^^fna ub^ ^?^o {'^bor kSi

' Vat,, ifxiooi Xii A.:>.itt^k. ' Vat. (units ^». •' Vat. o^JioN Na^?.

< Vat. ^l.to^y. <* I! ;n.'a\.£i3. 6 Vat. jui ,^. '• H cTjiofliSoar.

'• Vat. omits ftfT.\..Vi-i\ aa^ouo: ^oi'\S. ^ 15 omits ipoj.

)^Z .^op ;l2 Jda^bo ;i^ :^is^bo\b^ ^f^'? ^^ ^

^3 ;lor ^aiboos^ .qa2 bbdio yOcv>'b^2a ^is^o -V^^^

.^U^bisp ^29 ^oi!|^ ^3 ^;^o9^ ^[3.^070 .^iu^o^ti ^a^

^AAodsjb ^adba o^^ktio^ .oior ^9^ ay^ai -iJO^^

fol.2lia.

10

)l3Q^ ;oa7 <^3A^^ ^3 ^SA *^;l^^op ^orosAakti ^.^k^^A2^

1 A ^^x^^^. 2 Vat. omits ;^9A•^. 3 Vat. o^. -i Vat. ^aia^.

5 Vat. ^007 SSD30.

53 >^=k ;33 .2.;att2bo .;i^a^? ^o2^

fol.'J56

^ArotfV .jajp'Sq »\a.t)o^a ^ap .Looi ^M^^t ^[^o^

^«2o .yoviliijao^p l>>^9 l^^\? ^h?'? l^^o^ -^'^'p

^2a ^oiso .^*^ ^^ak^ ^aiu^s ^?^^o c^ ;3ua^ ^f

;l'a**M ^,af^o ^.ladi; ^'puM* ^ z^ilA^a ^^x.a^ jo^^^aj

:;^on.S^a ^^oaa^ica ^'I&a yoo^^a ^ ^2 i^oa^^^a bda'f

;Ati ^aA^ ^'?r^ "^ ^^^? =^9^?? ^O^ ;^^oi'aa^o

.?V^lriifD23 ;llaa»^a\ya uQ><ijQ9ao7 ^sru ai a«\k^2 .^^^^a

?.y.A^^ 'ooo! ^2 9^, 39 :^o^2a oo] o^aa ^af^a^ipa

uO»\n*t> ^32 4?9V^ .yOo;:s^ou3 ;c^^^ ;.^adJ0^2o

;*ax a^a :"^aaajQ>a92a 3c^A»^^ ;J»Ml5o2^ wQ>«^2 ^o]A<

o^a^o ^ait 001 oia^ i^la uor .Jiaar u»\<o\y^

15 ^^aii ^abooSa :^ooia ^aofo ^o^ ^or .^g^fsoao^tS

;ao^ \iya :^ya ''a»o2 ^i^^v) ^rxi\ ;^a ^sA^ ^aa

;^a^ aao ^oliso ^2 : ^I'ojiwO ^'a^f^ ^^? =^^?
^ aa ;Itlo3!V7 o\aV^;s2 aa .oor ;atto^ ooo) X»2a

^ 'yocpi O3i>o«s2 : ^J>^^k^ a .oo>Ni.2 ^illS^boa ^^'TLj.aH

20 v^a^ ^oH iso^ : yOo^oriuao .ocifr^oodKa uVuOm ^Ju2

^<u ^aaoa ^a^,a3 loa\ ^ajois*l aa z^LGlAotSb A»oaLjj^

cwa :2ilu2 op^a^a ^2 ^5^2 ^ opio .^^oiyiaa Jllru

I (' oniils the clansi^ ill hiiirkcts. ^ y„(-,. ;>,<ufl\so. •'' Val. omits 0007,

* BC ;o«J7. * B(; ^a^ttoaSla. ^ Vat. a^o, lnit afl eiwarils cancelled.

" Vat. ^2 pp .o(n».*2 «JiI^^3 .ooia. •* lU'^oj-jai. •' Vat. 1^.1^3^^2^:00070.

.wmA ;i3 .2 ^ilsobo .^3^3 ^61^ 52

)^ yO^c^o =^^? u^o'aai ^ ^of ^^^^ai^ >^??^ ^??

:oo] ;^fttttt^i oSo oo! ^auwM*a ;I^ jd2 v\ai^b ^ 5^2

S^'po -\cuQu &^ois ^?o .^auMAA^ ^fr^'xjbo ^'Saoft^

o'^lSJSao .^^a^ ^ ^^^^o ?oa\^ ^ikSoa^s '^6so o^aab

^ eoro ZyOO^ ^>kOiX9^o ^i«'a\2 07!^ ^^9^9 =^?^

o!a\4o ^^?^ ^3;^ ;9^af ;^^\^ ^io :;ayJC^ ;i^k^ 5^2

^a a^ .oaAoa ;Lxa ;a.^a of)\.aS ^,a^ o^^^o

tliAof ^2 ^ *^ (^2asaob 007 ^o^ ^iaisa^a ^oa^ J3^»

Ji^oa: ;oo) isA ;a2a :«^2sbo ^laibo a^ e2 ^au^Nap aa

^o!S\rki v4^ ubiA >^*^? :^^oa ^or ;N^a5'ayt>»aS

i!ia o!^ X^l .piS ^2 z^yOai^y**ola lorn ^^a ;^ob

:';&^^ ^ oSo .;3i^ ^2 b>Nyti ^ :;^^Q^>\.y>

uaa wbiA ^a ^?^ ^o^ 4.?^? ^^o .07^ ^^2 ;aora

1 Vat. ^'\\ ie oajSM. 2 yat. ^ttj. 3 Vat. .oc^s ^a^ola.

'1 Vat. J3i*1i*o ^^l and omits Aa 0^0.

ifol.26a.

33

fol.246

10

20

51 .fA ;sS .2 ;^»2b0 .2^^^? ^oliS

c)^^&m3 ;2ao .^oXikSLipuQa yas* loo] ^ftjp o'er ,^,p yo\:A .^^

Lm .^3^3 ^3fiS23 ^abil^i^ ^9^? ^i^Cba; ;i^ ;i2 yJ.3 "pli

;i^3 ?v\'^''^"" '^^?^ '"4?? vf^'^^'?^ ^N^? ^1?^ ^070

;^a^ ;soa7 ji*^ ^^Ifi .;3ttdo*)2 ^jfo 00a; ^^bouoisis^

;&a7 ^f3 ^niia i^^a^ ^^^'^ *^o "^ ''^ "^

' ^-^^^ ^^9^^^^^? ^?^9?99 ^^93>^^^>^ ^9^ '^'^^

;\,Ao^'a\i.*f) X^o/ oaisA .^f> uixa «i*a^ ^9V =^^t^?

''^fk^oo .^iOU^b jDoCUbad Jaic r^aauA ^«3ua±ta ^o/

Ny^*;^ :«^OLSjca >^*3a ^393 *a>ny ^a^o :^buM.b ^a^ou

^ oocn ^f\i£io :^3Lakti ^'iaoo^ oooi ^N^ ^or ^s^aiab

:?n.yaa7a '^poi^a 3^ ^o : ;i!l^^b ;Lxa ;i^ou

• Vat. omits ^la^.:. 2 Vat. ;aa». 3 Vat. ojNioo--)?. * Vat. ^3 :i^.

'•' Vat. ^l^^vx. '' Vat. writes .^a^o twice.

.OA ;x3 .2 ^^hp .^3^? ^oiis 50

^ \<Aar ^il 4^?>3 ^?^ *^^^ ^olS ^aA«o 5

^or ;adi^ ;oo; ;i!^i^x^ yoojs'^ ^A^i z^jlboud^o ?j'^\^

l!i ^m^ ^ 0007 ^V^^adi .3o^a\ ^^9\ "-^ ^'^^j^i^

^iiAoNO uO/obAiao o^l^^I U^ .ao!^a\^oa) o^^b :x^

^*>ti ^^a^a '''ovxao.ti a^ba^ : ^aii ^^oaa ^o^s^ ;L^a 10

^lila oul yO;&o7 b^ia ^^'1 .^'au.2 \^o/ ^ll ^?>*?^ ^\

.o^ia yOOT^ ^007 Ltiaf ;^j^ :ao^a\^b opada oa^iA

aoLo aol^a\ ^oiol^ l^Vj'^ ^^ = ^^P ^^ ai^a f^a^

32^ aA ao^a^ ^^oroa^o :;l!S^^a ^sa oaisa .^iaVsx ^
;&'iM2 ;^aOfi>^;LSo .'oiisSaa^^S ^Lbat .2a ^^o^ais 15

:^^^a ;^ao^^ ^^9 -v^^^^^^^ ^"^ ^? ^^'""^^ ^'^

AtoauaAo ^a^a oT&akio^ a^js ^ ^^P^^a cjisy^ox \ii

' Vat. omits ^?. 2 yat. bicsia. 3 Vat. ^aAoSsti ^ft.^y. * BC o^a^-

5 Vat. ^?aB. 6 Vat. ^ ,» ^oo; ^*iio. - Vat. orfrv^aalio^. 8 Vat. omits ^f.

9 Vat. oaiaa. '" Vat. .il* Al ;-© ..i^ios.

20

93

49 .o^l^a .2 ;aMbB .^3^? ^o2^

:^oa7 'Su^ab ^I&boa^ Js^^oaubibo yap 0070 .^2 ^silipisbps

uS opo^l .yoa^ a^2o .^ait ^rud? cqisAQ^ "i^^? ^,?^

4^0 .c^ ^>^? ^^ ^ ^ofibJ. mXoS ^^9 ^^? ?9

5 007 390 .JS^ibbacb "pyip Japyja ^^ .0^ s^.j^o ^b'

^bi \^ o^^ -^9^ "^'^ ^? = ^9^ ^^ >S^a7o\cD'i

;7iA^b ;is2 ^b :aab •.ai^J>S orbba^a ^o .^ooi ^^Siixp "pyso

0070 -is4^? Pl,?^ "^o^ "t^^ .J^oTftyn&nS b^2o ^;3^A^
s0f^io 39 ^b 4^0 'bbSOi^ p,b^ OKSi^ ^2 ^bJ^'^ .OT^ bbo2

10 *;.ouuio 's^o7ou5bi3 Ayy ..^boaa bo7bf2 ^sod .07^ b^2o

.rtXMjJa (AiLDii^n. rix.\

15

2(J

61 ^i^Qifr^obuoA is^poa: JS^aii <*^iojQ33 bo^b^Xi'

\^ 393 ^ joob^ ^p li^pp "wMoba bd^^ =v5^^

^^1 ^'^**i^ ^23 Zyocjuporo^ ;aosba3 isJC3i>d23 ^3ii

;3±jds i^p ZyOO^p ;i3f A^bu^JkS £SO^ :^^23 ^1
loa\ A«b^^^ ;ia7 ^f3 ^0^393 .^^fluAbo ^XDO^ ^^^oiaisadi)

.;iLA6Njb y^ot^bna ub^ ^9^^ .;iiAoJsJ3 ^^3^.3 ;xb

.bjQ)^ bj.isJ. ^llx ^JS ;^oab*bkS^3 ^^oixb ^^907 ^^l^

^.'n»g\7 ' obiQ>oa ^^X'abN ;'ijQ>.V3bi doJcs .^^rtVvi ^ ujio

^ ai^ ;'ijQ3^is^^ ^iJC^ : ^3«b ^b "^0yQX* ubboo ^i>>V>

' Vat. »c77on-i,T. 2 C ^MtOakS. ^ Vat. ,oN^3. * Vat. oaoa.

^ C »ao.r>3c.iHY)o.

7

.9A ;x3 .2 ;aM2bo .^^3 ;»o:^ 48

f-1.23a.

.Jio*9 JS*3 ""^007 cr^i^l ^o^ ^y**j^ :^3o^f '^jO^ji'SoQ ^ar

<^a£iJS&3 o2 :o7^3 joxk'Sod So^joia \^y ^J
OA*bo^o

Y^aS^ y\ lom '^aL .^07032^ ^007 ;^2 jN*JiLbo2 : ^a ^ 10

^3u ^i^olS ^'y^ k^lp dor :o;^^3^ ^ ^'^^^? ^-^^?

;xi*3 -^293 wOiQ^b >^xtj yfty<r>2 \iu ;oo) ;^2o :o73>^

^'^IM y^tjg^ pa '^'smi ^ ^^ :orisaia^3 \«:^ar ^f

;a>bft\^o -Z,?^? ^^'3>t^9 ^,??^ ^Aa,'*3fli9 ^2f3 ^crouikiM

/a>:»f '^^or ^crp 2±aa :^oo; a^a>^ o^a±iaM ^^o>aaM ds*23 15

;^ao op^ ^^^ii '• ^9^^^^ o;m3o23 vaaij ^p aa .^007

ao^b TiiuO OtbOfS ^,3^ om ^ :>^Ah :s,f^o ^fiso

v^o7o3>itti ^3u«»o :^^daxb ^a^boa Xpm J^ z^o^iao \Ati

.^007 ^3 .^M^aa : ^al Ipfji ^ ^3 0107 '^3^? is^2 20

4a>^ olajoo ^^^1^ ^or ^ o>3:&a9 .^007^ >^io ^^4^^^^

^A ^3^ z^a^a 0^0 -^9^ 4^oA ^bJw b^2a ^oT:fol.235.

• The words and parts of words in brackets are torn away in A.

- Vat. omits M^o. 3 yat. jSa-Soo o;^ loaj i^J. * Vat. omits ja3oJ:i ^07.

5 Vat. omits Csooj. 6 yat. omits ^07.

47 -?A ^3 .2 liioha .^Hhio^ ^olis

^or o'or ^o\? ^^^'^ ^^? =^^?^ 39 ^?? '^^^

^isAoai^ ^as^ Ipai h'yi : a.^S>n b ^^^sis orJsis^i ^xj:^ ;'>*b

:^\L>*fl w(773oA Ttf?^] ^^ ^9V? ^^ ^^ ^7*^

5 yooa^p i^al'idao ^a>^a ^[^ai^oJj] 'J.3^a ^is ^ ^^4?

y^JS^i] : 07^030^ vAbaso ^isS ^fla T^^ -'*^] ^'^,?^

10 ;zxS ^C7^ '^^)^^? ^4?,? yO072\oJQ>3 IjiOl ftM>tVx\

15

20

:o7isis^bo^ crjLi >\Aa »^Vdno .c;[bpu*iso cT^V^Obfii^ wfiL^o

.'^^007 ^b ^aaa^Q >^03a :;i^iowk07 ^aL lo^ bofiba P»3

39 .^b^ ?^? ^a»M3 «^bai^ yoa^S^ ^isa^a ^or

^^<>*n-n\o :a7bbOQ^3 ^wixa •s^^? ^aoA wi\tiy ^b? -b^^

' The wolds in brackets are torn away iu A. '^ Vat. oja ^007 N^s ^fiooaa.

.v^^^xa .2 Nabobs .^>bp3 ^laoolis 46

: 9^isisA3 ^^^? ^^^^^ ^^^^ v^^^^ V^^W '?'?^? ^^^

mOIO^I^ ^f^^ilo =^^9\^^ ^^il ^^'i-^ J^^o .;3303

^007 ^07 '^'i^ ^^? ^^'P ^^? \^l '*^l ^.?^

^^/aoA MfM^sZ 3A ^^olJbJa 5ui : .00^3 oqo oi6sox*,ya^

?a>^o'ao cikaa : a7^i^ciu .007^ .oq-bai^ ^=}^o .^a^I^bp 10

.^S^Sagi (%'irviva six*!

<»^^ oM»a JS^mo .;3or ^ao>^ ^3 ;^23 ;&3f \6m

;;iOi^^ ^AX^ .aiuboSoo; a^a oajQ>oA ^aXy Xaot ^~^2

.^ ^^9 ^^^ :o7^oS\boa ^mO .^ou3 ^2^ ^3^9

^3 ^pit ^fio^3 ^2 : 03^99^3 ^f^? ^>*^oi Jiba^ ^iJC^

uiO^s^b ^or : ^Sm2 vadiumos^ y^ado v^ous ^9.<^,? = ?^9^ox*

^ ^^^*aaE2 ^^2^is^ 'U^h M^o^ ^Atliy aa 2l2 i^io

' BC Vat. ^i. 2 Vat. aodiiJ,. 3 Genesis xlvi. 29. * Vat. writes aiai,o twice.

5 St. Matt. xi. 39.

15

20

45 'Aa ^3 .2 l^lsp .^^p ^6lis

ffl^yao y^is^ l?oi ^3 : tr'y^cpo 07 aba^y ^9^ ^^^o^

IJO^P ^^^Isll ^OT^^O .^Cpi pLS< ^aOiM? ^^A^f^ C7^Q33

5 ^>tio ^'01^ ^9^ ^£a'iioo ^lo :<^o^c^ ^'tii^Va ^is^j?

^i .^307o& aJS'alo ^aoroA w>i3 ^?^? wMJSax^ ^'ix^o

%)ip a'y^islp ^f^^2 ^3 ^ol^ : ?v**y>x 007 ;l!!L^ opbfo

;^^jc!^ ^3 ^ia .^ js*3^ ;^2o ^is ^ jo^ ^or

: 601 ^aaoo^ ^ 07-^p4^ ^*^:?^ ^^ ^^ * ^'l^ ^.? ?9

;^^box \ii o^ "f^^iio .^ Xa^ ^Pp^^ ^o .^^aaoa

.OytO\'>\ '.339 ?M«T*t> A\^3 ^3iu23 ;>^9lk!li^O 0)3300^3

;ntnX^ 33 ^9\ V^^? 3Q^f ^_,3^ ^9 m97032^ wObO

fol.22a.}Ii33 *3a7 ^^2 V ^,3C77 -vOOSuS 0^2 ^OObOSubb ^OXS'

> Yat. oi^oiA^ ;oi^2 (^ >^^- ^ Vat. omits Jyfi»

.^ ^^ .2 liiebe .^a>^3 ^olis 44

^yoA!i^o2 J^Ai o^SiSm,^ ^ ^p 007 .^^^J^o cvl^ is«3 ^Om

^001 M0;oX*2 .0762 >^23 ;^ ^6«bax ^p^^o .Morox.2 ^
32^ aA^ op -07-?^ '^^A,? 'j^^^f^?? ^?^ 0073 ^^ ^3

o^ 3bp2 .^Sbfib kS^'l i(^^\h ^ai .ai^ xolo oi^o^

^g.S^po .^^is&2 ^ ^^^? ^,?^ 7^9\ '^^^9V ^^ "?9^

.^hA^^ :oV^2 ^3 3A .^Q^ ^p ^?7*,?^ 5^ ^3^23

.istiSk^o ^is^Jk :o7JS^3 ^3 Z?^ .^00; 6>tS«2 ^sfshaag .^07

^4oo>^ aa ^ai 3A 'CrisAap j:33 Jor >^9UCd ^3 qS ;3bo2

x\ oo] ,3«d^ .<^^A£i^ <^o^ar yaati)^l .^3^3 ;iliti

^o^^ksd la^Jaoaoio ^33 ;3hoaS« so^ ^3 5^*3^^? 1^1

zJSAti ^3 vA^3 .oAS^o2 ^61 ^ ^M ^'2 .^ipsp

)^ 3^\S aa eor ^sis^ ^3 007 .5t^3 oof isi'l J^ aoio

aJab .«SSbp>^ ^^3 ;307is3 ^^^ ^A^isac2 : ^\S>^^2

)9Q*3 ^^ ^^2^ w^3 ^30 6^30 0i!iydi3 0|^oS^

*> ^2 ;L3

aJa ;Ia^ ^ ^07 ^3 aa <*;3&oa^3 cr;^*N2bo ^
^ooi ;l32i^ OL^ aa :^a(l^ ^a^ ;3^oV^ s.V*aaai im ^'^

1 Vat. ^oA^oZ. 2 Yat. ,\i^p ;4>ht-i? A^s. 3 Vat. 3o\ ;3o\.

* Vat. o;\f>n. » Vat. omits ^ajzk^a.

fol.21a.

10

15

43 .^ ;X3 .2 ;'^2» 't^^P ^o2JS

393 «lar .67:0A ^ 5^i ^307 j>in9V^ o7;*3b^uQ>& ^^^^^ ^p^p

?Yr^^"« 3ap 49^ 3^^ ^307 ^2 :<sl^32 c^^a ^aaoSs

o N^323 ^3^ ^ ^<\ ^"^P^ '^9^ ?*TaSii'i o^ isoo)

497^23 lis'i**3 otIooi 3^ ^007 ;;xs .^m56^34 ^f^9 ^H^
:^*3do2^3 5u2 w:^3k^jQ323 ^^isi'l l^Aio .23 :o;is^23i ^3 sa

^ .5^ 3^3 5^2 :^><^L^ ?^u\3 >Jj4 '^^^ f?^ 4^?^

;^2o :^x^ \> >^^^ ^? :^,?<^ ^^UsxN ;^^ ^3

10 5^2 Zbdoisuo ^'ia ^ ^crbfi ;^2 -^eo^ j^V.^aVi 39

<«;^07323 ,^^

wcAi .^aiL ^3 007 jgfibJ. ^3 \i< 3tf\ 0001 ^3^2

;3U3i} ^3 jdl .;Il3^^ ^;oa] ^fo .007 ^3o\^ o;^ ^3

lo ;o0) ^bJ')j£ 3A :^oV^ ^073 g7^\\^y> m'=>?^ ^9^ S>»L

^oo) ;i^o .073^ \2k^ ;o9] ^070^*2 ;^uilao3 \yv) .ov^

mOT ^ ^Ck^ 39 .^3 ^Ou ^ X^ .;001 3^3iS^ ^2
o^ :ajcao 007 ^3ii £SmA : aoCbJi ^9\ 99^ o7»s\^jV»

Jii< ^3 3A .^oo) sOiJSiQa^ yOapjao3 '^JJai .g7*NS>V^*n

20 .c^ a^»n>isis2 ^cpis ^2^ ^3 3Aoi : .<u2 ^Masx2o

^3 sik 4<7pi!s ^3o>. ^i^ aa : 'jci>ijio\.'ao 361^3 ^sio

> Vat. (TT^o^ai. 2 Vat. omits this clause. \;ii. fl=a:, 15 ta^.

* Vat. .P>. "\n\,y.

.yil)^ ;S3 .2 ;'>bObO -^3>^3 ;±0O2^ 42

.•iMijtSvn rixA

^ifLsia MM^^o ^o^ ^ "^^^ -^'?^ ^ ^^ ^ ^?^

07-i307aS< ^001 ya^ ^^2a^C77^b 6ai :^«307*abbb ^o;*ttJS

aA3 4007 ^isbob aA a^2 Abio uj52 ^a^b Ji'i ^aftoii

;So ^op >S>nb 00; '-^aii'i^ ^^^l? ^^9\^ iSidi^ pi^

op^isoap Jar "^fail },>m ;4^^i^ ^r^ii ,»^23Mj6bo <^oaa

^ ,07^361^ [«Ao] «^oo7p ^2 ,0^ jsoc) r^f '^^ ^
6^ >^o^2o ^3 4a\ -^9^ 6^JS*2 ^aap ''[^32o ^'iA^]

ojisoS ^2 :^^^ ^'^b ^3 >^Q^ «^Ai*^ a^ .'^^{^^

.isaabis2 ^aol^a ^adiop ^ ^f^^2 b^^ a^p Jor •^^>3C

?j^ir&a oi^eaao^^ =^?^ ^>^? = ^^ ^? ^'^^^aft,?

;^o^ pudi o^a ^,a ^A\S .;I2 Lti^x ^a ^2a -^X^

^^^ .;I±ue ;4'^2 1^^ .;o^ ^^^ :23^3^ ^2 :aj6fii!SAa

^yh isaaxo zuiijo) o^ ^a lom -i^ Jsa^^ ^4^^^ £S'a\<i

' Vat. omits aiSajp ^? p^ Xi.?. - A aoj* *aio. ^ Vat. adds }i\fil.

* Vat. ao>. v*aso. & A aa;» ^a» }mo\ \6.p. t- Vat. .\^.»fl2 in one word.

^ Vat. }^!bilV^. s Vat. Noojs. ^ The words and parts of words in brackets

are torn away in A. lu Vat. ^aaV^a.

10

15

7^

fol.205.

41 .WM* ^3 -2 f^2iO .;i^Xp3 ;^626s

7_

oTJSojiiAM'ibob ;:flu. yM>\v) :^ou^b ;ik09uNb ^'SoJwf Ẑ SjtJkr^o

^M^i ;^ c^*^?>? ^^i ^^^? -^^^9^9 ^^?9^

5 ofS^ yOil ^^o .yOAl sjxao ^jqxmO rooT '^a^o^ ^ o;]^

o^A u':^^ ^'=M'9^3 A=^c/o .^'xbo^ ^3o\4rb ;L^ob &f

;3Sy ;!DX3 :;lo7 ?»N.\< ^ ^^t^^ ^^60^^ ob^b^^z iciiip

oo^Iao^a ?\tOM*y>o :.o(7V.*m3 ^pibob ^ofuctS ^«^

«>^2 ^«ba\L yi\sS ^o^ ^p -y^ ?M»t^

^o .^39^ b^3 ;'^Q^ ^ L^>^ ba ^ba«S>t \i«

yO*n>\T lom 07-^b ^^f^ <3d2 ;oo7 <*^>9i3 '^^^^

^oioi^Ip c^j y^^isx^a :^39V ^? '^^3^9^ ^ li^a^ba

^'a^cnb ^'^is wiis^i :w»a7obob.ti ^3 yoiors [;Jj^ou

^ oboib ^^39010 A^2 ^lad2 Xiw ^'^-^ SsoSjtiJoa

''^ya Ssi ^2 • S^^*^ ^^ ^??? '^^^ ^^^ MorodsbuQ

ful.20a.b»23 ;3or 'J^Axis M.97O .^3L^ iS*33 ^^ ^OC^ ^b^

20 r^oS< ^ ja^ib bks ^3 ^o?^ ^^ ^?4^^ = w07o\^

\s< :^ ^^^^^ ^^? .07*^^2 b^bib Jbo\^ ^f2o Zsb

' A xiai. 2 v.at. OCT ^iioai.? o-jjc. ^ C omits ja^vo^.

* The letters in brackets are turn away in A. Vat. omits this word.

6

-V ;&S .2 ;'abo2» -^3^9 ^olis 40

:ouab ^^3m ^>3 5^io .^oo^^OmP ^>*^3 ^09 obou4^2o

loj^i!^ V^^'^ ^.^4^ A^ ^?^ :4^o2^o ;^030^xa3

.HvivSkx^ rtxl

10

wAOmS :^>i0 laiil ^^ 393 \iAor ^1^2 *>;3a ^a^o^p

X.30 -^^IsLi «^i^ a^SscS h'yx :xo'S ;q>^^3 ^ofjoao^

ikoiao ol^a ^3o2o :o7^A^^ <sl3i? ^.^^ "^^^^ ^^^^9^

.^SeS ou&5is2 y,(770pu.2ao kOop Sa^io l*^'? ^foa^

:.oor^o[*ox] ^2 OMi3:s2o :o^^b .oio; ^2^ k^2 ^'[^sAof]

oaisp ^ ,yOa]isih[$2p~\ liso'isyio ^>^ou^ ^ atlMbis2o 15

;^uAx^ AVy\^^23 ;3Ab3: " ^>bal« "H^Lt^J ^^? =?^^

0^0 ^3>f^ %oop ^oac^o : ^oovl^ia ^bd^ "p'jsJd ^ \^??

5^2 00} :^:se60A ;iji'o ^oum&o ;ii& Sa&m ^ ^oooio

1 Vat. ^io? <xaAio. 2 2 Samuel xii. ^ JonaL i. 2. * A begins again

here (fol. 7 a) with mJo. & The words and letters in brackets are torn

away in A. 6 bC -is?. "> Judges xx. 47. 8 b ao^j.o.

7/

fol.196.

20

39 -ou JiX3 .2 ;'>boI^ .^3^3)^6llis

Ata^SrSCkn rtx'i

^;^i^3 :;3S' ;aMa^ ^ ea3\,is2p yoior ;iui \i*3

:s^aij ^hioo %!LJ^ :;3m03o ;>^a^0J03 ^> ^ pJ^ el

lu .^.^ ^SbAop ^xaa^^o .'^^slA^p o^o'aa ?<&*N^\ ^^fO^o

i^i ^p ;p(7r .''^a^i ^ ^«r$ ^oafAo -'^boA ;^^ ^

^0^ yOil oa^ :oar ^a^aoo^ ^ oJoAi ^,a a^ •r'jsiloi

toi.i9a7«^a ^oat^ o7^Ao^ o^flo .I'ilJX .oo^ o^ia

.oo^ap o\\^ :.oopAa ;>^oxba^a ^^^9 ^:sa2^a ^o^o

.?,M.>x /a^i ^ ^9^9 -^9^^ ^^^ V*^^'-^ ^^^f?^ '^^f^V^

.Uis*a ,Uyyo^ ^o .^'aai'tao ZauVM ^o 4^^<i^ -^>f*Vi ^aso

:.oa}xao a;obAa; aa .;S.Va>'aoo ^Jtlad ;'i»3iaob ^aM>a\. ^o

• Vat. ^J^o. 2 St. Luke xv.xii. 3 St. Luke vii.48. * St. Luke xxiii.42.

'• St. liukf xviii. 14. <"' Jonah iii. 5—10. " Vat. ^N. 8 C iSoSso

« Vat. i3to\\^N.

.Ok ;x3 .2 ;aMbo .^>»3 ;^o2^ ss

;Io^'i ;^M^ xa U-^aio .<^o3 ^03^ ^^t^ ;^au*2o .^yti

;s^ ;oo! ^*^ 36^ ^3 ^^'So33 ^oxS : ^^O7.iiyj6bo

^c7^}o .^'^tMiAp ^3oao ^^'xao ^'iboo^ I^IP^? i^'^^

zhisl Syi ^o^^A oba^jio lyooiaopo^ ^007 ^ShMp ?\^<t»

.iMiwSlk«jd^ rix.\

.or^*^^3 "^f^? 5^^ =^9^ u070^2 '^a^ ^?^,3mi ^
^aaors ;iop 0^0 .^33 ^atboo^ og z op) ^2 ^a 3iboSisiN2

^aoS ^is23 ^aLpil ^or ^i^S^a :aLS< : ^K ^ ^M& oci t^2

^is 4?9 -o7^f3^ ?o,3>M ^ ^A? ;^\^ 4^0 :;3kL

yiOdo :«^Ati ^2 o/^oS ^3 o34ais2 -op a^^o ^p ^^j?

uiA}2o .O7^i0c>u ^o^ ^>«03£s*bop ^i^opa mJI 99 yOOT^AS'

^'i^2f 390 .^oioopi ;y33 ^fr^oisStfi o^Sa op bbsfo 07>*^>^

opa.Vd 007 k^2o lisl I ^aL :s«:A 39^3 ^afibJ ^3 ^0/032^

^ofibk* u3^ ^3 ^,3^ ouodo .^3kd ;ildr ;aboo\\

.uOTOm^s ^ou yOo^lSka op 3>baiwo >0TX3i!S 5^9^9 T^^^^^

: ;soo) ^3mO ^Mi^Jao sa .^>«2a.^ ^^ 073^.3 ^4o^

p,3ij .0007 ^>^dsJQM9 u07QiA3k!!k, ^ifr^ ^? ^'r^ ^XOA>23

1 Yat. .eop^s ji^*9ttf. ^ Vat. aea^ ,*o7oNi.2 jfiySwU sosm.

10

ifol.l8&.

15
63

20

37 '3m. ^h .1 l^^ '^3.^3 Mollis

^o^ bfi^ la^'l .^ibo :^X»isx:ao ;jCu2 ^aj^ o2 :^09r

^aJ.^^ ;^aw^o .^ti^p ^'^ oa^^ ^2 c^us^a ^fr^oiaa^bbao

;Ia^a ojS.Syho :'~AjC90ua oi^coiab^oo :'ooS< ^ ^oA^a

;A>'aiS<ooo : 'i^b;^; ^3^2 ^ ?^o?? ^^9^?^? =^^9^ '^^?

a^^o : ^ear^a ^ac;^ op frw.2 ^or *^ ^cr ^2a ^^^^

10 ^a^la^o ^^ eora .Vs^y .^oiaai ^a^ yoal ^ai)a cpsosA

:;eo^a a^JS^a ^a^ =^f? Vr ^ ?^ '^^P? ''^

flit adao .^op \a^ <[?t^ ^^^1 ^^ ^ r^?9^
:;Ior ;xM9^ tboT^ ^007 39 :^a oior :.^Ati ^a^^^ baoi

fui.i8a.;oalA o>.2 orJS^ ya A«ntiUM v^adso ^1^2 .^a^ ^a ^ait

15 y^a^ ^a ^ait ^a dor :^=u6 ^b* ^1 ^o\ ^cS

iJuyh 007 ;ai^o^ w*o7o;j^o -^is^ V?^i^ P^'^^

^ouo jcdo^o^o jcaba\;^o ^i.»»v^ ^2 ^070 .yOov>isu».s

;l'yj^l .aoJOSl ^lo .;3L is^p I'isyLS 0^2 w^2o ''l^2o

is^oixoo ?a>ao2o JSi^.iiN .^^ ^\^ .^tiin^,. ^2 Jsb3 ^#2

.Jla:a0o^ ^^^ 4?? -vpf^^ '\d.baovQ> ^sio -Vit.akaf •N^^

c^aai ^b* ^2o Z^^*^ ^t>^? ^a^oS^ JbwbanSi'niip ^ao

^'i»o^ ojab .^ai^ op .pdracii ^ao 'A^bsji^f ^32o '^Aak^

' G(;ii<;.si.s diajt. xxvii, xxviii. - flcin'sia xxxvii. 28. •'' Kxoiiii.s ii. l'^.

< 1 baraufl cliap. xix. - Vat. iapio. '' Vat. ^obotO). "' Vat. .i.ox» l=>*.

L7

20

.3ui ;x3 .2 labobo .^3M3 ^6l6s 36

:^aiCoa ^^^b ^lo Af»ti^2e ^aisislo .wloroal ^^2 ^oo]

?*flA\< 07^0^ «^f23 :^rucd dor ^io .^aii 073^30^ ^.^9

wktf ^9m ^3 aa .^^o ov^oL ^ "^9^? i^l, '- ?*^^? ^

wMa^2 5^ ;[^'o :o7*xea^b liso^'l ^9^ w«o7Q^ ^^j? ^ ^^

iSf,2 ^;i^3 ^00? JJ^aM ;^3 ^cp :;3o7 ^^^Sm ;^93 JlAbr^S

.^MvSva'TLrt^ slxil

i^^o ^934 ^j**?*^ ijn>;\,ii\y ^^p ^or ^^9^.2 <«;Jio;^2

;^^'io ^m .^07! o;^L^ ^ ^^9 • ^^^ ^^bbpo .00^

^ Jm z^oi ^^ :^.>bo;j^2^ ^^ ^f^^ ^9^>?

mO>9m pf^aii 9A =^3303 3i*\ ^o7^ .^07£soXijab ^o2 ^^f^

z^i .^op 3^2o ^^'t^?^? ^'liiaN lyti ^^ ^ ?^

' Vat. ^oi. 2 Ezekiel xxxiii. 11. 3 Vat. omits oi^ ^aNlp.

4 Vat. ^o*. a—?. 5 Yat. jiMoSp. e Vat. omits 4X*aa3.

10

fol.176.

15

35 -"V ^? '^ ly^^ 'i^^^P ^oiis

: . iS^a^ ^ Up^ i*'^\ ^^? "^^l ^2'^^? - ^^^
^aA^ ^^^'i ..oa^^kAMk ^^ ooia ^23 ^a^ais pa^ oaio

r^ai^JSJoZa ;au.i^ c77o;v« a^ :^is oor ;1.3i3 ~ooo;b ^^
^ao 9^^?^ >^? :^oaxiS^ laat ooi ;^o^a4 ^aajslao

^ :^a^o ooo! ^a oor ^a^? -yOoi^ ^^ ^^^ :Q^a>jo>

abii .^^ai^a ^??\9 \^,?^ ^? ^^4;^ =^^>^ ^^>f^o

.^ui.tv» ^S^a s*'y^ looi>s)^lo .^oio^Ia ao^ ojaJsa >^^
10 97^ ^23 ,phSi ^o^ia ;aqi^ ^^o7*isaJS3a :^i^ aA^ o^

^ ^«^3 .a^^tA Na^^ :M07oX^a ^oaJtAa^ ^2 ^^a^

foi.i7a..Q3^ loo] iojjo xX^ ^ '^^2 ;laM*o:A yO^l JOaxo ^^i^

07«Aa : ^a ^ooi o^o oT^o&tia aa ^li'2 .^^aiSboo ^a

^oa^ X.2 ^^ ^ ^23 .;^au*2a .^^ ^fH^? ^ ^>7^

15 ^c^^o lyisai^a ^la wtiodcaa ^ ^,a^'^? :.:so*a^.ba3

laa ^AS^aoa yoior -'^sJ^'p ^aa ^a^ 5^2 : • oati ^'a^2a

;^^b ^y^JO^ ;aa7a ;^at3l^a ^a ^^2 .'';^^^ibo^ ^^o
. oa^sa ^a^a ^baSo : ^ ^a ^ba^ :auMao : ^laniAv'j \><

^2o ^a ;!^2 .'^o^^a^bb o^^ «^fta : ^isoa ^oJOxxo ^oii

20 .frMiliio^^Sbfl yoxl o^aisbo^ yOoA ^001 is*l yoioi ^^7r^

«^oaa a^^^^^^f^? = V>?^* ^'^^ ^^ ^? ^ ^\ :ooo7

^^<:Ab : ^^^laojQ ^ysa oar ^2 .^iaos^fr^o ^J^ y*^ <^oa
1'

1 Vat. ^?. 2 Vat. omits 0007?. •'' St. Matt, xxiii. 24. * St. Matt. v. 40.

.^ ;x3 .2 ^^hp >^^>? ^olis 34

tiisop oisH^ys 3^J3 ^3ji> ear ^a^osa 'Jooi ^<^i?

S*^ai MJS»2 .Jd^2bo^ ^ ^*2 ik'^o U^hJdo ^SsiX ^ap

: la^ft'jie um*i ^oo7^» : ^^^debo A^oau <^aib9 . aLBo^ ^23

.^Qjyba ^;^o ;^eX 5^rL^ i^o ^3;^ 4^ \^^
<^^bou*a^ ^;a3a\s3b ;^cuxtl^o .wmS^^ Z^'^ ^tV/ia yoo^ld^

:j:a\a uiU>*i ?»«*^a ^ ysL yoiilo ^y^ oa^o .l^t,is lo

loai ^llaa ^3 4^^ ^ao ^o'Sa ^:s6u^ pSbU k^2o

x^a ^jrtM^i oT^x^ 9^ ^o ^a ^o :jQ90bai ;^a v^3^2o

oor -P^2 }o^2j^ o^a^oxd ciS>aJV .^^o^o^u^a yoiar ^
<*. akbiA 9^^^ ooi ^^0^290 t^Jso :o^ ;Lai ^^g] oik^aa 15

wi5^ ^3mO .^is ^ wO^ ^ofibil ^o^^ '^o\ \»Aai aa

:;:aueu«ao ;i!a\^otja :^aJ:lI oor ;aEa mOTO^S< ^is^i ;_a^aoA

oor : 3^? 3ofl^^2 ^a^ox* ^a^ Zau^B .aoO^ ^bi^a

.K<>2aM.07i ^l3uA 07^ ^^^ ^K ^o : ;AAoNtl ;oor Z^a^V? ^^

.Jsa M^iba orabfiU2 iS^^ ^^aor o^^ lil :aaia ;^a o'or

;a^o3 yOfo; ^2 ^^a ^^JO^ «Sea^a : ^2^ aA^ ;i^2

t Vat. ;s3lo ;<ux.

33 'is* ^? -2 l^^ -^3M3 ^6:>>,

oou^NZo o;jJ.^o5 i\^d^23 ?\^iftt I'i^o zliscslya oJA^^'isl

.yoior ^-^23 ^nA o^aoA ^ooi ^aii3 ^i ^i :^afibJ.

mA3A :39L^b ^o(^ ^ai ^93o ZyOoia^oa o^ A«bu l^Io

5^i ;I^2 m3^ ^^ti woro^ v^So^Io .^2 ^a4 ^o

10 isAl^ 0^23 ^ ^i .23of '^^fV^ c;[^ isfti oUi^ ;nS isiie

foi.i6a.^9|^o .^x.ai^, o2 :oba! ^aajs^ o2 :2*30iX3 o^ : Js^o^o

^bo :07J^ ^^t^ ^^^9^ ^^'^^ ^23 ^ ^90; ^b^ ^jia

wOioLixO : is^i^^ ^^ oia^ 39 ^lSi .^a]oS6y^ ^^a^JS^

?nf&'\'70 ;lo&6b : ff^.i?^ ^t«xji ^^o^? = ^^,? ^y
^'^o^ ^ "-^^o ?t!\^^ ^4^ m3^P o^fap :^3^ tsl^a

22J^ ;i3f ^3 oor :Ji3U3iio ^h^ ^v^Sis pi> u^dio .oor

20 ^'baV^ Oi.si yOo^a^s ^aro 'yoaaii loo] o^-baxb o^^ ^3pis2

<«^>«o\^a9oa3 6^ ^SaOA^ :o33ii3

' C, oaiLio. 2 C *3^o^. •' Vat., oniils from .oo/aJo? to oj^a.

< V;it. ojitV^a. s Vat. »e7a»a^.

.iSU .;» ;sS .2 l^bo .^a^p ^626s 32

^9f ^3 99 <>yO07^ ^^^io ^ ^3^ i^>ifi3 ^^^?

o3Xm ^4^0*13 V43A0 :^3^3 on^AS«3^3 ^^v^*! ftuS[^is2 39

z^^kOiAba A^^o ^^302 c\3U>3 \> \'l^JBa^ ^itfo^foi.is^

ba^isis20 v«30kiX23 V»^0 .2l!i^03kJQ>b ^3^1^ .OOl^Ls 0^3m.^0 10

;aAis5 ^3Lti POyiOp pUjbio :^3i03 '^'^tt M0703p «^kAfi33

^oxs ;i0 ^2 :oor ^9;p ftflAi ^2 p'x3 :^i ^sia

^03o;;^e :;^q9u^ oasii ;4xA ;i^2 ZyOova^ooi 0007 15

yOO>!i^<b -'^sliu yOOVf^ ObAt ;lSo ,yOO73!0 ?M>ttoS

*>;0p2 3m3 '^3d02 A^^"? ^0>3

.'TilVlVTLSv^'rtX'TL

;>«a&2a ^ ^^33 ;L3 ^o joao^ola ;i^3 ?>?aoftNAy .^

<*;aL ^ii|33 ^3 ^ofibil m3^ ;&.3j^ ^3isis;;o ;a\^is23

* Vat. ^07aV^ ^. 2 Judges xx.35. 3 Genesis xvi.6. * Genesis xxv. 1—4.

5 2 Kings xxi. 7, 2 Chron. xxxiii. 7. 6 c aiio. 7 Vat. ^a^:.

20

31 .M Uk .2 lil^ohe .$^3>bp9 ;20O2^

i^o^p m^ ^X^ ^S^'^t yoaxo^o^ "^3^23 : <y^m^S>v>3

5 .^kStf oa\«o ^oL o\^ .^S^ .bo^plo ^'^ .ooT^iiiy

.^iobo ^ia^ Aa&^o =^9'^ ^^^J^ -^rA? ^^ ^^f^o

5^23 : ^3 ^i o2 «^>o^ uoi 5^b .^afibJ.3o bfiU>te^23o

10 .l^pip 'Jia .ooT^p ^^2 ^019^3 ;:»^oa obaoa ^2:^

^C/ ^3 39 .i^Qjalp ^0^2 ^ibSp 07is*3 iSa2 JS*3 ^ yai2

^A =^,?^23 ^oi3 ^2 wiOb^o .^2 S^ ^2 .^su^isis^o

olSk^b ^2 ^2 ^o7p : a^^2o .^2 MjQ3a4o ^Loa yO&cy

cjaitnta yOa2 ^07 .Jboa ^^o^ ^3 1"^^ ^ aftj^io

.oo^o^ba^ 03^ OamX,23 o)U3'SoMp ^^'oom isLso : ^a^ibbA

oAN>mO :^9mJC2m3o oa^ll^o cs^Soud ^^SJ^^S^ ork3\b .<u2 ^07

.y007^'*.\Q3 ^ ^o/o .^»>2ba^ ^^0uadQ)O P^fb3 yOa^'yJtX^l

^yJtio^o Zyoaj6soxp ui^s^b .ai2 ^or .^o^ha^x ?^9

fol.l5a

S7

' Compare Piuv. xxii. 8. 2 Numbers xxv. 8,

.M U^ .2 ;>bob9 .^3^3 ;»o2^ 30

X2 3mV^ i^ *>6aj ^ou3 oia^^ ^9V ^^ ^''^^

;^ >Srvi ^oi^b ^oJOlp :^3U3±i o'o; ^a^o^ o^ 2oa7

4oo7 >xCUjsso ^ :;aMo^ <iip iLhJbo^ aiXa :;oa) ^^23

3ao .07^013:3 Jap ooo) H>^i]^ ;'^30o^ ^a^b .^997 ^07

i^iJa^ ?^9 :^o!^ is*^ 0tl Jiio ^^Q^ '^'^^^ ^?-^

N\^^ :^IaAa 4»bax a^^o .^'xo^b ^otjd J^qAjl ^t:^?

ai^3 :3>^^o t^2isx2 ;lS .;pat3l^p o7^obAl»o 07^033

^ iil .^1 bi^ ^ l^QJ ;aMQ^ JCS w333 o^ktio^ i(>

; ^Ixcuab JCi3djs2 ^xofili .'~o^ktio5 ^ ^^,? ^9^9 't^Sk&ar

^kbft^b :o7^23;o J^ojjb^ uo^ltjo .^a^ ^3 ^^ XJ^ 39

.Mkb^d^ &^ ^^ ^bboa -3i^2o 4^9 .^oJOl Jssiu os.bp3 i^

;i^3 J07 .ooiisoauiAb .^N^ oi^ A>^? ^ 3k^2o ^ojAtio

^30 ^2 o2 i!L^ar ^i^2 >3^2o ^^2 ^3^ 4^9 .x^

:^ ^-k. -^^iSLMDO ^3^isjQ»3p ^iLi93^b ^'3>^Ofi?S : ^3
^a^OQm M^iS2 5^32^0 : <^330QS< o^b Z^'JQ ^3 .^nX*3

:<^^mj:33 ^sol^qx ^K*^X .ocv•^A^ y.'Skj.J sa ^3^.2 : ^a^ 20

:«^XafiLi«339 ^^^oruibs ^bax ^ ^«x^^^o ^^A^3

^3iak«2 :^JJ>?^^ "^9^9 :sb>iO ^da4^^ ^^07^2 ;,3or ;^9is3b^

;^oi^p ^3op :^iK0u3jei>3 iL^oai ^^^ ^os ^^y**!

1 BC omit ;o«^. 2 Vat. ^subofl. 3 Vat, ^A^wso.

foI.Ha

29 .\ ;xS .2 li^ho '^^p ^olis

u^io Z^fl\f ^,W^? ^^^o •I'ttyti OQi f^xgyy^ 01 Js^ous

;iA07 .^^2 'Vv'^^ ^^^ y.oA ^a^ ;o^i >3ol ;I^2

;L^o5 ;aoa3 ;ia^fiLS .•n>\^y»o ^a ;3U3 lisl ad^baS

5 >^ab ?r>^Va : ^a^2a a>j\ is*2 .yoic; ;iu2a ^2bo^ ;9^oa70

^a^2a 6^2o 4^2:^ %c^^ fiil^ ^"»Xh JSo^o :;ASa ^la^^

.;i'220 (a^f.a ^iiia ^.a^f^aa \b ^^^baso .^!Siktiis«}2 X.23ia\,3

^isai» a^ ^*AS,1 yoio)^ yoailjp }ao^9 ?A^a t^3^2a ^wi2o

^o yoil ^a ^2 t^jLx aao .^9V.o^2a ^s'> \h JaxM

.^S^o .^^ ^'p^^o
't'^^^ ^^^ ^? ^ ^^ =o^ii ^^

;fboa ai«^ oSa : ;i*aJN^ ^ oc^a ^1*2 ^if X^a ^a ;saa

: ;J:aoa ^iaia ^^2^u^J.o : ayJSii^tlaa ^aiso^ wfibue ^o]L^2

ova^a ^3^3 \i. ^a\ ^oacr ^^a? \>^»» <i*auMA o^a

lisa]ois ^070^ ^'^.^fO ^^ ^.? ?9 '^.^f^? -^^-^"^^ ^^?A
^^oai^o liMJuA ^^oMubou. ?^^di ^io^a iV^yio .oiS^a ^a
>^^baMa :a^^2o ?Uy,n w^^a : ?A\yyi2a ;tei^^S ;JSaoaM

.'*ajB>ii Ja %>euh otlaaca i^oo; XsLb ^o^A ^lai ;A2 ^io

20 ^ojaaia ^>^oo;.ai i.^*«o .^4?^9^ ^^^^9 ^txaodoa oxa

vJjLsIiaa ?to\V^a ly^y^Sa ?t\^ir&\ ;ai "oa\ : ^oioai

' 1 Kinj^s xviii. 40. 2 yat. ou^oJl aao. 3 C NoN. * 1 Kings xix. 14.

* Vat. .oci^ f!tn\ .

.\ ;xS .2 ;'abo2sp .^adps ;i!0o2^ 28

;3^, 007 ^3 ;S'2 .;3o^9 ;s|,>» ;a^f ;^3o4m9 ;^3u,3a Jo;

;^jl^ yOO)UX.2 >SkO .000; ^^tV^o^ ^?? '^^ ^ ^4^^

.^XmA^^ >lSo ;&3kti laLVi ;3uaii ^a^ia ^>^ : ?3u6boo

*>^(7r .0^2 Miiao ^ai2 yjQ»a^

;aibOQ;b>3 o)L3 ^3 ;ooi N*2 *>^2 ^a^ ^S ^^ti \ii

;aao3iS «£io:s 3kbp^isis2 .^pio ^»n>g%'j> ;.i^So>^ ^a

;3i ;Xkait a^2a ;x>^lo -^'a^ ^o 2a 23: S^eSp 1

;cL>^a M^!^2a : uQ»*aV^o2 ^^yao ii'isSiOpl y*,^ jj^yhao

: ^o^ ^07 t^2 aa ^ai : ^odbo ^ilaa iSa yi>'aS2

:;^kOa^Iboa jpaatlo ^fOJoS o7a\^ £s*2&Ia ,aa ^^s^a ;S.*^

:;^ei^^a ^ou*3 : ^^oui ^^a^ ^oJd ;1oua>&o ^ilaa ;^a

;lo; ;aa^ aJ^ aJa .;3;S.^ ^a ;o7Si ^a o7^oSAlboa 2

;oo]fa ;Ia>^ ^1^ Ssk'yao ^jo^l wjQ>a4 i^oioadioaa aj^6s

1 Vat. ^Asfti..

10

fol.lSJ.

5t;j.

10

fol.lSfl

27 -M ^9 -2 }a»^ -^^P ^o2^

21:3oV^ O7^oc^axds ;sboi pa^a 2*3^03o ^'ib wao ^b^^i

.;Lxi.a^ o'or 2ltoi>S ^^ 39 •.)^iSi>^ 001 aot oo; :^'.^>3A2

ItlAia ;ooi btia^ jxaaA^ ^ \^ ;a^ ^ ^a ;'S393ab

ooT 2afV.,'!> 07430 2^w* ^*u2 C7^ Jca3 : 2>So^94? o^^or^oi

2'^J03 csI^Ip yOovipaaM ^JS^a^ao .2>«aaf3 ^oa ^2 ^!^o

.oc^xxomS Zsl^oib ^aaaca obail o^23 ^07 .2>^<wa^b 2^92

;oo} ^393 2x*3 ^aacuA ^^3 23>sjQ»3o 07^^'^ \a.apS

^ ;L^ : .60741^3 ^ ao^ yOOT^ 0007 ^ix yO^cn : yOOp

.012 3ka^3 o2 : ^07tS03iJJSp ^oop 3^? ^007 w.^3p

.232 3^23 Jar ^2 -.yO^ isom i^l .o^j^^a ?fi«\^Y> 2i'2^

pdbti ^9*23 ^07 : ya^n^ 07!^ 6^2 i^ piS ^^b : ^Q^

^3 073^01 .u4^o^ ^^^23 732jCd ^ ^>tJO -'^^^ op>A

15 jsp^boia i^c7 2^ •^^?, "^^^ ^,?^ ^^ .;^oi.l3oc;bp

.cp^ ^ 2*^2 213070^ Q\^^hx : !« *V«o\> ''2*auMM.3 ^070^^

.a7JSo<5S3 ^ ^ilio x*S<isisjk ;^3 .2^<ul3oo;^ O7^bo\x2o

o^ 2oo7 ^^o : 2^o^M^3 2>^3J1^ -^^ ^?*^^ ^,? ^^
o^wi .*ao7 '2^ .2^392^ \>^\p 2^2:0 : 23^39 07^

20 oafixio :2ybftS>'>23 23a3 Q^iiSicp :2*^3:'o .oio; 2^o3 :sA2jjiaa

Oufis^i "^SAXJN ^XflU^^3 ^2 ^0^0 .2U O^V^O .^07^

2>KoSiV*Vi ouGLdo .obo) ^b^OkL ^op3 >J!s*'39 Zv»N>ft> ^\

• 1 Sarnu.l ii. 22. •' 1 Samuel viii. 3. 3 2 Kings v. 20. ^ Vat. o^nSJ-

!* Vat. »o?ox-.ip. Vat. omilH i»a--*?. " Vat. »!» (sic).

4*

.^ ;s3 .2 }aM2» -H?^? ;!>9o:^ ae

.riSu9Lxn. rtx'i

^3 9de>Sisis2 .^oo) ^ajoM y.b^f ^3 ^yJb ^^^^ ^
.A*3 lai ^ofibJ ^o»3£i z^oroj^ ^rs^isab 5u2 ooi k^2

M^ib uji aao .frui23uo^ ^^c^^? ^4?^ ^aafoi a^a^o AiS>t1

;1^0ji ^2 ;IsOaab 07^01X33 y:3L3 u.3^ 007 ^O ^OX»33

«>or^'a<aj:a ^i^oua ;SlA ;i'M .X^iSSk %i^l Jap ^^af >^llaii lo

*rf \ Tingl^ zIXa foi.i2&.

^aox ^a oof .?tl't jVa ^jcotV^a ^r^aXs.^ »S^or ^vS^jct)

Xi2Lia ^a> ^2^!^ ;c^2 ^axo :» a^a y^^'^ ^ ^t!^^

;,x.«&a '*aa^2 piu.^f '^7x^9 :;JS«.op2 ;^ou^*3 ^ ^2o

?lr>y ^2 ;S>

'

ajp ^iof ;S^3a;So ly^oroaia ^a^^a

^ %39^ QjQ36.!^o '.lai^l "TiL oa!yt\arS ^ai>3><a3 ^jcotiaa^

.091^0^ ;Sa .oi2 .^^2 ^;xobo ilsA JpL^o .^aaop ^oUjls
^•^

'_ ^-
'

t'
' '' ''' (I'll t

1 Genesis iv. 8. 2 Genesis vi. 2. 3 Genesis ix. 22. * C aaiii-

Genesis xi. 2 6 Genesis xxv, 34. 7 Read .o->c7r2? Levit. x. 1.

15

25 'O ^h .2 ^aibobo .^ipMS ^o2i(k

^S ^p ^^tjl *^^ >^3 ^? ^OfibJ. ^^20 ^'6 \iw

5 ^sfthaVn ^,3 ^fs .^'aw««iSo q^^iS ;i3^oc33 ;3:3030

o^j^^o :bfii!jk<a oor ^3^0^ ^ ^^ ^^9?^ ^IpoA

y^xao ^o^p oof ^ao^o .a>bo^is^«I ^oouab m>S0 ^Sa

Uoac^iCd Sk^ia ^i .^^am^^o yisf ^p ^oi ^aCbJi ^9^
^^^j ^^^

S^oXk^'^ ^ado ^ai(07^ M^ ^3 ^ .^ ^S^ mOIoX^

;^oixaa :aLb ^aa^ ^^y!so ^aii :^ ^^oa^ao^p ;11^ 007 ^2

^oJOS^ M^ao ^3kti .032 ^3 007 .^^ti oor ^'>bOOS<3

?»N>\«3 ^>«'at^ ^07^9^ .^a!o%i.HaSfN ^070^ ^>op ^1

15 o%adki '^pti ^or liso^l o^a ^ao^f 5^io .07^:^ ^a^i

.^007 m070^2 ^ahJYto ^3 ^xio ^07^2 *so^ 390 .;aLica

^ iso^ ^^007 ^J30 ;oo7 ^^^ a)^cllA^^lSye o^V^Mojoa

;poi^ ^oub ^ acx^i ;i'^o2o ^2ll^A> ^^K^^ .^oi5

aa^ :^op 'f^*>li ^^,?^ ^ ^^r^ ?9? V^^ '^^

' K ;^a^^Q\? (sic). 2 BC omit ioaj.

.07 ;xS .2 ;a^2^ -^^^^^ ^olis 24

of^^ m070u^ ^ '-li^O^ ^^0703.3130 0^.3 ^JSOa^^fJlO ^^OuOliri

;'iboa^ 03.30 lko}Dl ojaXoi^ ^ oaIa -^?^ o'c^t ^^^^^4

;lS3 ;l1^ ^o^ uaso ;ici^23 ^xp^I : 07^0^0 a^a
^'Tt'?^

;.tii^5AyO ;o^^o ;3i>^ :^3:A3i) aA,^c7 .^070X1^3 ^^is^J^^^,^ '^

^atbo2>^3 5^2 •SAboa^ti 0070 .^07332 ^^aibo ^333 o7^o2^ 07^ u&s

^ ^ 07^ wi^a ^o 42f^ ^9 o%x^o :o7£so^ yaa

073^ ^S ^oo! ^ox*33 us^ 097 .^i^b ^iop ^^oiSGu^p

^301^ O^l^i^'p ^^q^3^ I^SikbOQJOO ^^O^fiO .O;^ ^007

z^lc^i ua7o'i3033 ''^o3LXdso ^^e .^oo? 3>3i^? ^'.sisa^M o;^

OC7 23kbOQS< yMis3isx2o .o\£lU^2 <i03 «^^ 0733 fi\oboa)3

<*oa>^^JS2 0^3 ^^0 ^123 a3M.o .o7^o*LH^ ^PP
J Vat. v*o7oi30. 2 Yat. J^)(MOl!^!>. 3 c .007 ^a^^. ^ Vat. ^fiwoaxNxo (sic).

^y

15

23 .3 ^3 -2 lysolsp .^3^3 ^o2^

?iflit3 ^ai'xil^ lax ^oa fa>^ P^fS .^sa^^a ^Si o^^kao

.f'aufio ^o>9b fsaV,^^ fSl opOAtjla .^adk^o ^a>^230

^du ^2 ^a yo\ao .^'iea»a ^oioj^ ^3«sa auV^ ^o/

5 ^ TiS^iOoa ^ao 4^?^ a^ ^aa oids*SXJsa ^a^isa^

;a^o^ sh pa7'aia2 ^a^ ^aa o7^«^is3 .iJOoO ^p ly'xo^

y\^ pS ^92 .lisL Xi^a ' ^'^aooS< ^bp .^oXa ^9 ^aaa

;!ai.a^A2 '\3i|)o ^i\ ^ ^^^o .?S^^aia2a ;'^>bp^ ^^2
;isJ:^» ;^%\bart 3^9 '^^2 ^'ytio^ ;^2o .^^ouoii»a

10 >^akAN2 istXWtio :^a^bo ^dUt^a 2^o3L=a3 :^SV*2a ^aoV^

r^eo? pUQ> ^2l!^j6S ^o^ ^a^So^a ^^a Jcp : ^tvt'inS

roi.na.u,aroau23a cjsa^ :s„a^tia eo^a r^is^oNao crAO^.a^f ^oaoakibaa

;'iaoa^a ^o^ =^?f>$ ^^^2 .oa^jsjsjk o^JSouL^^so

^1.3 ^*io .^ojaao ^ao^2ao ^'i^a ^aip ^ybai^a

1^ oii^^2 .^li^ Xs^ 07»S^^lipaa ^3^ wm3^ aa -^^ ^oaora

007 ^^a ^a^ U^ ^a>jo2o >^o^wa %%psa orJSoS

^a^^isisapa : ^a aiisAua aLfil^ X^Aa ^io .^Om

.a7d^^2boa ^fO ^oA aA^ ^.^^^ •'^^ ^^ ^'^9?^,?

^'1 ^:^ySfQ2 ^ '.^^a2p l'y*yi lili^toi^ ooo) x*x*y^ X^

J
20 ;is^3ci ;>>Q^oo^^^a \a ^^? H>2o .^a92jC9a ''f^a\

;isL^ao jodi^i^ lOuVnaaSo L^2aA^ ^oc; ^a^ :^o*a

^^oSa 4-^ao70 ^m .Xoa\ ^ii ;.^oo\>^a ;^o;^3:ao

^a*fla,vS :^oa! ^^t^a a^^^JSJia ^JSALj.9a ^iNa^ajB>S>>^^a

' Vat. ;S\ ^*3^ ;iioaii?o. 2 Vat. omifs Xaao. ^ Vat. omits ^^\.

.3 Ix'^ .2 ;aMbo .^y^? Uoolis 22

ik^ ^^saS^is ^14*^3 '^^^h ^^?9 '>cni>,o*\^ '07^ ^,>^?

^,?^^ 5^OOP t^o^ : ?,MAtbo l*J3>^'? ^^9? ^ =^i'?^^?

^oboaa '^0 ^? :^^A3m ^^I ^«^3: ;l'itb :^oA ;3A

w*o;o^^a>tj ;:fiu£i a^a jQ^j^oN^ii ;3;l^o .^oo; %x»i\x^ ^33 ~^2

.^OLtis ^ia :^o6b94 ^^o .;3>3?>»oae a^ya I'ilxp ^i^S^

^2 ^Aoi .^a^^o^y^
"i^'?^^:^ ^,M? ^^9^?? ^?9^ ^9^

3^ ^2 <^o^ wO70^«2o .^33 ^«i ^007 qS,o 07^0(«A^fui.

;3lo i^'^o^ lal ^2 ^39^ ^laor .o^bea Sst ^isla

J0»\O32 P^O : ^OXtA33 OOr au^AM p20 JQ3aIOOA)

oris*^ ^907 ^39^3 ;lau*;L^o :?u^x ^30701 ^^^ 39

;V«»V< ^^^.^ "^^^ ^07^oS^3 .^»»<233 ^2 .?I^^)^

<*^2 yO0>'aJ3O33

;aoiV^3 ;3»q!w ^3 ;33 7197332 ^^ao ^3 '^'=to\ ^
^;l'a\a3 362 ^ "paiia'l ;i3q^3 ^^397 ^is^i <«;iS9^23

:;ia^ix3 liioj^ ;4o^9p ;32 9;bAAO zlaiil ^xy^ p>3ti 20

1 Vat. omits ci^. 2 1 Kings xvii. 6. 3 Vat. biaiillso. ^ Exodus xxxiv.29.

5 Vat. ^iAa> ^2. 6 c ^*:EJ<xa. 7 Vat. omits ^iao^. « Genesis xi. 31.

^^

10

lOJ'.

^^

21 .\ ^3 .2 l^lSO .^3^3 liOOlis

10

ful.lOrt

uo^o '^^2^ ^^'^^ ^yiS fvao :^odo^ ^4<^^o

;^Q^o^3b ^2 ;:d*4^ =^9^] ^^? ^^9^f?^o ^^9^9^?,?

^op cjl^^s^lk^o .07^02^^ ^o'aa yCk^>^ T^^? ^^9^?^^

.^2 o>^io .^^^ ^o:;^^^ o^^^^ otio^a :yQ&2

^a\i3 ^2 o^io .Tsiaafip ;^030 ;'330 ^32 piX3

;^o733 Ussbolyoo^ ;l2 yoa^!^ ^2 laio .^oskisyJO^^ ^\^

yO073.^o js^^^2 ;'So\.3b ^V^ye .^lii^^o^b ^'a^f^*? l^cx**

:'';^^a3 ^ao^a ^a ^23 z''^^^ ^o^ ^ ^9^^ -^^^^il

15 ys^a ^'^&a ^07a^ ^o :"'ab3^ ao\p ^^or yO^^b^x Xaa

^2 -"^^^f ^9V^ oMi^Sojo '^99^ ^^lo :'~^a3>bo3 07^0^

SS>^vv\ :o.(l^ ;'ao^^9 ;3aou«^ =^?t^ ^^^?^ '?9^ vf^?

^^^'^9 '• ^^^^^. \Ooji\oS ^mS,x ^a ;^os^aito ^>«o^oiS3

N*«.:sa '^N^ 1^0^ ;ai»o :'
'^y'\,.S'J!o jodaa2 ^liw ^a^d

2m ;V^^9 ^^ ^^9\? =^*^^2 ^'3^0 ^oa "00; a^^^ao .ii^px

^^9^a bar piS ;S*^a .aaoio ^pit ^^ jd2 abpca : ^aof

1 St.Matt.xvii. 1. 2yat. omits the Avorils in brackets. 3 St.Matt.xxviii. 19.

« St. Matt, xxviii. 20. 5 Exodus xxiv. 18. 6 i Kings xviii. 20,21.

7 2 Kings ii. 13. 8 2 Kings ii. 15. " St. Matt. iii. 1. '«' St. Matt. xvii. 1.

" IJC JON .6o73Jo ^o. '2 St. Matt. iv. 2. '» BC omit JaoN.

" St. Lukexxiv.50, 51. '^ Vat. ^lii.A^^i'si.o Eplie.s.vi.23> 'O Vat, oa.-?©.

.\;x3 .2 ;>»;» .;^Mp? ;»o2^ 20

.^moauyha or^l»*3X ^^Jo .cjj^aafts ^i^isxio *^il?

;^ y^aisscio :^boo^ a^I^a ^obaxa <^^^^bpi3c^ Jt>his6sp

:^.^^? ;3-i5> «^„?\^^' .Jl.ba*oj»o Jilaoio :;Lobfts;o

.vJWte rtx'TL

33QX^ '^Oj*>^^. ik'^^'? ^k'?*h^ ^y?^ ^M^? =C^^^fl

;I^ ^3 \\;yo .^oq ;lSu.A3! ^A^is ;:S3 ^^ ^^^?

;3o\3 aA, ^is .^.^^3^2 iiiox ^$;^? ^^^f<t^? -^?^t^fl
^^

.oor^I^is z^isai ;iu^3 ^^isl >a : ^^Sabi ^^ob w*Lfi»:)

^'iso .poraai^ ~^o3C77*js2 o^^a^Sb ;jiktJo5o :ooo;b ^^S.^? o^^

2^^»«Xbob ''ar^oaafiaMb l^Li^ b^sa ^^ ^f z^oi ^^or ^aora 20
' / i» ,« ; i. ,. , » X' ,1

" ' i'°
*

y^l wOjoi ^ ^rA^ ^t^'^^ 67^20 oMSbc^a wMpocdso

1 Vat. ,»? *c^ ,». 2 BC ;*^?>i??. 3 Vat. omits a-\. ^ bC ao>*M.

5 Vat. omits this word.

19 .J3 ;xS .2 ^a^Ibo -^3^3 ;b0o2^

^au^'? ^'^^i ^Xd*^ 07^ ^ij^ o^ ^ ^^ar i^ljxbo^p

^yti 'Sii^ \f^^? .^6^ ^isjQMO ik6'%ja «^or ^^^

1,1^ ^ ^2 ^jf9Q3o aa .^2 pi^Xtt •'*4^? ^?C '''^

p3>Ma ;aaa;^ aa : Aj'-tbo ;soaA ^a JLi.2 .uiNAtsisa

;ay«i ^^:^ ^^a^* :o^bp^ ^aroX^b ^^^^o :a^2^ ;i39 ^^2

^JijS^3 5^2 :;^o^udi ;auA atoM\to\ :'^^o;^a ^^^ora

;Ioai}a o^il^a ad^^Nia -^^^3 Z'^iso :;3ai;3 ;3ai ;>2

15 11%6j:d3 ya^xol a^o c^ ^aai: ^ ^^2 .^sad: >^oi^^boa

aa .jooCLj^o^ti ^*^is ^^ ^aad; ^ ^o^^*^? .ZNAi.iQ)^a

awL.2o .^a^^o ^uvvi^ ^^aado ^'yk ^l ^o^ ^aa ^i^a

'.ooiosia ^1 :;3a '';D07a^2 ^b^o ^ :;^oi^is^a "o^xa ;i2

yoaciio : ;Aaj6^a ^2 ^^aoo^o : ?'t>'n> ^o^S^A ^32 ^07*^32

^bva o;(^«a ;:so^;;;3a :.>ao ^ ^2 t^ix :^ .^c^a ^ai

'V;it, ^oi,. 2 C \ii. ^ BO.oej^i^.?. ' C omits from ;oajN? lo ^N-iocN.

'•> BC ^3. c V'at. omits jaojial. " Vat. .oopla.

.a ;x3 .2 liiohp .ii^^p ;^o2^ 18

fol. 86.

10

12X00:3 'iJo^'>4* ^4-?^^? '>fia.fiL^yjQ>jca^b:3o .l^i*J.p

aaA^ %oo>^? ^^9?? ^>\ .^r-^9 ^'^^i^^? ^^ "M^^ ^

ilJia ^i^^o :^Si^xaop i^'?2^ ^^ ^^ ^? -0

liooi ^33^ S.ii 2Is^Moax^ ;l33ab ^^^Josis^o :^au«p

5^2 zlkoibo^aj C77^^,ai. Xb^ ^^o^ a»^ .;3JCoS<a ^aaa^

o;j30 .;l^ejs ,;frkQi^o^3 ^o^ o^io : a^2a ^ aip2a

^3o^ ojao .;^afiUa9 ;^oais^^3 c^ao .;fr^oaK*» 4^9^^

;^^oiQ)3 07^0 .;^^oA Ta^p^ opo -lis^ UjCdboaM3 15

O^Aa ^9*0073 o'or >^aM ^^oaoLi^ 07^0 .^^oaaul^

^otAsio .'".^NaDo^] ^^oJa ^^0^3 .^^a^*aob ^ov.Sbooxa

: ^ooro ^o>.is*2o wiOcnb ^o^^ao .''^i^oua ^^^^^s: ^2a*JO

.^*o^^b ^!^o ^A3.Qao ;fr«oaiAAo;3 :^9'cr ^ ^o^^^a ^ao J 5

•> ^Aa-tiao ^oriSfM >\^ri :^<>*io^^ a^ ;lSo :x\6^,aii^ 20

A^ao : ^aila ;^aisia9 Om^ ^aao <^vaa3 ^2a aj\ ^A*2

;3uiso ^suia ^oSAS ;i]A>ccapa ^^9^^ o^|ia9^2 Jl^ ^

s A omits from .fiv^soX to p. 40, 1. 13. c c omits this clause.

17 .^ ^3 -2 }a^2bo .^3^3 ;:^o2N

fol. 8rt

10

a^iSlsaSo .:auA>2 ^M^x.boS ;l!^i&3^6 ^*bd;.be : ^>A^^2

;^ .oiJSoUajD3 w^ ^Am3 ^33 ^2 ^opo >^2 ^kvi^^

>^oaxfis Ip^io u30 :tSo^ Jb^ji^ oi^^ v^Om ^is .o;i<ia ^

^c^^ip 001 ^jCd!Soi.d :^'b^bob .oov^o-td? ^^ .o^^osS'p

^3 ^2 ..oc;Ais^2 ;s_,^3p)So y\ woro^aik^ .yOq].M^i»

;xI^bp^Jap ^07*isA OC7 ^Ss .'73>3i392 ^p ^^OA^oIp ^3>^3o2

^sl'ati ^2 ^ 3^«\ isyJA^isl -loaiis 0).u^^ 5^23 6^ '^a]

.>JX»3 ^^2ll^fi> ?I^S 07-33 OCT :;^ Nj.33 ^?^ ^^300^3

:ou«^^2o c^3 ooo)3 ^3ii fxi23 ^&'f>iso:ao ^s^o Zv^'isSb

:. 00^*33^:3 ^3uJQ> «^03\2 :^'*s^ ^?9 t007^I^JS ^*'*S93

)iipo :^GUca atljtfa i^3^o3 yOa7*s«^JS ^^iiS^b ^ .04073

ly*0}a }M ^ ^^?f3 ^3Q^f ^9V 'V^^K*'^ ^r^^^ ^,?

^'i^xjsa :s^^2 ^^233^^3 kA*2o .wiiois JSA33i3 ^^cUo

1 St. Matt. xxi. 22, 2 gt. Mark. ix. 23. In both these passages

Thomas of IMargn (piotos from the rushittu. ^ §(. Malt. vii. 7.

7 E -.07.

.a .2 ;x3 .2 l^hp .^3^3 ^olis 16

^3 ^^2uM.^ .yo'i^'isl ^s^pis^o is*22U^ z^SaOo; w.isA2 o^3

^f^ oar :^iar ^^^Qm3 ^^si^ S^^isl ^I^oobo u^oo

ZyOAJSo^i o;^ l?^ ^'^^ ^^2 ^3^^ ^^ ^^2 k^2 ^

^oro .^^OmaQm 6;^3 : yOt^soMp O7.^ktio5 w*^ ^^^>^

'^^aM^^JOs o^a^a :^3o/ <^n1^3 ^ia A^ aJa ;l2 >n«\^bo

: ojoVtl^So. o^tbaS y.is^ ^a2 \s'^o .<^a^;L^ ^axp ;l^Om

r^^L ^p ^PP ^'iioaSa ooo^b ^«3^o i^o^L Ss*

•l^y*^lp ^'^o iihoio^ iil I'istip l^l^ ^*2 ^p ;lS2 .;i2

;jQ)9^ ^t^>^ ^^? ^*2 :^3ai aba^^XbaSo o!^hx!^

^^iojsa :.oervSboox3 '^iso^abio ^^m^isa^p ^^?
^^52 .oo^A^b :;x«'>ib3 .oqlU'^p ;s^oa;3 ;if ^lo^bo

ful. 76.

.^"tlSv^i rtJt'TL

jaso^ .001^3 JSo^o :;3>^^ ^ib^ JfkXouiS ^xl'aii ;xi23 20

L^xbo X3 Lm2 ^iiM wbo :2<^^^ ou.^*^S ^«i«bou3o ^s^ab

1 A c7^6>uXa. 2 Y;^t. in two words. 3 A iio^-

* Glossed in A hy iiOu»!!!Lio Ji^C>. Vat. ^iNoXtjlo.

15 '1 ^3 -2 ;aMho .^3^3 i^olis

1-7 .rfA^n^in rfibnrt«^ rti^n^n rix.\

lol. 7a.

.

l^y^ ^aiw ^f ^f moo; ^iJop ^^^i^ •^9^ ?? '^^7>^•^?9

'^J^ isoo] ^3ibo ^^o>so ^Jb'aao^ LA^ ^i>I^o ^^^ ^9^
:2l'o^i ;xi23 ^o>!^b ^is ^JS^aa ^aoba^ :<^^^9m

10 ^2p ^1 : ^Va ^3 '^^xis ^I^^&o ^^^^ ^3o

^;3o ^^1 ;^2 :;lor ^ooiD ^1^ Ax ;l^ ;^b ^M^^ 390

15 ciV^ iS^ ^p ^2 .iskOO) wM'iobp •S*oo7 Jis*lp 3^ ^^ai^SoiCD

^ ^9r ^2 : 33V*,3 ;lar ^i3 ^^3^2 ;lS ^ar ĴCal^

^2 ^o i^sLpt) ;u23 ^I^is3 '';iiAoNil ;^3^ ;Lq^

20 : ^»Wbo^ ^3ij .^3 0^,3 ?iau«*)>i uJSox^ ^9^? '^^^

^2 ;^2 i^Ior ^js3 ^3o : ^^^Aibis •s*^3^2 ^ ;.jl

;330O^ ?JCaSft(n\ ;ca 5^03i3 pL^M ^'3m23 ' ;^OuL J3I>3

* C omits ^a>tJ. 2 Vat. omits -^. ^ a >»n*!^6isd. 'i Vat. ^No^ijioa.

.^3 ^ai»2^3 ^3 -Jl^a^a ^o2^ 14

^aoroLa^ o^i.3 ^307990 }i^<)\? ^J^^'i ^^AX S,ii .f fol. 6^.

.^cnoMi JBao^o^o Sj^LyaSk^ ^a ?ira\^^*i « oil ^j^a .S^ 5

pS'a ^'aboo^a *2«a3Li,o joo^o^a .oo/a^o^ \i.i .y^

.jcaoa^a^oti

;fr«o^a^o&a ^'aaoa^ ~^«a3i^ ^aa a^ox \L .;*

.;lar ^a^i^ 5^91 s30^ ^^lao -oaatla ''^a^siS

.^ait r3>*3^,? op^o&a ^iiiO .^ou ^ibo ^3o^ ^i^ .^ 10

."^f ail ^aZia

.Mfaa ^a2&a ^a^a^ ^>^^!^ y^?? ^^f^^^ '^ -"V

.mOIOmI jQsoao^ bSaa o^aio\< Ai«o \:3Ltia ^^oiiia ^!S.i.o

wa^a oiaboo^a '*L.a::Li ^a y^fuja I^ooxa Ai.< .a*

:«^oa ^oaa '^'0097 ^^^ ;slaii ;xi2o ;lo^ ^V^? -^

/ou2Aak:}l wsaa oi!SkAa o7^^oL3

/^^kp^^a ;£ati y^iib ;qS 2^ a ;^a^Wa ;i«^^i .o*

.^\«a3^^aa ^oroa^lb oai^fSAla ;^il«^o ;^.'aaoa^^ .%*,

7iS'^>\a 07*^9x0 \^a3^ ^aa ;^«im o^jimo^ \iri .y^ 20

<t ^^oa^^

.'.^^isa ;x.AO ;aE'a o»\a:

1 Vat. «,o70A3^?. 2 C Vat. ^l^juiai;^. 3 Vat. ;4s.o3nA. ^ B Vat. -.faa.

5 A *aa^. 6 ABC omit oo<^. "^ Vat. omits this clause.

z^ojobi ^ado ^>t)a ~^^? ^^ '^^^. \^^P -^

<*Afi>ou ^si 1^ .V

20

:p\xao;[^a oiis^fl^o ;i^oaia23a

.^«a ^^ai^Va a;is^^2^o ^^sa^^ ^^a o^^lox \iy .\

^ak*2ao .^^m ^a^sA uosooAa^^od ^aa ^ifJista ^^ .a

4aor '^oaa '^^^ay.>«2o u2^*n2

.joaou^ob ^ait ' a>iQ>,a ;^'aMa^ \^ -o

' A aii2^33.ctp. - Vat. omits this word, -i Vat. oiiiit.s tliis word.

< A Vat. p:'b 3o>\. '' In A Vat. X-JoSkU comes after ^diuiaJSab.

'' C omits .^a^N2o. ' Vat. fX»?o? j.c7oa.*23 <.. .tjo ivj^?;

.^hexjip ^iiso^sop ;xS .^^^^bpp Uoolis 12

^SdOxS iZaax ^oi~ Sixa^ ''^3u2 :alm \ii .3

.mOIOmI ^ba^iUo '7^P9^t m3^ '^ -o

.'^oabisxZ yoior ^^03js;lS3 ^3ii ^aj ^1^ ^^:3\\ii .f foi. 6a.

.;jl3t3adip ;^oa^io wdo»^ ;^oAo^i }^1 ^a^ ^i^ .MM 15
1' » • < ' ' \ • (I / / |i

.opE^i!^ 073^1 ^o^ab :;^oS^,b ^ii^iSibo ^I^f ^ .\

o7^0fobA ^iiO ^tio^ 4^2 w.>!0 ^jQx^a o7iN^i^ ^^>i -U

.^3do '^aJfa ^^oOjo^i uA>bi ^biA ^aita .^Likxis .^

1 A aXaa. 2 B omits ^aao^. 3 vat. omits from \=ija? (1. 7) to^L.: (1. 9).

4 A Vat. i-Mu^aox. 5 B ;(^^, C ^t^^. c Vat. spXxZ. ^ B ^>?.

11 .J^ai^ ^3^2^03 ;x3 .^^p ^6i:s

.^io l^'so 07^ wiciua lky**2 ^bguA \^ .a*

.^dv^ose^ ua>b93 ^070^.23 A^ 'yi>sa'^ ^^Sabop^^ .\<.

wxbs o^aL&o^o .^Si^cra oi^^cx ^«Sboox «\iii .3^

^^ .^oroauJa ;^bo 3>Ab .^Us^Skti ;^30doa6s \i< .y^*

.:f^iJ2 cn^o^2a ^^aio ;2db ^i ;3^, ;V?9m

.;oa! ^070^*2 .^ox ^*ao

15 -^a^a liai l^isl^ ^^^'T^ a^ V?^^? ^^^!^^^ ^^ -^

^L :^07*'i:D^ '^i^o ^^^a ^^2*J^ jQ^Iaob ^ ^2ao

.;lar ;aboo^S c77^a2bpi^o ^aua^i^ Cff^^pieS loo]

/J ojkVyfliaa^ ^'^^ ^^^^ V^^ ^?4 ^^ ^is:3a ^^ .:3a

20 ^ iX9oa5 07!^ ;^ao :^tia ;laM2 ^^AV. ^ .^
.;^aQto^i ^oo^ia

a)^^^ ;iar ^atto^ '';l'_a.^a ^07><^^2^ \iu .a^

.;3^G\,a

1 Vat. writ OS \i,o t,\vice. 2 J3 aioli. 3 A ^^.'-iiiij.

2*

.^'^2ao3 o7JSo^,? ^^ni\\y .^

\i.o .JE^ d^p ;^ftfiUa^i jdol^iflu^ ^a^ \> .\

^mJCx.23 .^3Q3 ^s^ "^^P ^oJOS* ^oiaops ;^eQa^^^^

.^01032

.^'a^s ;^a(JiA>^2 TtS^nnoa .^i^ .07 10

.oa^2o oisop >^o7ftbajCtta ^oior ^^2

.c^-aisa^ <^^? "7^ Jt^oxA ^a^ ^^? 1^

a>.Q^^ ^0>»\iO3ti. yiS» ^fiNis2 ^ia u.ar Ai^ .\

^?vnvxSo :^LdAo>^ ^07!^ ox. ^a^ ^ooj ^a^a ^l*^a i^^a]

i*yM^ ^^^ ;ijSa q^ 0007 ^A^tb ^2ao :^^? U>>2

.^a^QAa ora^Oi Ayy oris^ous ooora

yO^^ola z^tlVinS ''^00; ^»bo :\^ado }op2^2a .w 20

.^aa ^or ^aoks ^al2 07!^

» A Vat. Ixi ao^. 2 A b»\. 3 bC ^aioi>. » C oofS?.

.^Nb ;aM2^3 ;iLio ^xa .^^a^3 ^olis

10

20

fol. 5a

;o?ba\ibS(> M>bo ^siip ^^^b ^^^^? ^^odofiLo^i^ .\

5 .woioauls ^^N ^oo7b ^^^a^3«S \i»o

bVQ>b ^*^>ti ^^bob03«S As^o :^Si^bA woS^o^b^^be

10 .^o>^k^ v^o^A ^Xj.io ^ubkMkb ^Abo^p o^Vf? ^>>9A

^3ol3 : ^b:^3 ^^^Sua ^^f^a «^>3lU3 ^^ ^^ .o

.^b^3 ^3«^s23? ^'subo ^luo ^23L^ ^bf Mcqobula

yOu^atljQ)^i ^SasS ^9^ ^''^m'^ ^*^? ^<^ "^ *

15 4[^,^? l^^'^ O^bAi&bbis «^btb ;3.3oS^3 O^is^fbO t^iy .wm

.trfCTiobuIa w.oor;b ^^oiNl «^o

^bbo ^aii? O7^^ou^ ^oorb U^o ^Laoix \sy .^^

iJ* ^3 OT^ioX «^0 l^yJO^ 07^^^? ;iorboSk ^iy .y,

<*q.bp4abbo ^aupjba ^oioX^b ^a^Ibo .;*

1 Vat. 007 ^2. 2 Vat. ;->M (sic). 3 Vat. ;i\,9-*'

o^JSp ^3^2^93 ^i -^3^? ^6l6s

•iioi ^a^oSip ^ft^oixa^ li^2^y:so ^%yh^ of|^*3\\^i .o;!^

.^0^39 \^2 }l4r ^^ "^ '^ ^^

.y^23 A^^ ;i«3

.^b ;ay.b)^o ^'b^M ha U^ppo ^\^ "^ -"^

.^32^ ba

20

1 A <X3 aox.

.^3JS3 ^a^bolbop ^x'S .^a^3 ^o2JS

.^ilAoiSjb uQ9A^30b\ ^^ti? o^ado^ \it .ou

5 .^S^ftiea ^A6>^^ SiOXAysi Ss* .%»,

.I'ishois ^^Jap3 ;'a>N!)oV< jca ^^^Ai^ ^S ^St .y^*

.^oXa ^f ^fia ;abooSi jca :so7a92 ^a^ ^a \i< .\t,

.^ai l^aSa ooob ^'awi«2 ^xa ^in .^

foi.4a. .?V^omr> ;jAjs:apa yOV'Wit ;32 \>< .^a

10 ^^oa^fitiwo ItxSoisJO jQ>A3ouV^ ^^? aj6s>J^ Ss* .a^

.^>bo ^^x«*3 ^a^i^

.^o*a ^^ m3^ >^ '"^

^o7is^92boo.;lor^a^23yOor^^a^;ooib^i^t^ii .la

.^«!i^ j*3a ^a2A o^aao ^oup

15 .^aJ3>3 ^ ^<^ ^? ^^i; ^^? '^^ "^ -^'^

.^3lL is*3a ^iiooSi j(a ^^uoou ^a ^ .oa

.U<n ^atto^b C71^^^2boo ;iiAo^ti ^9 ^34^^^ -9^

.^^a^^ ail ^aa ;'a>y>p\^ ^^oj^ ^aa o^^Iox \^ .wmA

.^Axaou ^a^ o?\$^riaa ^s^b '^sui ^2 \>i .J^

.wtofoaokti ^ ^aa o^i^joak^ SSiO

.^a^a jQ>i^o5ai^^ ;A<xt3Uo^i ^a» ^bao J^ -"^

.^^^Aiaa ;^arto^2 uob^a X^" -^

.^aa 3okfiUQ>^i ^seai ^^oa^ ^a^ >!i> .^

20

.^S^b r^22ep ^sS .^3^3 ^olis

v^xA 07^ uis*i3 ;^^a ^3^3 ?^n/oA\^ .07

.;ior ^a^o^ op&ibo ^cuS^i ^ aajli^ox^

M>io iS^o^ ^B^^ia ^-^o S,oxM> ^iift \^< .y.,

.>3b?»\<bt»

o;;j33 007 ?i^\3 >3o?»\«ba^ ^3^^ ;f«.3 ;bf/M 1^ .^

.ouixo ^3^ 1^,1 w07o\flb;

jLfiL^b^»b jq»*1^3qA^3 o/^oumao o7^a3MO^ \^ .^

1 C JX3 «tC.

•iiaoyo ;aM2b03 ;x3 .^a>^3 ^oUs

5

i^iih^ ^isy^ lisoboAJOo ^a jaa ^isao \ii .9:^

.)Mt,6}a ^Q]oi3ohJci i^y^'is/olp lis^oiop^o

^[;£Lfi^ >^teao] ^^^3 jQ>A^ajQ) ^5 \i< .^

1 C ttMOta, 2 xhe words in brackets are wanting in A. ^ C sS.

10

15

.^^ l^3spp ;» -^3^3 ;ja»o2^

.^aL 6s*ii^ ^3 ^atibil ^p \Si .o

.;L3f» Jta ^a^ ^9^ ^ -9

^ JtX^^P ^PO ^jQ>Ott[3a ;^3 ?IaOO^ \iw] .J3U

.aoJOAl m3^3 orisci^ 3JS3 o'or ;3boo^ 'Joai ^^ia >^ 10

^23 .3JS2 k!i3^ ^?^ ^^^^? ^0073303 >^ .3mi

.^b ;aw;b i^o ^iua?^ ^ ^7^ "^ -^

oaAs ^io cSjl ^%!^p opiS^islp yoior ^2 \iw .ou i5

.^30^^ 3013 }3M06< ^ 1^3^ 3a ^Sumi* yft*aft«S.t \i< .mm*

.^SsL >ua3 aaa^ m33o \:Sm .^

.^3 ;>V)o\\ ^abou* ^3 o;^<,;s2^ i^ -^

1 The words in brackets are wanting in A. ^ A ^Ixi: ^o.

20

X^Jsais ^is^^bo^ ^?^ ?M»tv> >^ntii>4)a ^J^^^ ^^

^a^ yOo^ji ;'iboIbo3 y007!i«.3 ^o ;sS ^^.baxa

q^^JSap 073^ ^b dor ^o^ ^isa^p ^^oaa >.f>gk» .;

10 ''^^^^

.>^L^is3 c7iKo^b ;»>ai^iA>bp .\

.;^fM23 ^3o\pd 2'a»o>^ 33 ^zsoraai ^Sdo 1!^ .3

.^OX*33 mX0 i^ .07

15 ' From cn^J. \i to >*kio ^a\, (p. 4 1. 6) is wanting in A.

2 Kead fxb.

1*

I

Uist is^p ^pii ;aibooS3 b'S 33^3 oooib

Uoolis u3bo ? >o^A ^>i."t yb

^?3u3L^3

University of Toronto

Library

DO NOT
REMOVE
THE

CARD

FROM

THIS

POCKET

Acme Library Card Pocket

Under Pat. "Ref. Index File"

Made by LIBRARY BUREAU

